PAGE
7

УДК 378.147.111.042
О.И.Шушляпин, Н.В. Шумова, М.И. Кожин, А.Ю.Титова, А.П.Сидоров, Золотайкина В.И.
Харьковский национальный медицинский университет
ОБУЧЕНИЕ СТУДЕНТОВ НА ОСНОВЕ ЛИЧНОСТНО-ОРИЕНТИРОВАННОГО И ИННОВАЦИОННОГО ГРУППОВОГО ПОДХОДА: ПЕРСПЕКТИВЫ СОВЕРШЕНСТВОВАНИЯ И АКТУАЛИЗАЦИИ ПЕДАГОГИЧЕСКОГО ПРОЦЕССА

Постановка проблемы. Самый ефективний метод актуализации и усовершенствования учебного процесса - это объединение учебной, научной и практической лечебной деятельности. С этой целью важным является входжение в систему непрерывной образовательной деятельности, что должно основываться на принципах многоуравнего, ступенчатого, вариабильного, гибкого и многофункционального подходов обучения и воспитания будущих врачебных кадров.

Анализ научных публикаций. Присоединение Украины к Болонской конвенции позволяет достичь высокого качества медицинского образования в связи с входжением в систему непрерывного образовательного процесса. Внедрение кредитно-модульной системы организации учебного процесса в высшей школе является важнейшим фактором стимулирования работы преподавателя и студента таким образом, который требует от преподавателя глубокой аналитической работы над смысловым и содержательным наполнением дисциплин и их структуризацией, как системы[1,2].

Благодаря новым подходам в системе обучения расширяются возможности использования интерактивных форм и методов работи студентов под руководством преподавателя как наставника (английским языком – tutor, mentor). Так, преподаватель-тьютор, руководящий познавательной деятельностью студента, учитывает его индивидуальные интересы, интеллектуальные способности, тем самым исходит из лично-заинтерованных подходов в обучении. В этом и состоит сущность так называемого личностно-ориентированного подхода в обучении, который рассчитан на исключительно самостоятельную работу студента при дозированном усвоении обучающей информации, зафиксированной в модульных темах занятий [3,4].

Непрерывность образования допускает усиление роли индивидуализации учебной траектории для каждого обучаемого субъекта. Оно должно иниицировать переход от дисциплинарно-ориентованнной системи обучения и традиционных методов, как к личностно-ориентированным, так и к командно - игровым подходам, которые в своей совокупности отбрасывают напрасные знания ради знаний, навыки ради навыков и умений ради умений [5].

Основная цель статьи. Достижение этой цели может способствовать так назваемая кредитно-модульная система, что предусматривает устранение недостатков в современной высшей школе и решения таких задач, как:
1. Отход от традиционной схемы "учебный семестр - учебный год - учебный курс".

2. Создание единой системы кредитных едениц оценки (система ЕCTS-European Community Course Credit Transfer System), в которой объединены модульная технология обучения и зачетные кредиты – единицы измерения объема обучающего материала, освоенного студентом.

3. Рациональное распределение учебного материала дисциплин внутренней медицины, клинической иммунологии и аллергологии на темы и проверка качества освоения теоретического и практического материала модуля.

4. Проверка качества подготовки каждого студента к практическому или семинарскому занятию, клиническому обходу или конкретному разбору той или иной нозологической формы заболеваний.

5. Суммарное влияние числа баллов, полученных в течении всего семестра, с суммарной их оценкой по той или иной дисциплине.

6. Систематическое стимулирование самостоятельной работы студентов в течение всего семестра и повышение качества знаний.

7. Внедрение здоровой конкуренции в обучении.

8. Выявление и развитие творческих способностей студентов [6] (Таблица)

 Таблица.

Дифференциация традиционного обучения и метода «внутренней игры» (командно-игровой подход) в сравнительном аспекте.

	ТРАДИЦИОННЫЕ МЕТОДЫ ОБУЧЕНИЯ
	ОБУЧЕНИЕ ПО МЕТОДУ «ВНУТРЕННЕЙ ИГРЫ»

	Важно содержание
	Важны участники

	Подготовка к проведению занятия
	Совместные разработки плана занятия

	Техники, методы, знания
	Границы, свобода действий и рассуждений в этих границах

	Проведение занятий по определенной структуре
	Возможность внесения изменений в ход проведения занятий

	Важность учителя и материала
	Важность участника

	Изучение заданных тем
	Темы определяются реальностью событий,

переживаемых их участниками

	Воодушевленное отношение к методам, материалу, тренеру
	Воодушевленное отношение к самому себе

	Поиск ошибок
	Поиск возможностей исправления ошибок

	Избегание сложности
	Поиск легкости

	Решение проблем
	Развитие потенциала

	Ориентация на успех
	Позволение допускать ошибки

	Критика нежелательна
	Критика желательна со стороны всех участников вне зависимости от их рангов и статусов

	Сложные ситуации нежелательны
	Сложные ситуации приветствуются

	Проводится давления на участников
	Добровольность и желание

	Страх перед поражением
	Поражение воспринимается как возможный исход события для его анализа и выводов

