关于开放性课堂的探索与启发
福建省南平第一中学 洪婷

在新高考改革的背景下，高中思想政治教育课面临着学科价值与学习方式、内容的质疑，思想政治教师的教学方式、对学生的教学目标也亟需转变。新时期的高中思想政治教育课应适应时代的变化从教学目标上考虑更多地着眼于学生的人文素养的提升，使得这门学科仍能在高考改革背景下发挥它独特的重要作用。而构建开放式课堂有利于真正发挥教师“引路人”的作用，使学生在政治课堂中自觉地提升自身的人文素养，体味思想政治课的人文价值。笔者有幸参加了市公开周开设人教版高中思想政治必修3《感受文化影响》的公开课，在本堂课中对通过构建开放性课堂来提升学生的人文素养进行了实践，取得了良好的效果并做了及时的教学反思。
一、设计思路

 《感受文化影响》一课是通过文化对人产生影响的角度来深化学生对文化的认识及自身文化素养的提升。从内容上看，本课阐述了文化对人影响的来源、表现方式、特点等，课本知识表达较易理解，层次清晰，若采用传统的教师说教的方式，学生会缺乏融入课堂的热情，显得课堂呆板无趣。因此，我采用“学生主讲，教师串讲”的开放性课堂方式，以学生身边的校园文化为主线，让学生结合参与校园文化活动的体验、感受校园文化氛围进行合作与探究，感受文化对人的重要影响。“校园文化”这一主线的设置基于学生的生活实际与我校的校园文化发展，有助于学生更直观地通过切身体会结合自主学习感受文化的影响，并通过学生主讲展示自身的文化体验、合作探究与自主学习来发挥学生在本堂课中的主体地位。为了使本堂课能更高效地完成，我将学生分成了四组进行资料的收集、整合与合作探究。

二、课堂环节
1、背景烘托 引出课题

教师活动：课前播放南平一中110周年校庆主题曲MV 《紫云 相亲相爱》，引出课题。

学生活动：感受MV中的南平一中校园文化氛围

（设计意图：文化素养的形成离不开良好的文化氛围与环境，通过MV中的画面、旋律、歌词等意境，使学生融入到校园文化氛围中，对刚经历过我校一百周年校庆的学生来说，熟悉的歌曲、画面容易产生吸引力，为引入本课主题做铺垫。）

2、学生主体 教师主导
教师导入：与学生简短交流对课前播放的耳熟能详的校庆主题曲的感悟，点燃学生对校园文化的热情，引出本堂课的主线——校园文化之旅，并请学生根据参加过的校园文化活动或感受到的校园文化氛围的切身体会进行分享，并结合课前分组的代表者的分享结合课本知识进行自主探究学习。
学生活动1：第一组学生代表展示我校两区优美的校园环境及丰富多彩的校园活动，分享了在一中生活一年多来的成长和改变。

教师活动：与班级学生对分享者共同评价，鼓励其余同学分享在一中学习与生活的感悟。引导学生得出结论：文化对人影响的来源是特定的文化环境和各种形式的文化活动。
学生活动2：第二组学生代表分享加入我校道南汉服社的心得体会，这位学生表达了在加入汉服社后对在人际交往、为人处事方面的感悟及自身素养的提升。
教师活动：与班级学生对分享者共同评价，邀请全班同学参与交流在不同的文化影响下各国人们交往行为、方式的差异。最后引导学生得出结论：文化影响人的交往行为和交往方式。
学生活动3：第三组学生代表分享加入我校模联社的感悟和学习收获。该生分享了在加入模联社后对认识他人、社会的改变，表达能力、思维方式得到提高。

教师活动：对该生进行综合性评价，并邀请班级同学分享在加入我校社团或校园活动后自身能力素养的提升。通过校园活动参与过程中对学生各方面能力的提高引导得出结论：文化影响人的实践活动、认识活动和思维方式。
学生活动4：第四组学生代表分享参与校庆活动的亲身感受。该生回忆了校庆中他印象最深的情境即是校友们对老师的感恩与深情，并极富感情地朗读了一份来自离开我校多年的一位老教师书写的饱含眷恋的文段。
教师活动：与班级学生对分享者共同评价，通过对校庆文化的感受和一中文化对校友的影响引导得出结论：文化对人影响具有潜移默化和深远持久的特点。

（设计意图：①学生展示校园文化下的成长经历，有利于激发学生课堂热情，活跃课堂气氛。②利用本校的人文资源，通过学生自我感悟，加深学生对积极、健康文化活动的选择倾向，有助于学生今后有意识地培养自身的人文素养。③通过引导对话、交流参与，让全班学生都参与到此次校园文化之旅中，培养学生的表达能力和思辨能力、分析与归纳能力。）

3、总结点评 知识梳理

教师活动：对学生的表现进行点评和肯定，引导学生对本课知识点进行总结梳理。

学生活动：根据课前自主学习及课堂参与归纳知识体系。
（设计意图：①对学生的表现予以肯定和表扬，增强学生今后自主学习的信心。②通过知识梳理使学生对本课知识有整体把握。）

