

Szakmai életutam

Bevezető és bemutatkozás

Nehezen írok magamról. (Az a nemzedék vagyok, aki még ezt nem tanulta.) Ezért jó, hogy portfólióm elején megtalálható az önéletrajzom, mely kiindulópontja lehet egy bemutatkozásnak/önreflexiónak. Ezek az önéletrajztípusok egyébként is alkalmasak arra, hogy rendszerezék azokat a dolgokat, amelyeket az ember már régen elfelejtett. Vagy azért, mert az életéhez szükségtelenek vagy azért, mert már rutinszerűen használja őket.

A tanárrá válás folyamatának elemzése során megtanultam, hogy ez a folyamat jóval korábban kezdődik, mint maga a tanárképzés. Talán ezért van az, hogy mindig is tanító akartam lenni. Hétköznapi pedagógiai tudásomat nagymértékben gyarapították a tanítóimtól szerzett ismeretek, tapasztalatok és az a tény, hogy tanítóim rendkívüli emberek voltak. Mégis csak néhány „kilengés” után léptem a pályára (középiskolai tanulmányaim után 4 év munka egy külkereskedelmi vállalatnál, sikertelen felvételi az ELTE Bölcsészkarára és a Külkereskedelmi Főiskolára).

A Tanítóképző Főiskola elvégzése óta azonban tanítok. Bár néhány egyéb végzettséget is szereztem pályafutásom során, mellyel más szakterületen is elhelyezkedhettem volna, a tanítás a „mesterségem”. A portfólió szakirodalmát olvasva, az azokban említett képesség területek közül az első öt, mindennapi munkámból adódik. Úgy érzem, hogy mind az 5 képességgel rendelkezem, azt, hogy milyen színvonalon nem tudom eléggé megítélni. A képességek meglétét esetleg önéletrajzommal is lehet bizonyítani.

Képesség a legújabb szakterületi ismereteknek az iskolai nevelésbe való beépítésére: a Lépésről-lépésre tanfolyam remekül megtanította az új módszertani dolgokat, amelyekről a mentor képzés első évében is rengeteget hallottam. A projekt módszert, a kooperatív tanulási technikákat azóta is alkalmazom.

Képesség a pedagógiában, pszichológiában és szakmódszertanban tanultak iskolai alkalmazására: a kisgyermekkorai sajátosságokat, az értékelés kapcsán megtanultakat mindennapi munkám során alkalmazom, differenciáltan igyekszem tanítani a rám bízott, különböző képességekkel rendelkező gyerekeket.

IKT eszközök: oktatásinformatikus vagyok, rendszergazda is lehetnék a végzettségemmel, rendszeresen részt veszek konferenciákon (Interaktív Tábla Konferencia, Digitális Nemzedék és Digitális Pedagógus Konferencia), digitális tananyagokat készítek.

Tanári kommunikációs stratégiák: a 7-10 éves korosztállyal még nem nehéz kommunikálni, de időnként ott is alkalmazni kell a konfliktus megoldási technikákat, a szülőkkel pedig időnként muszáj alkalmazni az „erőszakmentes” kommunikációt.

Saját tevékenység elemzése, értelmezése, megtervezése, fejlesztése: Úgy gondolom, hogy a tervezéssel és fejlesztéssel nincs problémám. Saját tevékenységemet rendszeresen elemzem, legfőképpen akkor, ha a tanulási folyamatban valamelyik kisgyereknek nem úgy sikerül teljesíteni, ahogy én szeretném. Abban nem vagyok biztos, mert ebbéli képességeim gyengék, hogy mindig helyesen értelmezem-e a problémát és a helyes utat választom-e a megoldásra.¹

Az életút egyes szakaszai a pedagógus kompetenciák függvényében

A pályám kezdete

1990-ben diplomáztam a Budapesti Tanítóképző Főiskolán, általános iskolai tanítói és rajz szakkollégiumi végzettséget szerezve. Akkor már 2 éve napközis nevelő voltam a Bőrfestő Utcai Általános Iskolában, Budapesten. '91-ben kaptam az első osztályomat, egy valódi első osztályt, mely óriási kihívás volt számomra. Friss módszertani tudással (hiszen a főiskolán ezt remekül megtanították) és nagy izgalommal láttam hozzá a munkához. Miután érdeklődtem a különböző oktatási módszerek iránt, ebben az időben két olvasástanítási tanfolyamot is elvégeztem (Tolnai-féle, Lovász módszer), melynek mai gyakorlatomban már nincs relevanciája, de akkori ismereteim bővültek. *Szaktudományos, szaktárgyi, tantervi kompetenciám fejlődésének kezdetei voltak ezek az évek.*

A tanítói munkába ekkor még nem volt időm elmélyülni, mert 1992-ben GYES-re mentem kisfiam születésekor, és 1998-ig, kislányom 3 éves koráig, saját gyermekeimet neveltem.