	Учитель мотивирует и выступает в роли лидера
	Учитель устанавливает рамки и выступает в роли модератора

	Приветствуется единообразие
	У учителя стремление способствовать проявлению индивидуальности

	Создается напряжение
	Характерно оживление

	Ломается сопротивление ученика
	Учитель сливается с потоком, энергией участников

	Игра с заданными ограничениями
	Игра с собственными ограничениями

	За все в ответе учитель
	За все в ответе ученик

	Частая чрезмерная требовательность
	Каждый накапливает знания и опыт, которые важны именно для него

	Способствует развитию зависимости
	Способствует развитию независимости и свободы в действиях и принятии решений

	Одаренный или неодаренный
	Всесторонний

	Развитие усталости
	Активация бодрости

	Умные и сильные обладают преимуществами
	Все имеют преимущества

	Природа человека часто не воспринимается
	Законы природы и их проявления переживаются

	Работа направлена против природы
	Единение с природой

	Тело (сома) не принимает никакого участия
	Тело (сома) движется (играет)

	Тело (сома) не играет роли
	Тело (сома) выполняет роль «советника» и «зеркала»

	Игра всего лишь заполняет паузы
	Игра является обязательной частью обучающего процесса

Изложение основного материала. Структурирование обучающего материала – это не технический, а творческий процесс, который требует коррекции учебного материала относительно конечной цели изучения дисциплины, исходя из стандартов образования, представленных в образовательно-квалификационных характеристиках (ОКХ) и образовательно-профессиональных программах (ОПП). По содержанию учебные программы не должны быть ниже европейского и мирового уровня.

До настоящего времени преподаватели кафедры внутренней медицины №2, клинической иммунологии и аллергологии Харьковского национального медицинского унииверситета во время проведения занятий строили беседу со студентами в форме вопрос-ответ (Сократовский метод). С одной стороны, вопросная форма обучения развивает мышление, рационализует эмоции и формирует логику в форме мыслей. Такая продуманная цепочка вопросов и ответов позволяет управлять мышлением студента, особенно в системе диалога "преподаватель-студент". Однако, с другой стороны, при этом не раскрывается индивидуальность студента в обучении в время развязывания разной степени сложности ситуационных клинических задач, включая их решение в интерактивном (диалоговом) режиме [7].
В связи с этим, нами в настоящее время внедряются более совершенные методы обучения. Один из таких методов состоит в том, что в процессе обучения студентам даётся проект за темой одного из занятий. При этом выделяется время и соответствующая литература. На протяжении 2-х недель до предстоящего занятия, студенты группы анализируют цели, задания, материалы, методы, изучая клинику, диагностику и лечение больного с той или иной нозологической формой заболевания. Разделяя группу на 2-е подгруппы, преподаватель предлагает каждой из групп защитить свой проект, оппонируя один к другому. Таким образом, принцип проектирования проникнут научным смыслом, позволяя находить решения по диагностике и выбору оптимального метода лечения [8,9].
Кроме этого, на кафедре внедрен метод преподавания, который складывается 3-х этапов:

1. Во время постановки диагностических и терапевтических заданий преподаватель мотивирует студентов с позиций знания ими диагностических прийомов (на основе вибора ими диагностических методов и/или схем лечения), которые ими до этого им не были известны в применении.

2. Преподаватель помагает студентам найти закономерности (логику обследований и лечения больного) в получении ими информациии. Затем формулируется предварительный диагноз и предлагается схема лечения так, как бы это сделал опытный врач. Исходя из патогенетических механизмов, так и некоторых явлений, процессов, событий, которые лежат в основе заболевания больного, студентам предлагается решить ряд ситуационных задач с обоснованием правильных ответов. Это позволяет при последующей дифференциальной диагностике отделить правильные от неправильных ответов.
3. Преподаватель называет причины и последствия заболеваний конкретного больного. Этот завершающий этап позволяет использование студентами знаний для последующих этапов обследования и лечения ими больных на основе развязывания ими реальных задач. Одновременно предлагаются литературные источники, исходя из принципу "от больного к книге". Это позволяет связать полученные новые знания с последующими обследованиями новых больных и развязыванием на этой основе новых проблемных диагностических и терапевтических ситуаций, с которыми студент может встретится в будущей реальной врачебной деятельности .
В таком направлении с точки зрения практической реализации интерактивного обучения является и наиболее важная с позиций кредитно-модульной системы образования самостоятельная работа студентов. При этом крайне важным является многоуравневый процесс контроля обучения, в частности, начальный, поточний и конечный контроль полученных ими новых знаний. И, наконец, очень важна аттестация и заключительный контроль уровня и качества обучения на протяжении определенного периода обучающего времени (семестра).

