学而思中考网，为你搭建通往重点高中的阶梯！ www.zhongkao.cn 联系电话：62164116

考试前，尤其是面临重要考试时，老师都会谆谆告诫莘莘学子们一条非常重要的答题方法--------会答的先答，不会答的后答。事实证明，这个方法是使考试获得成功、出奇制胜的法宝。但到了今天，这件法宝在许多同学身上不灵了，考试居然达不到平时写作业的水平，让同学们确实倍感困扰。三轮解题法就是解决怎样在考试时发挥出自己最佳水平的一种方法。它的理念是以我为主，以发挥出考试最佳状态为本，按照分轮次解题的要求，构建自信、有序。可控的机制平台，拓展自我进步、成功的轻松空间，实现应试能力的跨越。三轮解题法要通过以下七点实现：
1．对考试成功的标志要有明确的认识
初中生身经无数次的考试，有成功也有失败，有考顺之时，也有别扭之日。那么什么是考试成功的标志呢？有人说是分数，有人说是名次，还有人讲只有超过某人才算……其实分数也有绝对值和相对值，绝对值是拿你自己的分数与及格线、满分线等比较的结果。相对值是将你自己的分数放在个人、班级、年级、全市等参照系中衡量其相对位置的结果。正是由于选择的参照系不同，有的同学越比信心越足，越比干劲越大，越比越乐观；而有的同学则越比越没信心，越比对自己越怀疑，越比热情越低。我的观点是，考试成功的标志有两条：一是，只要将自己的水平正常发挥出来了，就是一次成功的考试。二是，不要横向与其他同学比，要纵向自己与自己比。按着前述《良性循环学习法》中提到的，只要将第一类问题消灭到既定目标，就是一次成功的考试。
2．确定考试目标
有资料显示，每年中考考砸的考生约占25%。因此考试前确定目标时，虽然你心中有了上述两条考试成功的标志，但是对于第一条，你千万不要以为我可以100%的将自己的水平发挥出来，这才叫正常发挥，更不要幻想超常发挥。而应该按三层递进模式实施你的目标。三层递进模式就是：第一要保证不考砸。第二要正常发挥。正常发挥就是将自己的水平发挥出80%，发挥出80%已经很不简单了，发挥出80%无疑是没考砸。第三要向更高标准迈进，就是在保证已发挥出80%以后，再向发挥100%努力，再向超常发挥进发。虽然看似简单的三层，但我提出的是：不砸→80%→100%→超常。你若考试一上来，就想100%发挥，超常发挥，就可能出现全盘皆输的惨局。那么保证实施三层递进模式的一种最佳方法就是——三轮解题法。
3．第一轮答题要敢于放弃三轮解题法的第一轮是，当你从前往后答题时，一看这题会，就答。一看这题不会，就不答。一看这题会，答的中间被困住卡壳了，就放。这是非常关键的一点。为什么。“会答的先答，不会答的后答’到了考场就做不到呢？要害在会与不会之间，难在会与不会的判定上。你想，会的题这很清楚。不会的题也很明了。但恰恰有些题是你乍一看会，一做起来就卡壳，或者我不能立即得出结论，我需要看一看，思考思考、演算演算、琢磨琢磨……真是欲行不能，欲罢不忍。每每都是在这不知不觉中丧失了宝贵的时间，每次考试都觉得时间不够用，稀里糊涂地败下阵来。“会答的先答，不会答的后答”作为一条原则是颠扑不破的真理。但若同时将它当作考试方法，因为它仅是定性地指出了方向，定量分析不清楚，缺乏可操作性，所以出现有人用它灵，有人用它不灵；有时灵，有时就不灵的现象。尤其是重要的考试，每题必争，每分必夺，哪道题都不想轻易放弃，哪一问都想攻下来，哪一分都不想丢的时候，就往往失灵。而“三轮解题法’是一种定量的方法，量化清楚，可操作性强。当第一轮做完，有一个重要的环节——
4．敢于休息30秒
当按着会做的则解，不会做的则放，卡壳的也放的方法，从前做到最后一道题之后，要敢于休息30秒。而且这个休息一定是老老实实地休息。比如，可以看看窗外的自然景观，树在摇曳，鸟在飞翔等。也可以想想自己喜欢的流行歌曲、电视剧等，当然不能想得太远，如果你想出十集去，考试早结束了。还可以采取一些深呼吸放松法、自我深度松驰法、积极的自我暗示法等。当然也可以什么都不想，就是闭目养神。在休息过程中要注意一点，采用什么休息方法悉听尊便，但千万不要想自己没做上来的某道题。
为什么要用敢于休息30秒的“敢于”两字呢？是因为绝大多数同学每每都觉得时间不够，哪还敢挤出时间休息呀！其实恰恰相反，因为考试是高度的耗氧活动，对脑力、体力消耗很大，经过一段时间便会出现疲劳的现象，此时若*意志力来坚持，效率自然不高。经过休息就会使脑力得到恢复，使体力得到补充，经休息后再投入到解题过程中会高效发挥，所以敢于休息的同学反而时间就够了，这就是辩证法。这也正是俗话所说“磨刀不误砍柴工”的道理。敢于休息30秒也是心理状态提升的体现。考试时有的同学一听到其他同学快速翻页的声响就着急，眼睛的余光一看别的同学答得较快就发慌…… 现在我能做到不为所动，不被所引，我还敢于主动休息。急答出现差错，稳答一次成功，孰优孰劣是不言自明的道理。心理状态的提升需要一个磨炼过程。敢于休息30秒，就是心理状态走向成熟的开始，因此一定要敢于休息。休息后进人第二轮。

学而思中考网 （www.zhongkao.cn） 第 2 页 共 2 页

