
《马来的雨》教学设计
语文教师：丁晓华

教学目标：

1. 品味文中的关键词句，感受马来西亚雨的特点。

2. 学习多角度描写景物的方法。

3. 欣赏文章典雅、生动的诗意语言，了解马来雨的风情。

教学重点：

1. 品味文中的关键词句，感受马来西亚雨的特点。

2. 学习多角度描写景物的方法。

教学难点：

理解“雨拉开的幕，是风景，也是风情。”

教学方法：朗读法；圈画法。

教学工具：PPT课件 

教学过程：

一、 导入

在人类历史的长河中，各个国家、各个民族、各个地区都留下了灿烂的文明，如果在有生之年能够走遍世界、神游天下，才不失为快意人生！

同学们，你们曾去过我们祖国的哪些大好河山呢？

预设：学生各抒己见，谈一谈自己曾去过的地方，交流感想。

【说明】以学生的旅游经历导入，既可以活跃课堂气氛，又能引出对马来西亚的介绍，导入课文。
二、感知马来西亚

过渡语：今天我们要去往赤道附近的一个东南亚国家——马来西亚，同学们你们去过吗？（如有学生去过，可让该生简要介绍一下）今天先让我们用眼睛感受一下马来西亚的美景吧！（出示ppt）

三、作家作品介绍

过渡语：只用眼睛来感受到了马来西亚的美景，相信你们一定还不过瘾吧？今天就让咱们一起跟随作家胡绳梁的脚步去感受一下马来西亚的——（学生异口同声回答）：雨！

1. 出示作家胡绳梁照片，提问：有哪位学生了解这位作家吗？
【明确】：胡绳梁，1956年出生，系《劳动报》编委、上海作家，他在主编《品位周刊》、《文华》之余，爱好笔耕，时有佳作问世，并在中国新闻奖报刊副刊作品评选中多次获奖，被选入《中文自修》、《中学语文扩展阅读》教辅选本。主要作品有《孤独的文化人》、《诗样生活》、《理解是一种奢望》、《马来的雨》（被编入《上海市九年义务教育语文课本六年级第二学期（试用本）第24课》）、《嵊泗的礁》、《永远的羽西》、《故乡是个童年梦》等。编有《上海生活指南》、《上海之最》、《合家欢》、《给生命加点咖啡》等。

四、检查预习

1. 同学们回家都预习了吗？现在老师要考考大家，请同学大声朗读以下字词。（出示ppt）
湿漉漉、履痕、噼噼啪啪、铺天盖地、干脆利落、凹槽、金戈铁马、燠热、骤雨如幕、硕大、波澜壮阔、爽快透彻、惊心动魄

2. 全体同学齐声朗读，每个读两遍。

【说明】检查预习情况，并为理解课文扫平障碍
五、 整体感知
1. 请个别同学朗读第1-9节，全班齐读第10-12节，并且思考：课文是从哪些角度来描写马来雨的？

【明确】是从听觉、触觉、视觉这三个感官角度来描写马来雨的。

2. 划下关键句（第6段、第8段、第10段的段首），并齐声朗读

六、细读分析

（一）教师示范：

1. 请朗读“听雨”段落，品味作者笔下的马来雨有什么特点？
【明确】落在不同的地点——铁皮锌板上，雨声很有韵味；打在宽宽的芭蕉叶上，雨声很圆润；在不同的时间——雨骤时发出“金戈铁马”般的声响；雨稀时，有了重音节。
追问1：“大珠小珠落玉盘”是出自哪首诗？这是怎样的一种韵味？

（出示ppt，明确出处。该韵味与琵琶声一样，错落有致）

追问2：雨骤的“骤”是什么意思？“金戈铁马”又能反映出雨声有怎样的特点呢？

【明确】“骤”表示“急速”，说明雨下得很急。金戈铁马意为“戈闪耀着金光，马配备了铁甲。比喻战争。也形容战士持枪驰马的雄姿。”说明雨骤时，雨声就像千军万马在战场上奔腾时发出的声音，很有气势。
追问3：朗读此句，思考该句中那些词可以体现出这种气势？

