Симуляційне навчання у циклі «сестринська практика»
Т. В. Ащеулова, О. М. Ковальова, І. В. Ситіна 
Харківський національний медичний університет 
Вступ. Важливою складовою у процесі навчання є його практична спрямованість. Особливого значення прак​тика набуває у медичній галузі, оскільки ціною помилки є людське здоров’я і життя. Починаючи з перших курсів, студенти вищих навчальних медичних закладів, знайом​ляться з клінічними дисциплінами, зокрема сестринською практикою під час якої повинні оволодіти технікою догля​ду за хворими та вивчити основні методики різноманітних маніпуляцій. При засвоєнні більшості навичок, недосвід​чені студенти, стикаються з ризиком ускладнень при їх проведені на пацієнтові і вимушені вивчати у теоретично​му форматі, у зв’язку з чим, виникла потреба у розробці та впроваджені у навчальний процес інноваційних методик й такою, що максимально наближена до реальної клінічної ситуації стала система симуляційного навчання, в основі якої лежать технології, що допомагають моделювати пев​ні сценарії з котрими можуть зіткнутись фахівці під час виконання професійних обов’язків. Таким чином, метою даної роботи стало вивчення особливостей застосування симуляційного навчання під час викладання дисципліни «сестринська практика», на підставі аналізу даних літе​ратури, що опублікована у електронних базах даних, з використанням пошукових термінів «медична сестра», «симуляційне навчання», «моделювання», «медичні тре​нажери».

Основна частина. За досліджуваною тематикою було проаналізовано понад 50 наукових робіт. Світовим ліде​ром в області симуляційного навчання у «сестринстві» визнано The International Nursing Association for Clinical Simulation and Learning (INACSL), котре було створене з метою підвищення безпеки пацієнтів за допомогою вті​лення у практику передового досвіду в області моделю​вання у медицині та розробки новітніх симуляційних тех​нологій. На підставі настанов INACSL Standards of Best Practice: SimulationSM, проведення симуляційного заняття передбачає, певну послідовність, а саме, на першому етапі рекомендується перевірка рівню вхідних знань, інструк​таж та визначення мети заняття, після чого вивчається та виконується сам навик, з обов’язковим наступним дебри​фінгом, тобто обговоренням виконання навчального за​вдання та набутого досвіду, при чому головною умовою завершення дебрифінгу є позитивний лад та не допущен​ня критики студентів, завершальним етапом є підсумок з можливим написанням тестів [1]. На даний час існує достатня база для успішного проведення симуляційних занять, а саме мультимедійні техніки (відеофільми, пре​зентації, банки ситуаційних завдань тощо), механічні тренажери (фантоми, муляжі), віртуальні 3-D тренажери з використанням комп’ютерних програм, манекени-імі​татори і роботи-симулятори пацієнти, а також навчаль​ні ігри з стандартизованими пацієнтами – акторами, які грають роль хворого з високим ступенем реалістичності. Численні дослідження, що проводяться з метою вивчення ефективності моделювання, яскраво демонструють, при​хильність студентів-медиків, щодо використання симуля​ційних методик, під час вивчання медсестринської справи, зокрема, при анкетуванні, понад 90% опитуваних схвально відгукувались, стосовно використання манекен-симулято​рів під час навчання, 88% визнали корисним спостережен​ня за однолітками під час виконання практичних навичок з наступним обговоренням з колегами та викладачем, навіть при негативному оцінюванні якості зображення та звуку під час роботи манекена [2]. Слід відзначити, що рівень засвоюваності практичних навичок не залежить від тех​нологічності методики та навіть рівню освіти курсантів [3], що дозволяє успішно засвоїти практичні навички та вміння, як було показано абсолютною 100% успішністю студентів, при якісній – 96,97% під час складання заліку з циклу «Клінічне медсестринство у внутрішній медицині» [4].

Висновки. Таким чином, симуляційне навчання є ефективною методикою в області сестринської освіти і має певні переваги в порівнянні з іншими методами, осо​бливо, при викладанні тем пов’язаних з практичною спря​мованістю та сприяє кращому засвоєнню навчального ма​теріалу.

Література.
1. Lioce L. Standards of best practice: Simulation standard IX: simulation design / L. Lioce, C. H. Meakim, M.K. Fey [at all.] // Clinical simulation in nursing. – 2015. – № 11(6). – рр.309-315

2. Flo J. Simulation as a learning method in nursing education – а case study of students’ learning experiences during use of computer-driven patient simulators in preclinical studies / J. Flo, E.K. Flaathen, L. Fagerström // Journal of nursing education and practice. – 2013. – № 3(8). – рр.138-149

3. Tosterud R. Nursing students’ perceptions of high– and low-fidelity simulation used as learning methods / R. Tosterud, B. Hedelin, M. Louise Hall-Lord // Nurse education in practice. – 2013. – № 13(4). – рр.262-270

4. Оспанова Т.С. Роль симуляційного навчання у про​цесі підготовки бакалавра та магістра медицини за фахом «медсестринство» / Т.С. Оспанова, Т.В. Бездітко, М.В. Панченко та ін. // Симуляційне навчання в системі підго​товки медичних кадрів : матеріали L навч.-метод. конф., присвяченої 212-й річниці від дня заснування ХНМУ, Харків, 30 листопада 2016 р. / ХНМУ. – Харків, 2016. – С.121-124