Одним из главных функций преподавания в условиях реализации интерактивного обучения является создание информационно-образовательной среды, которая включает специальным способом написанные и структурированные учебные пособия, компъютерные програмы, мультимедийные учебники, пособия по тестированию, что и было реализовано сотрудниками кафедры внутренней медицины №2, клинической иммунологии и аллергологии Харьковского национального медицинского университета за период 2006-2013 учебных лет на основе издания учебно-методических пособий по основным разделам клиники внутренних болезней.
Выводы и перспективы дальнейших разработок. Присоединение Украины к Болонской конвенции потребует решения сложных социально - профессиональных проблем, таких, как переориентация профессорско - преподавательского состава университетов Украины на новую систему организации учебно-воспитательного процесса, разработки новых учебников, структура которых отвечала бы определенным модулям в отрасли внутренней медицины, клинической иммунологии и аллергологии.
Внедрение кредитно - модульной системы обучения в медицинские и фармацевтические высшие учебные заведения Украины полной мерой обеспечат образовательный багаж профессиональной деятельности молодого врача-терапевта, которая бы отвечала стандартам Европейской образовательной системы.

Литература.

1. Андреев А.С. Реформа образования с точки зрения психолога // Гуманитарные науки-2006 - № 2 – C. 20-26

2. Державна національна програма «Освіта» (Україна XXI століття) – Київ: «Райдуга», 1994 – 56 С.

3. Дзвінчук Д. Засади управління і вибір цілей діяльності освітньої системи в контексті европейського виміру // Вища освіта України – 2006 - № 2 - C. 20-26

4. Егоров А., Сухова Е. Готовность к вхождению в Болонский процесс (региональный опыт) // Высшее образование в России – 2005 - № 10 – C. 47-56

5. Запесоцкий А. Ставка на будущее России. Азартная игра – Болонский процесс // Высшее образование в России – 2005 - № 9 - C. 3-8

6. Ильин В., Аверьянова Г., Ромашкин К. Высшая школа в современной России: пути выхода из кризиса // Высшее образование в России – 2005 - № 11 - C.108-114

7. Карвацька Ж. Застосування модульно-рейтингової системи навчання // Освіта – 2007 – 18- № 3 – С. 28.
8. Кремень В.Г. Болонський процес і стан вищої освіти в Україні//Міжнародний семінар «Вища освіта в Україні та Болонский процесс» - Київ, 13-14 травня 2004
9. Про освіту: Закон України № 100/96 ВР від 23.03.1996.

О.И.Шушляпин, Н.В. Шумова, М.И. Кожин, А.Ю.Титова, А.П.Сидоров, Золотайкина В.И. Харьковский национальный медицинский университет

ОБУЧЕНИЕ СТУДЕНТОВ НА ОСНОВЕ ЛИЧНОСТНО-ОРИЕНТИРОВАННОГО И ИННОВАЦИОННОГО ГРУППОВОГО ПОДХОДА НА КАФЕДРЕ ХНМУ:ПЕРСПЕКТИВЫ СОВЕРШЕНСТВОВАНИЯ И АКТУАЛИЗАЦИИ ПЕДАГОГИЧЕСКОГО ПРОЦЕССА.

В условиях медицинского вуза учебно-воспитательная работа преподавателей и студентов имеет неповторимую специфику, требующую особого личностно-ориентированного и индивидуализированного подхода.

Ключевые слова: индивидуальные задания по диагностике заболеваний, решение ситуационных задач, способы активизации клинического мышления, активные методы обучения у постели больных, индивидуальный подход в выборе лечебных мероприятий.

О.І.Шушляпін, Н.В. Шумова, М.І. Кожин, А.Ю.Титова, А.П.Сидоров, Золотайкіна В.І. Харківський національний медичний університет
НАВЧАННЯ СТУДЕНТІВ НА ОСНОВІ ОСОБОВО-ОРІЄНТОВАНОГО І ІННОВАЦІЙНОГО ГРУПОВОГО ПІДХОДУ НА КАФЕДРІ ХНМУ:ПЕРСПЕКТИВИ ВДОСКОНАЛЕННЯ І АКТУАЛІЗАЦІЇ ПЕДАГОГІЧНОГО ПРОЦЕСУ.

В умовах медичного вузу учбово-виховна робота викладачів і студентів має неповторну специфіку, що вимагає особливого особово-орієнтованого і індивідуалізованого підходу.

Ключові слова: індивідуальні завдання по діагностиці захворювань, вирішення ситуаційних завдань, засоби активізації клінічного мислення, активні методи навчання у ліжка хворих, індивідуальний підхід у виборі лікувальних заходів.

O.I.Shushlyapin, N.V. Shumova, M.I. Kozhin, A.Yu.Titova, A.P.Sidorov, Solotaykina V.I. Kharkov national medical university
TEACHING of STUDENTS ON BASIS of the PERSONALITY-ORIENTED And INNOVATIVE GROUP APPROACH ON DEPARTMENT of Khnmu:perspektivy of PERFECTION And ACTUALIZATION of PEDAGOGICAL PROCESS.

In the conditions of medical institute of higher educational-training work of teachers and students has an unique specific, requiring the special personality-oriented and individualized approach.

Keywords: individual tasks on diagnostics of diseases, decision of situatioonal tasks, methods of activation of clinical thought, active methods of teaching at the bed of patients, individual approach in the choice of medical measures.
