«ИННОВАЦИОННЫЕ ПРЕОБРАЗОВАНИЯ В ПРОФЕССИОНАЛЬНОЙ ПОДГОТОВКЕ СТУДЕНТОВ ДАГЕСТАНСКОГО БАЗОВОГО МЕДИЦИНСКОГО КОЛЛЕДЖА»

Ханна Гаджиевна Махачева

ГОУ СПО «Дагестанский базовый медицинский колледж им. Р.П.Аскерханова

г. Махачкала
тел. 63-81-65

факс: 88722-63-81-65
е-mail: dbmk@list.ru
Педагогический коллектив ДБМК всегда проводил большую работу по разработке и внедрению в практику различных инновационных методов ведения занятий. Это проведение урока – конференции, работа малыми группами, проведение уроков – экскурсий в различные музеи (в том числе и анатомический), и ряда лекций : лекции-иллюстрации, лекции-пресс-конференции, лекции-провокации. Которые отличаются друг от друга по уровню сложности и методике проведения. Все эти и другие более стандартные (испытанные) методы обучения такие как проведение видеоуроков по всем клиническим дисциплинам , использование слайдов по разным темам и разделам, решение проблемных задач и т.д., требуют длительной подготовки по накоплению различных знаний как со стороны обучающихся, так и со стороны обучающих.

В последнее время предметом интенсивных теоретических и практических исследований стала идея интеграции. Это понятие, означающее состояние связанности отдельных дифференцированных (разделенных, расчлененных) частей в единое целое.

Интеграция дает возможность студентам получать информацию в целом, преодолевая разобщенность научных знаний. С практической точки зрения интеграция дает усиление межпредметных связей, расширение сферы получаемой информации и подкрепление мотивации обучения. Наиболее продуктивной формой интегрированного урока является урок бинарный. Это скрупулезное конструирование и проведение урока двумя или более преподавателями разных дисциплин. Подобный опыт проведения занятий приобретает все большую актуальность т.к. имеет целый ряд преимуществ по сравнению с традиционными уроками

В течение 2007 – 2008 учебного года в колледже проводился конкурс на «Лучший инновационный урок». Всего было, проведено шесть открытых уроков, в которых прослеживается элемент соревнования. Среди них тринарный урок по терапии: «Сестринский процесс при холециститах », урок– ролевая игра по педиатрии на тему «Острые кишечные инфекции», преподавателем акушерства на учебной базе женской консультации в кабинете психопрофилактики проведен показательный урок с приглашением ведущего специалиста ЖК, «концентрированный урок» был проведен преподавателями физиотерапии и нетрадиционных методов в терапии по теме «Традиционные и нетрадиционные методы лечения воспалительных заболеваний уха, горла, носа», бинарный урок на тему: «Атеросклероз и гипертоническая болезнь» был проведен преподавателями анатомии и патологии.
Среди инновационных уроков остановимся на лекции-иллюстрации или лекции-шоу. В основу подобной лекции лег выбор передачи информации в виде визуального изображения или схемы, сопровождаемой устной информацией. Подача информации в виде устной речи сопровождаемой визуальным изображением дополняют друг друга, придавая излагаемому материалу определенную яркость, повышая информативность материала и уровень восприятия, активизируя осмысление и запоминание. У студентов развивается восприимчивость к визуальной информации, умение с помощью преподавателя расшифровать ее. Таким образом, более отчетливо воспринимается излагаемая тема и новая информация, что является важным психологическим моментом в методике преподавания. При изложении лекционного материала преподаватель демонстрирует визуальную информацию и одновременно комментирует ее, создают своеобразную проблемную ситуацию, которую при изложение лекционного материала сам же и проясняет, вовлекая в этот процесс студентов.

Все показательные уроки получили высокую оценку со стороны, администрации, методиста и преподавателей колледжа.