Újult erővel

1998-ban újult erővel kezdtem a tanítói munkát, egy évig napközis nevelőként. Még a GYES alatt hallottam a „pedagógusok számítógéphez jutása” lehetőségről, azonnal megragadtam az alkalmat és jelentkeztem. Így jutottam egy otthoni számítógéphez, és egy 120 órás tanfolyam segítségével oktatás informatikus és szoftverüzemeltetői végzettséget szereztem.

Az itt szerzett készségek azóta is meghatározzák tanítói pályámat. A GYES után egy innovatív tanári közösségbe kerültem vissza, és jó érzés volt, hogy számítottak a munkámra. Napközis nevelőként néptánc oktatással és kézműves tevékenységekkel vettem részt egy KOMA pályázatban. Ebben az évben én vezettem a napközis munkaközösséget. Majd 1 év után újra osztályt kaptam, egy második osztályt. Gyakorlatilag ez olyan volt, mintha akkor kezdtem volna előlről a pályát. Tanító páromtól és a munkaközösség jó pár tagjától számíthattam kiváló szakmai segítségre. Akkori tanítványaim azóta is visszajárnak vagy meghívnak, és én is életem meghatározó élményeként gondolok erre a három évre. Az ezzel az osztállyal eltöltött idő alatt tanultam meg azt, hogyan lehet a gyerekeket eredményesen motiválni, hogy kell a szülőkkel úgy kapcsolatot tartani, hogy együttműködésünk sikeres legyen. Ezekben az években meghatározó volt *A tanulói csoportok, közösségek alakulásának segítése, fejlesztése* kompetenciám fejlődése valamint *A pedagógiai folyamatok, tevékenységek tervezése* és a *Pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése, elemzése* kompetenciáim használata.

Lépésről lépésre

2000-ben, miután tanító kolléganőmmel úgy döntöttünk, hogy új módszereket szeretnénk megismerni, elvégeztük a Lépésről lépésre gyermekközpontú iskolai nevelés tanítói tréninget. Addig is sokat hallottam az alternatív oktatási módszerekről, Pilisborosjenőn, a Vekerdy Tamás által vezetett alternatív iskolai központ lelkes látogatója voltam, de ezen a képzésen sajátíthattam el azokat a módszereket, melyek nagy részét ma is alkalmazom. Szerencsére, azóta ezek a módszerek a „hivatalos” közoktatásba is bekerültek. (Kooperatív csoportmunka, erőszakmentes kommunikáció, inkluzív nevelés, a többszörös intelligencia figyelembe vétele a tanítási – tanulási folyamat során...) Rengeteget fejlődött a *Szaktudományos, szaktárgyi, tantervi, A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesülése, a Kommunikáció és szakmai együttműködés, problémamegoldás kompetenciám*. A képzéshez mindenképp szükség volt az *Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért* kompetenciámra.

Az inkluzív nevelés híve vagyok. 2000 táján még nem voltam tisztában ennek a fogalomnak a valódi tartalmával, de befogadó voltam, ezt vezetőim tudták is rólam, így következő osztályom indításánál nagy szükségem volt a Lépésről lépésre tanfolyamon szerzett tudásra. Osztályom szinte kétpólusú lett, összetétele okán. Sok BTM-es tanuló állt az egyik oldalon a kiváló képességűekkel szemben. Szerencsére ez az elkülönülés egyáltalán nem volt tapasztalható mindennapi életünk során.

Tanító párommal végigvittük a Lépésről lépésre program minden elemét, vezetőink támogatásával. Egyszeri beruházással támogatták a tevékenységközpontok kialakítását és az osztály tárgyi felszereltségének bővítését. Ezzel az osztállyal olyan projekteknél dolgoztunk együtt, melyekkel a KOMA által kiírt pályázaton 300 ezer Ft-ot nyertem.

