从理解视角看信息技术课堂教学的构造

杨扣喜

摘要:中小学信息技术教学，经历了从最初的程序设计教学发展到今天的以信息素养和计算思维为目标的教学。伴随着改革的同时其中还是存在着一些问题，如信息技术课程内容与教法、工具性为主的学习目的和理解迁移的施展。如何破解这些难题，可以通过从理解概念的本质出发，剖析理解性教学与传统性教学的区别之后，再进行理解性教学要素的设计，以期能够达到提升信息技术课堂教学质量的目的。
关键词：信息素养；理解性教学；生活迁移；学习域
一、引言

我国从20世纪80年代开始，实施中小学信息技术教育课程的改革与发展，经历了程序设计教学到现在以培养学生的信息素养，计算思维为目标的现代化教育。但是纵观这一路走来，仍旧会发现这其中还是存在着一些问题，教学效果还是有提升的空间[
]。

首先，信息技术课程内容与教学方法之间具有矛盾。信息技术的发展可谓是日新月异，教科书的内容更新不能及时跟进。同时，教师的教学方式依旧还是按照传统方式继续推进。殊不知，现在的教学内容已经发展更新到了创客教育和STEM教育，那么试问下？传统的问答与操作方式还依旧适合它们吗？仍然能够理解，掌握和应用它们吗？

其次，信息技术课程的教授依旧还是停留在以技能掌握为主的阶段。信息技术课程的讲授，应该以三维目标为准。课堂中的三维目标不能仅以技能教学为主，还有过程与方法，情感目标与态度。所以教师的讲授和学生的学习应该以三维目标中提到的内容为主，而不能以单个目标为主

最后，教学还是以特定情境展开而不能使学生扩展运用到生活中。情境教学不可否认有其独特的优势与意义，但是信息技术教学的展开根植于其中，学生在这个情境之内是可以进行短暂的掌握与运用，但是跳出这个时空之后，他们却不能运用到自己的生活中。

二、理解概念：本质出发

促进学生对于课堂教授内容的理解是教育追求的普遍价值。道格拉斯.P.牛顿（D.P.Newton）教授在其著作《促进理解的教学：是什么以及如何去做？》一书中分析研究得出了：“理解是一种综合性的学习能力，它既是学习的过程又是学习的结果，理解推动了人的学习能力、认识能力及行动能力的整体发展”[
]。格兰特·威金斯教授在其著作中《追求理解的教学设计》中鲜明的指出：“理解就是了解事物的本质，不仅是文字层面的事情，更是借用某种清晰的概念来区分转述专家观点和内化的灵活观点之间的差异”[
]。哈佛大学柏金斯教授认为理解就是人主动去做、活动、实践，在各种动态情景中的主体能动性的发挥[
]。王均霞教授认为理解，是指借助概念，通过从分析、比较、概括、联想或是其他思维方式，领会事物间的联系、本质及其规律的思维过程[
]。

从以上各位专家学者的思想、观点中，可以意会到理解的概念，以及它对于课堂教育教学是多么的重要。理解不仅仅体现在理念中，更是需要付诸行动与实践将它去落实到点滴中。信息技术的教学必须以理解为目标，有了理解才能有掌握和运用，才能提高自身的信息素养及能力。

三、设计要素入手，提升教学质量

 理解性教学也是需要通过一定的设计才能在信息技术课堂中体现其功效。那么应该如何设计呢？其实平常的课堂教授是根据教师预先的备课，预先生成的教学设计所展开的。那么我们的理解性教学就可以从教学设计入手。考虑到一些平时课堂中关注比较多的方面，同时还有受影响比较多的元素，笔者从平时的教学设计中选取了以下四个方面作为重点要素入手：

（一）、方向与原因——明确化

 俗话说得好——“凡事预则立,不预则废。”没有明确的前进方向，那是很难达到心中的理想状态。无论从事哪种行业，都需要有一个明确的方向，在教育行业更是如此。有了学习的方向，才能朝着目标前进，对于信息技术课程而言，每一节的学习目标、方向及原因都需要进行一个着重的梳理与明确。没有明确的指示，学生在课堂学习中只是感到自己完成了一项任务，而不会将他们所学所得进行生活迁移与运用，所以就会出现一种现象——“高分低能”。

例如：苏教版三年级信息技术课本中的《信息与信息技术》、《认识计算机》等，这类课程就是以认识为主，课程应该给以明确的目标。经过课堂学习之后，应该能够达到什么样的认知水平。如《信息与信息技术》课程的方向是从学生们在生活中的所见所得入手，引出什么是信息，我们依靠自己获取信息等等。在最后的课堂总结中，为学生例举出学习后能够进行自主实践的项目，向身边的朋友家长进行交流求教，向图书馆寻找学习资料等等。