С целью повышения качества преподавания в ДБМК было предложено ввести в методическое оснащение колледжа единую лекционную систему. Введение этой методики требовало от председателей предметных комиссий проведение большой разъяснительной работы по приобщению преподавателей к процессу совершенствования лекционного материала и приведение его содержания к единым методическим требованиям.

 Единый лекционный материал – это средство обучения, которое является дополнением к действующим учебникам и пособиям. К ним в полном объеме приравниваются сборники тестов, инструкций, технологических карт, карточки заданий, тексты ситуационных задач и т.д. Весь этот набор дидактического материала успешно используется на различных этапах занятий, как лекционных, так и практических. Он комплектуется в сборник дидактического материала. Включенные в сборник задачи требуют не только репродуктивного, но и творческого применения усвоенных знаний. Отдельные задачи могут использоваться для диагностирования уровня ранее изученных материалов и вновь приобретенных знаний. Оптимизация учебного процесса требует вполне ответственного подхода ко всем ступеням обучения.

 Материал, изложенный в лекциях, накоплен в течение 5 – 10 лет самыми опытными преподавателями – предметниками, и основывается на материале учебников, составленных различными авторами. Переработанный лекционный материал является оптимальным вариантом.

В настоящее время в ДБМК к методике использования единого лекционного материала перешли преподаватели всех клинических и общеобразовательных дисциплин.

 Переход к новой методике преподавания дает положительные результаты. Для молодых преподавателей готовый единый лекционный материал является хорошим подспорьем и образцом для чтения лекции на проверенном материале.

Для повышения качественного уровня подготовки специалистов среднего звена, в ДБМК внедрены и изданы методические пособия по учебно-производственной практике для всех специальностей. Они составлены на таком уровне, что для учащихся являются алгоритмом действия, а для преподавателей способом объективного контроля их действий. Пособие предусматривает проведение манипуляций всех ступеней сложности, начиная с санитарной практики заканчивая работой профессиональной медсестры. Практическая ценность пособия в том, что студент, приступая к практике, имеет на руках подробное указание целей и задач УПП с изложением технике проведения всех манипуляций.

Для более глубокого контроля освоения студентами манипуляций в ДБМК введены манипуляционные тетради, куда включен перечень всех практических навыков и умений согласно ГОСТу по всем клиническим дисциплинам. Манипуляционные тетради рассчитаны на весь период обучения и помогают вовремя выявить и ликвидировать пробелы в умения студентов. Все перечисленные инновационные преобразования в профессиональной подготовке студентов ДБМК способствовали повышению успеваемости с 2004 г. на 16 %.
 В марте 2008 года Международная Наградная Академия приняла решение о награждении Дагестанского базового медицинского колледжа Почетной грамотой, с занесением во Всероссийский Национальный регистр «Сто лучших ССУЗов России» в рубрике «Элита Образования России». Мне, как директору колледжа, присвоено звание Почетного Академика, Члена-корреспондента Национальной Академии Поддержки Развития Образования и вручена Высшая Национальная Награда Орден «А.С.Макаренко». Кроме того, педагогическому коллективу колледжа были переданы 3 медали имени «А.С Макаренко» для награждения наиболее достойных преподавателей.

 В июне 2008 года в рамках Национального Приоритетного Проекта «Здоровье», согласно Государственной Программе «Патриотического воспитания граждан РФ» Дагестанский базовый медицинский колледж награжден дипломом лауреата, а я, «За значительный вклад и высокие достижения в сфере развития и укрепления науки, образования и здравоохранения Российской Федерации и Республики Дагестан и подготовку высококвалифицированных специалистов» награждена Золотой Звездой Ордена «За заслуги в здравоохранении» с присвоением почетного звания – Член корреспондент (Действительный член) Академии Поддержки и Развития Здравоохранения Национальной Наградной Академии со статусным правом именоваться: «Эксперт-Советник медицинской службы», «Почетный работник здравоохранения».