A program beválása miatt azonban elkövettem azt a hibát, hogy a diszlexiás és egyéb tanulási nehézséggel küzdő gyerekeket nem vizsgáltattam meg a Nevelési Tanácsadóval, csak a helyi gyógypedagógussal, gondolván, hogy a személyes törődést így is, úgy is megkapják tőlem a gyerekek. Sajnos felső tagozaton nem volt fogadókészség ezekre a gyerekekre, és papír hiányában nagyon nehezen indult az ő 5. osztályos életük. Még a Lépésről lépésre program létjogosultsága is megkérdőjeleződött. Ma már végzős diákok (a legtöbben érettségizni fognak), az évek során mégis csak jó kezekbe kerültek, és vélhetően ebben a tanévben le is fognak érettségizni. Az egykori 4.b-ből 4-en pedig egy jó nevű gimnáziumban zárják tanulmányaikat. Amiben nagy hasznát látom a program alkalmazásának, hogy még most is megvannak az egykori baráti kapcsolatok a gyerekek között, segítik egymást, amiben csak tudják. Elmondásuk alapján, úgy vélem, szeretettel gondolnak vissza alsós éveikre. Kompetenciáim, melyekre leginkább szükség volt ezekben az években: *A tanuló személyiségének fejlesztése, az egyéni bánásmód érvényesülése, Pedagógiai folyamatok, tevékenységek tervezése, A tanulói csoportok, közösségek alakulásának segítése, fejlesztése.*

Minőségügy

Vezetőim más munkával is megbíztak. 2000-ben elvégeztem egy minőségirányítási 30 órás képzést, és ekkor másfél évre én lettem az iskola minőségügyi vezetője. A Comenius program keretében egy pályázaton vettünk részt, rengeteg ön- és egyéb értékelést vittünk végig, partnerközpontú működésre törekedtünk. Az iskolában még most is kötelező bizonyos évenként megismételni az elégedettség mérést, de tapasztalataim alapján, azóta se vagyok jó véleménnyel az oktatás ISO-sításáról. *A Kommunikáció és szakmai együttműködés, problémamegoldás kompetenciám fejlődött ebben a munkában.*

Egyetem

2004-ben úgy döntöttem, bölcsész diplomát szerzek (megvalósítva ezzel fiatalkori álmom), ezért beiratkoztam a Szegedi Egyetem informatikus könyvtáros szakára, iskolám támogatásával. A nyolc félév alatt leginkább informatikai tudásom gyarapítására vagyok büszke.

Innen datálódik, hogy elköteleztem magam az IKT technológiák saját örömeire és az oktatásban való alkalmazása mellett. (Szakdolgozatomat is az Olvasástanítás és az Internet címmel írtam.) Fejlődött a képzés alatt: *Szaktudományos, szaktárgyi, tantervi tudás, A tanulás támogatása, Elkötelezettség és szakmai felelősségvállalás a szakmai fejlődésért* kompetenciám.

Az egyetem elvégzése óta minden alkalmat megragadok, hogy IKT-val kapcsolatos konferenciákon, képzéseken vegyek részt. Tagja vagyok számos szakmai Facebook csoportnak, elvégeztem az ELTE által indított Virtuális Egyetem 3 képzését is, online. A II. Digitális Pedagógus Konferencián Szekszárdi Júlia felkérésére az alsó tagozatos „jó gyakorlatok” szekció vezetője voltam. Szerencsémre, mert sok innovatív pedagógussal ismerkedhettem meg. Itt találkoztam például először Haba Anikó „Versike” programjával, amely egy szenzációs flash alkalmazás.