（二）、吸引与保持——趣味化

在学校课堂教学中，相信每位老师都会遇到这样一个问题——如何吸引学生的注意力并且能够在一个学习有效时间段内保持呢？

子曰：“知之者不如好之者,好之者不如乐之者。”这句话能够明确的告诉我们兴趣是最好的老师，没有兴趣也就没有所谓的关注。我们需要为学生提供一种既有趣又有意义的实践活动，让他们能够“沉迷”其中，活动结束后不仅能够理解掌握所学，更能将其所学迁移到生活中，真正做到“一切为了学生,为了一切学生,为了学生一切”的教育理念。所以最好的办法就是实行趣味化教学，不仅能够抓住学生注意力让他们主动学习，更能让他们保持对生活的好奇与乐趣。

例如：苏教版五年级信息技术课本中的《编排节目顺序》，这节课的主要目标是让学生通过学习理解广播与接收消息的含义以及运用模块语句搭建故事或是游戏。那么我对于此刻的设计及趣味性体现在哪里呢?教学设计借用了学生喜爱的西游记中三打白骨精的片段，通过学习之后，进行简单的小游戏创作。

 （三）、体验和探索——意义化

 学习收获的体验是促使学生保持继续探索的源动力，有了良好体验才能继续往前进。课堂教学应该站在学生的角度，思考他们如何获得体验，获得怎样的体验才算是有意义的，继而能够使他们继续探索下面的未知学习域。唯有获得意义化的体验之后，才能让学生在自身的知识体系构建起符合自身发展的契合点。如果一连串的讲解与体验不能给学生带来乐趣与意义，那么再多的内容也只是徒劳的，因为再多的内容在学生看来只是强加而不是自身需求。在信息技术教学中，有些老师会犯这样毛病，一味的喜欢将课堂知识讲解，而不去调动学生的积极性去探索，不给学生创造学习收获后的快乐体验，这样的课堂往往就会导致一个结果，下课后学生对于老师所讲的内容遗忘的很快更甚至于不懂。

例如：苏教版四年级信息技术课本中的《美化文档》，第一个知识点关于艺术字。对于这个知识点的处理，我的做法是为学生提供好几套练习素材。这些素材是关于生日贺卡2~3种，明信片2~3种和优秀作文2~3篇。随后先让学生通过观察，它们都有一个特点缺少了什么？主题。此时我引出艺术字这个知识点，介绍艺术字的特点（大小，形状和颜色等等），随后让学生自己动手完成素材所缺内容。学生们都能通过自己的动脑思考，发挥想象填写出形状各异、丰富多彩的主题艺术字。这样的教学实践活动，他们很是喜欢。究其原因，通过我的课后询问，关键点就是能够给他们带去快乐及探索的动力，使得自己参加的活动变得有意义。
（四）、评价与调整——合理化

评价是对一个实践主体在活动过程中一些列表现的合理表述。没有评价就没有生成，没有生成就没有收获。由此可见，评价对于课堂教学实践活动来说，对于教师及学生来说是多么的重要。尤其是在教学过程中，个体对于元认知的表现，理解及运用是如何的，这一点对于突破教学重难点，达到教学目标是具有深刻意义的。在《人是如何学习的》这本书中，作者经过研究分析提出了三个重要的认识（能力、策略和知识本身）以及强调主体对于元认知的过程。

例如：授课老师在讲授五年级scratch编程这一单元时，学生对于卡通动画活动的效果是非常感兴趣的。老师在讲解这一单元时肯定会介绍到流程图这个知识点，因为它是编程操作中的一个思维体现和实践指导。但是据笔者观察大多数老师在教学中，只是简单的讲解下甚至于有时候只是言语的提出一下，忘记了其在编程教学中的重要性。认为小学生只需要“简单”的完成就行了。课后的评课中也是只字不提的，过分强调教师教学的情况，忽视了学生思维层次的培养。对于学生编程思维的培养，流程图是一个重要工具。
五、结束语

信息技术是一门实践性很强的学科，但是没有理解作为基础的教学只不过是一种灌输而已。所以对于理想性的教学而言，理解是其中最为关键的元素。它能够让教学始终固着于事物的本质，让学生不仅学会“鱼”，更能让其学会如何“渔”。信息技术课程教学，不仅仅局限于方法、规则及规律，而且更是需要潜心扎根教学，以理解为前提，掌握为目标，运用为指向的具体的实践活动。这样不仅有利于信息技术教师的专业发展，更有利于学生将来的成长与成功。
参考文献：

图 四

[�][2]陈明选,徐旸.论理解取向的信息技术课程教学设计[J],现代教育技术,2014(03).25

[3][美]格兰特·威金斯,[美]杰伊·麦克泰格,闫寒冰等译.追求理解的教学设计[M],2017(04).53

[4]吕林海.促进学生理解的学习：价值、内涵及教学启示[J],教育理论与实践,2007,4.63

[5]王均霞,吴格朋.“理解性教学”研究的哲学反思[J],河北师范大学（教育科学版）,2012(08).72

杨扣喜 江苏省昆山市周市镇永平小学 15951106915

