Образовательное путешествие на уроках иностранного языка и внеурочной деятельности
 Оборина Ирина Николаевна,
 учитель иностранного языка
 высшей кв. категории
 МБОУ «Берёзовская СОШ №2»
 с. Берёзовка

Образовательное путешествие - технология открытого образования, которая позволяет преобразовывать окружающую среду в среду развития личности. Это одна из форм проектной деятельности. Для того чтобы образовательное пространство открылось полностью для каждого ученика, технология сочетает индивидуальные и командные формы работы. Индивидуальные образовательные маршруты вписываются в командные действия, а сценарий экспедиции строится так, чтобы все путешественники представили целостность культуры страны. Это позволяет каждому ученику увидеть свои находки в целостном окружении других.

Образовательные путешествия формируют такие важные качества, как образовательная мобильность и культурная грамотность, которые актуальны сегодня. Образовательная мобильность и культурная грамотность - это не только возможность перемещаться по миру в поисках образовательных ресурсов, быстро устанавливать связи с другими людьми и обмениваться с ними найденными ресурсами, но это и формирование умения учиться в разных культурных средах, по различным источникам.

Авторами данной технологии являются Ковалева Т.М. (профессор, доктор педагогических наук, президент Межрегиональной тьюторской ассоциации, руководитель магистерской программы «Тьюторство в образовании» Московского педагогического государственного университета, Рыбалкина Н.В., ведущий эксперт Московского Центра образовательных технологий).

Цель образовательного путешествия - ответить на вопрос, индивидуально значимый для каждого школьника, «отправляющегося в путешествие». Оно становится образовательным в том случае, если эта цель реализуется.

Все участники образовательного путешествия становятся единой экспедиционной командой, которая самостоятельно разрабатывает маршрут и согласовывает его с целями всех остальных участников.
Образовательное путешествие состоит из трех взаимосвязанных этапов:
 1 этап - Подготовка к путешествию (вопрос). Он включает в себя:

· Определение темы путешествия, и что не менее важно – его идеи (проблемы), осмысление которой актуально для современного школьника.

· Каждый участник определяет для себя вопросы, на которые хочет получить ответы в ходе образовательного путешествия.

2 этап - Работа на маршрутах (ответ). Он проходит через:
· Самостоятельный поиск способа ответа на вопросы.

· Совместное планирование (определение маршрута).
· Самостоятельную работу на маршруте (библиотека, интернет, материалы экскурсий, музей, встреча с интересными людьми и др.)

· Совместную работу учеников и учителя.
· Оформление материала.

III этап - Подведение итогов (защита образовательного продукта).

Путешествие не может считаться завершенным, до тех пор, пока не будут подведены его итоги. Форма проведения защиты может быть различна и зависит от фантазии и возможностей учеников: выступления подгрупп или диспут, театрализация или создание визуальных образов, создание выставок или коллекций, презентаций и т.д.
Каждый ученик должен не только достигнуть своей цели (ответа на поставленный вопрос), но и иметь свой образовательный продукт - то, что может быть использовано в будущей образовательной истории, а также то, что может быть использовано другими - это делает знание культурным.
В своей практике использую образовательное путешествие на уроках страноведения и внеурочной деятельности. Приведу пример образовательного путешествия «Край мой берёзовый», в рамках участия в муниципальном проекте, приуроченного к 90-летию Берёзовского района (2014г., внеурочная деятельность). Наше путешествие было рассчитано на 2 недели, в течение которых учащиеся, выбрав тему, работали самостоятельно. Цель путешествия: формирование представления у восьмиклассников о культурном и историческом наследии Берёзовского района.
Задачи:

1) Проанализировать краеведческий материал о Берёзовском районе.
2) Совершенствовать коммуникативные навыки.

3) Развивать умение работать с разными источниками информации.
4) Воспитывать гражданскую позицию учащихся.

Для учащихся 8 класса (английский язык) была организована встреча с Козловым И.Н., краеведом Берёзовского района, которая вызвала учащихся на размышление о том, что район имеет богатую историю, нам есть чем гордиться. У ребят появилось много вопросов, связанных с историей района: его прошлым, настоящим и будущим.

I этап – Определение своей микро-темы и постановка вопросов. Учащиеся объединились в группы по схожести вопросов: 1 группа - какие легенды существуют о Берёзовке? Откуда произошло название «Берёзовка»? Когда появилось наше село? 2 группа – какие растения и животные обитают на территории района? Какие занесены в Красную книгу? Насколько богат растительный и животный мир Берёзовского района? 3 группа – кем мы можем гордиться и почему? Сколько ветеранов ВОВ проживает в районе? Индивидуальные вопросы: Вознесенский храм – какова его история? Какая литература посвящена Берёзовскому району?
2 этап - Работа на маршрутах. Совместное планирование маршрута.
 1 группа - работа с историческим материалом, посещение краеведческого музея, интервью у жителей села. 2 группа - беседа с учителем биологии, работа с научной литературой, работа с электронными ресурсами. 3 группа – посещение центральной библиотеки, встречи с интересными людьми села.
Перевод материала с русского на английский язык. Консультирование с учителем. Оформление материала.

3 этап - Подведение итогов. Защита образовательных продуктов прошла в форме конференции, где учащиеся представляли свои наработки в параллели 8 классов. Материал был оформлен в журнал, который можно использовать на уроках английского языка. Часть материала вошла в книгу о Берёзовском районе на иностранном языке и хранится в Берёзовской центральной библиотеке, т.е. стала культурным достоянием.

Ценность данной технологии заключается в том, что технология «Образовательное путешествие» универсальна. Её можно использовать как на уроках иностранного языка, так и внеурочной деятельности.

Технология «Образовательное путешествие» в условиях нового Стандарта, направлена на формирование прежде всего метапредметных и личностных результатов школьников.

Данная технология помогает формировать межкультурную компетенцию учащихся, которая реализуется в способности к речевому общению. Учащиеся приобщаются к культуре стран изучаемого языка, а также расширяют знания о культурном наследии родной страны, что позволяет им принимать активное участие в диалоге культур.
Информационные источники

 1. Ковалева Т., Рыбалкина Н. Образовательное путешествие как модель сетевого обучения, как проект и как фон для рождения проектов, 2002. Электронный ресурс: http://setilab.ru/modules/conference/view.article.ph

2. Коробкова Е.Н. Образовательное путешествие как педагогический метод, 2004.

Электронный ресурс: http://www.dissercat.com/content/obrazovatelnoe-puteshestvie-kak-pedagogicheskii.