Azóta ennek segítségével (is) tanuljuk tanítványaimmal a verseket. (www.versike.hu) Saját blogot vezetek (www.tarmari.blogspot.com), és jelenlegi osztályommal is indítottunk blogot (<http://meseország3b.blogspot.hu/>), megkönnyítve és érdekesebbé téve ezzel a napi tanulnivalók feldolgozását. Szükséges, hogy meglegyenek az alábbi kompetenciáim: *A tanulás támogatása, Pedagógiai folyamatok és a tanulók személyiségfejlődésének folyamatos értékelése, elemzése, Pedagógiai folyamatok, tevékenységek tervezése, Szaktudományos, szaktárgyi, tantervi tudás.*

Jelenleg is részt veszünk osztályommal az Educatio Társadalmi Szolgáltató KHT által kiírt, IKT Műhely pályázatban. Ennek keretében egy történelmi projektet valósítunk meg, melyről itt lehet bővebben tájékozódni. (<http://tarmariiktmuhely2014.blogspot.hu/>)

Szakvizsga

Néhány évvel ezelőtt még elvárás volt egy pedagógussal szemben (pályája kiteljesedésekor), hogy szakvizsgát tegyen. 2010-ben az akkori TÁMOP 3.1.5-ös pályázat keretében lehetőségem is nyílt a képzés elvégzésére. Nagyon szerettem volna e-learning szakértői szakvizsgát szerezni, de sajnos a Corvinus Egyetem, jelentkezők hiányában nem indította a képzést. Az ELTÉ-re jelentkeztem mentor tanári képzésre, és végül mentor lettem. A két év alatt nagyon sokat tanultam a szakmámról (örömmel konstatálva, hogy egyetemen tanítják az elveket és gyakorlatot, amit a Lépésről lépésre tanfolyamon már megismertem). De sokat tanultam a más emberekkel való együttműködésről, a fejlesztő értékelésről (bár ezek a dolgok a képzés előtt is könnyen mentek).

Megtanultam, hogyan kell portfóliót készíteni, bár a reflektálás része még mindig nagyon idegen tőlem. (Ezt a dokumentumot is a megtanultak szellemében, segítségével próbálok elkészíteni.) Papír alapon készített munkámat Szivák Judit tanárnő megtartotta, a következő csoportoknak mintaként kívánja megmutatni. Az egyetemi portfólió készítése során fedeztem fel a Mahara e-portfóliós szoftvert, és tulajdonképpen az én portfólióm - más megközelítésben ugyan-, de 3 éve folyamatosan készül. (mahara.hu/mahara/view/view.php?id=1997) Szakdolgozatomat az Y generációval kapcsolatos teendők mentori szemmel témából írtam. *Ennek a képzésnek során mind a nyolc pedagógus kompetenciám fejlődött, erről az egyetemi portfóliómban egy táblázat is található.*

Tanulmányaim és önképzésem mellett, mindig is tanítottam. Most 4.-es osztályom van, jövőre újra érkeznek az elsősök. Amiben biztos, hogy fejlődöm kell, mert visszafejlődtem, a szülőkkel való kapcsolattartás. Annak idején ehhez rengeteg praktikus technikát sajátítottam el, melyek ma már nem biztos, hogy működnek. Ugyan nincs konfliktusom a szülőkkel és kapcsolattartás hagyományos és újfajta formái is megmaradtak köztünk, nyitott vagyok telefonon vagy e-mailben is fogadó órát tartani, de nagyon zavar, hogy sok szülő iskolához való viszonya teljesen megváltozott. Dolgozom azon, hogy az igényeik figyelembe vétele mellett szakmai önállóságomat megőrizzem. Fejlődnie kell a *Kommunikáció és szakmai együttműködés, problémamegoldás* kompetenciámnak.

Munkaközösségemet szívesen segítem IKT-val kapcsolatos új ismeretek elsajátításában, és a közös munkából is kiveszem a részem.

Terveim

Egyfelől tanító szeretnék maradni. Örömet okoz számomra a kisgyerekekkel való együtt munkálkodás. Most végzem ugyanakkor az OFI által szervezett szaktanácsadói kurzust, mert kollégáimnak is a hasznára kívánok válni. (Amennyiben ez lehetséges.) Elkötelezett híve vagyok a pedagógusok közötti tudásmegosztásnak. A munka során biztos, hogy fejlődni fog a *Szaktudományos, szaktárgyi, tantervi tudás* és a *Kommunikáció és szakmai együttműködés, problémamegoldás* kompetenciám. És talán az is látszik, hogy *elkötelezett vagyok, és szakmai felelősséget vállalok a szakmai fejlődésemért.*

1. ⁱ FALUS Iván - KIMMEL Magdolna: *A portfólió*. Budapest, Gondolat Kiadói Kör, 2003.