【明确】“泻”——向下急流；“迫”——急促、接近之意，在该句中意为“雨很急，从四壁传来的雨声很响，让人感觉雨水在逼近。
追问4：雨稀时，为什么反而会有重音节发出呢？
【明确】偶有大雨点击在铁皮上，碎碎的细乐声中有了重音节。“碎碎的细乐声”是指雨稀时，声音是淅淅沥沥的，很轻，但是因为在高脚屋，屋顶是铁皮锌板，所以偶尔有大雨点，就会发出很重的声音。

2. 概括而言，在高脚屋听到的雨声是怎样的？
【明确】很动听，刚柔并济，像一首交响曲。

【说明】预初年级的学生分析文章的能力还很有限，如果能在教师的指导下先品读一段，再让学生自主学习，效果会好很多。

（二）自主学习，小组讨论分析“淋雨”、“观雨”片段
过渡语：接下来请同学们在充满马来西亚风情的音乐声中，以四人小组的形式讨论——

1. 在“淋雨”和“观雨”时，马来雨又具有怎样的特点呢？
【说明】音乐是文章中提到的“用马来西亚的方式爱你”，既与课文相关联，又充满马来西亚的异域风情，可以调动学生的积极性，活跃课堂气氛。

（学生讨论）
过渡语：刚才在充满马来西亚风情的“用马来西亚的方式爱你”这首曲子中，大家进行了热烈的讨论。接下来我们来交流一下你们的看法吧！

【交流明确】：

（1）淋雨时——清凉快意、很劲（“骤雨如幕”说明雨很大；“不及排走”说明雨很急；水滴重；雨不凉但能消暑）
追问：为什么在淋雨的段落又写到了马来西亚的车？

明确：“整排整排的雨水”也能说明雨水很大、下得很急；表达了只有亲近自然、融入自然才能感受到自然之美。
（2）观雨时——格外壮观（“千针万线似的”、“缝”说明雨下得很密；“洋洋洒洒”、“搅成咸湿的一团”说明雨连续不断；雨成了“斜斜的线条”；“像是五线谱中的‘蝌蚪’”说明雨连成一线，接连不断。
追问：总的来说，在海上观雨给作者怎样的感受？
【明确】：海天一体，波澜壮阔；爽快透彻，惊心动魄

七、主题感悟

1. 作者为什么要选取这三个场景来表现马来雨呢？
【明确】：因为这三个场景极具马来特色，落在这三个场景的雨才那么有魅力、有韵味。听之、淋之、观之，才是一种享受。
2. 课文说“雨拉开的幕，是风景，也是风情”，谈谈你的理解？

【明确】马来的雨不仅是一道道独特的风景（在高脚屋、在街道上、在海上），也让作者感受到一种浓浓的马拉西亚风情（即风土人情），它渗透影响了当地人们的生活，构成了别具一格的当地文化。我们从中听到了雨的音乐、淋到了雨的清凉、看到了雨的壮观。
3. 因此作者在结尾说“马来西亚的魅力，在雨季”，文中有没有相似的句子？（第一节），思考能不能互换顺序？

【明确】不能。“应”表示猜测，但经过作者的亲身经历，在高脚屋、街道上、海上分别感受到了马来雨的特点，最终明确“马来西亚的美丽，在雨季”，表示非常肯定，不容置疑。

4. 全班齐读课文第11-12段，要求读出这种肯定的语气。

八、你还知道哪些描写雨的诗文呢？与大家一起分享吧！
学生各抒己见，背诵诗文。

过渡：老师给大家搜集了一些关于雨的诗文，请同学们一起朗读一遍吧！

学生齐读。

九、家作布置

1. 抄写第24课生词，每个两遍。

2. 听雨、淋雨、看雨，你喜欢哪一种方式与雨亲近？写一段你的雨中经历。（100字左右）

4