教师活动：请学生提出在自主学习后对于本课知识的疑惑点并进行解答。

学生活动：提出疑惑，共同探讨。

教师活动：对于本课疑惑点进行设问，引导学生解答

学生活动：根据教师提出的设问，思考并学会综合学科内知识解疑。

（设计意图：通过课前自主学习与课堂教师引导结合解决疑难点，并综合学科内知识进行思考，培养学生的思辨能力和自主学习能力。）

4、联系生活 学以致用

教师活动：组织学生讨论，结合本课学习，谈谈对今后参与校园文化活动有何启示？

学生活动：讨论后畅所欲言。

（设计意图：引导学生理论联系实际，学生在讨论与反思中培养热爱校园、热爱生活的情感和态度，保持昂扬向上的精神状态。

三、教学反思
在开设这堂课后，我对开放性课堂有了更深的感悟与启发，同时也是我还需要继续完善提高之处，略谈一二，与大家探讨。

1、开放性课堂需要善于挖掘教材与本地的人文资源
在新课改的时代背景下，教师对于教材内容的把握不能仅限于知识点的讲解，而应学会更好地去开发教材中蕴含的人文内涵，并将其与学生身边的人文素材相结合，因地制宜的利用人文资源，培养学生的人文素养。比如，在本堂课中教材展现的内容是文化对人的影响的来源、表现、特点，而这些影响对学生在生活中如何去感悟积极、健康文化有很大的启发作用。文化现象无处不在、无时不有，而学生这个年龄段所置身的校园文化便是一个很好的资源。因此，我选用校园文化这一人文资源，一方面可以调动学生自主探究学习的积极性，保证全体学生都能有效的参与其中，另一方面除了让学生在感受文化影响外，还可增强学生爱校、爱生活的热情，帮助学生在今后更愉快、更有意义地度过校园生活。

2、开放性课堂需要提升教师的人文素养

开放性课堂的教学模式对教师的要求教师的教学注意力不能仅放在教材内容上，应更多地转向学情、学生情感与动机的变化。教学的目标不能仅注重知识能力目标，应更多地关注学生自主学习能力的提升与人文素养的提高，这对教师自身的人文素养有很高的要求。教师人文素养的积淀对于学生的成长有着至关重要的作用，并能起到深远持久的影响，因此，首先教师要有与时俱进、终身学习的精神，充实自身的文化知识库以满足时代的需求。其次，教师要培养自身对生活的想象力、热情，树立正确的人生信念与良好的道德情操。人文素养的核心内容也可以简单的说是一种为人处世的“人生哲学”。教师所传递的价值观、人生观及对学生在人生方向的引导会对学生起到潜移默化的重要作用。在日常教学过程中，我也非常重视与学生的情感交流，比如在本课的课前准备中，我关注了学生合作探究中对于学校的历史不大了解，利用课余时间，我带领几位学生到我校的历史资源库中了解了我校百年历史，优秀成果，并与学生们分享在学校生活的点滴，了解他们进入我校后的各方面的变化。通过课前交流，学生对于本堂课的展示更有热情与自信了。
3、开放性课堂需要关注多方面的开放
首先对学生的评价开放，以往对于学生的评价多以教师为主。开放性课堂充分体现了学生的主体作用，我们也可尝试让学生加入到评价主体中，采取“生生互评”的方式，使学生有不断争取努力的动力，体会同龄人对自己的认可与建议。比如，在本堂课中，四位小组代表者进行分享后，我请本班学生共同来对分享者评价，班级气氛和谐、热烈。其中，第二组分享者上台后较为紧张，肢体动作不自然，语言不流畅，班级同学给予了热情的鼓励，我也表示在下次展示时还会多给她机会，她一定会表现得更好。课后我了解到，这位分享者在下课后对班级同学表示了感谢，也表示期待下一次的提高。

其次教学方式手段的开放，在开放性教学中，教师更注重学生自主学习能力的提高，我们常采用学生分组合作探究的形式，创设具体的情境或提出实际问题，鼓励学生自主探究学习，发现问题、设计问题、研究问题、解决问题，还可倡导、帮助学生利用网络信息技术来收集、整理资料辅助于自主学习。比如，在本堂课前我提出了校园文化这一主题，请学生分组收集材料并展示对校园文化的感悟，再通过自身的感悟结合本课知识点提出疑问，尝试解决。在课堂展示中，各组学生在积极合作、精心准备下，给我们展示了许多亮丽的校园风景图片及他们参加校园活动的剪影，这让课堂增添了许多色彩与活力。在学生自主展示后，我请学生针对本课探究学习提出疑问，并引导他们逐步解决问题。通过这种形式，我发现学生的自主学习能力与合作能力都得到了很大的提升。
此外，教学过程的开放、作业布置的开放等也尤为重要。我想，不论是哪方面，值得我们注意的是在构建开放性课堂的过程中不是完全放手，对学生不管不顾，而是从课堂的权威者转向课堂的引路人，从说教者转向学生的倾听者、参与者。这一角色的转变也将推动开放性课堂不断探索前进。
