РЕФЛЕКСИВНОЕ ОБУЧЕНИЕ ПРЕПОДАВАТЕЛЕЙ ВЫСШЕЙ ШКОЛЫ КАК СПОСОБ ФОРМИРОВАНИЕ ИХ ВАРИАТИВНОЙ КОНЦЕПТУАЛЬНОЙ КОМПЕТЕНТНОСТИ
Русина Н.А., кандидат психологических наук, доцент,
Барабошин А.Т., кандидат медицинских наук, доцент

Ярославская государственная медицинская академия

Существует ряд проблем в педагогической подготовке вузовских преподавателей, не имеющих педагогического образования. Многие считают, что профессиональная компетентность является исчерпывающей рекомендацией для преподавания в высшей школе, и особую актуальность это имеет в медицине. Следует отметить и тот факт, что при рассмотрении любой педагогической проблемы мы непременно сталкиваемся и с ее психологическим контекстом, обнаруживая синкретическую слитность педагогического и психологического знаний. Передача изложения психолого-педагогического цикла полностью в руки психологов и педагогов может сопровождаться девальвацией психологии и педагогики как научных дисциплин, не имеющих отношения к собственно профессиональной подготовке обучающихся, поскольку педагоги и психологи не владеют фундаментальными основами профессиональной подготовки в той области, для которой они готовят будущих преподавателей. Не случайно в качестве одного из главных требований к преподавателю высшей школы рассматривается «вариативная концептуальная компетентность», предполагающая подготовку не только в преподаваемой дисциплине, но также в смежных и ключевых дисциплинах специальности.

Мы обратились к изучению компетенций преподавателей. Слушатели выделили методические компетенции: владение современной информацией по предмету, умение понятно излагать учебный материал, использование в учебном процессе информационных технологий, прогрессивных форм оценки достижений студентов; социальные: контактность, уважительное отношение к студентам, честность в общении, способность мотивировать других; личностные: способность к рефлексии, эмоциональная стабильность, креативность, адекватная самооценка. Ключевые компетенции преподавателя-врача не сводятся к сумме компетенций врача и преподавателя. Здесь выделены компетенции особого уровня, которые можно определить как надситуативные, т.е. выходящие за рамки конкретных ситуаций «врач-больной» и «преподаватель-студент». К нему отнесены глобальная ответственность за систему медицины в целом, т.к. преподаватели являются не только действующими клиницистами, но и готовят новое поколение врачей, причем наличие практической деятельности является с точки зрения преподавателей обязательным. Такое понимание особенностей своей профессиональной деятельности дает уникальную возможность преподавателю выстраивать общение со студентами не только на уровне «преподаватель – студент», но и на уровне «врач – врач», особенно на старших курсах, что повышает мотивацию студентов к обучению и авторитет самого преподавателя.

Обучение студентов должно носить рефлексивный характер. Когда студент научится рефлексировать поведение, он сможет управлять собой. Результатом рефлексивной деятельности является развитие обучающегося, смена позиции, занимаемой им в учебной деятельности, активизация его как субъекта деятельности. Это накладывает определенные требования на профессиональную и общекультурную подготовку преподавателя, т.к. наиболее выраженный результат дает объективация своего внутреннего мира преподавателем через интерпретацию внутреннего мира обучающихся. Преподаватель должен показать на занятиях рефлексию своей деятельности, уйти от роли судьи, оценщика, суметь организовать рефлексию обучающимся того, что сделал. В сознании педагога должны рефлексивно отображаться не только личностные особенности обучающегося, но и действия, которые педагог предпринимает по отношению к нему. Для педагогической рефлексии должны быть доступны чувства, сопровождающие педагогический процесс.
Стратегической задачей повышения квалификации преподавателей мы считаем развитие личностной и предметной рефлексии. Личностная рефлексия связана с развитием самосознания, творческой самоактуализацией, открытостью в общении, отказе от стереотипов, опоре на собственный опыт. Развитие предметной рефлексии – с анализом эффективности применяемых дидактических приемов, методов и техник в обучении. Другой составляющей предметной рефлексии является педагогическая диагностика: умение оценивать состояние учебного и методического аспектов педагогического процесса и вырабатывать корректирующие программы.

В преподавании мы используем метолы, стимулирующие рефлексивное мышление: групповые дискуссии, структурированные беседы, деловые игры, мета-план, case-study-метод. Используются упражнения, помогающие освободиться от рамок традиционного мышления (техники критического и творческого мышления). Технология «портфолио» позволяет проанализировать получаемую как на курсах, так и из своей профессиональной деятельности, из опыта общения с коллегами, информацию. «Портфолио» помогает рефлексивно осмыслить собственные компетенции, свои достижения, проблемы, планировать свою работу и жизнедеятельность. В преподавании широко применяются аудио- и видеотехника, компьютерные презентации, изобразительно-выразительные художественные средства (притча, живопись, музыка). Использование видеотренинга в повышении квалификации преподавателей способствует развитию личностной и предметной рефлексии. В ходе тренинга участники подходят к осмыслению, с одной стороны, затруднений, а с другой стороны, к уяснению условий и факторов, благоприятствующих и оптимизирующих педагогический процесс. В процессе работы корректируются дисфункциональное мышление, которое сопровождается категоричным требованием в отношении, как собственного поведения, так и поведения других, неумение быть гибким в различных поведенческих ситуациях, зачастую неоправданная зависимость от мнения других людей. В курсе обучения рассматриваются, кроме традиционных основ психолого-педагогической деятельности преподавателя, такие значимые для преподавателя темы, как «Профессиональная деформация преподавателя высшей школы», «Психоэмоциональные ресурсы преподавателя», «Развивающее обучение», «Способы активизации мышления», «Духовная культура преподавателя», «Психология обучения взрослых», «Культура речи».

Развитию рефлексивного обучения способствуют также привлечение преподавателей клинических и теоретических кафедр к методике преподавания конкретных дисциплин, с одной стороны, и погружение преподавателей кафедры педагогики и психологии в медицинскую проблематику, с другой стороны. При таких отношениях закладывается новая концептуальная основа деятельности преподавателя высшей медицинской школы, формируются единый метаязык, единое семантическое пространство, единое педагогическое сообщество. Результатом такого сотрудничества становятся совместные исследования в области педагогики, психологии и методики обучения. В академии сложилось новое научное направление «Качество образования, психология и педагогика высшей медицинской школы, научная основа организации учебного процесса».

Тактические шаги на этом пути нам видятся следующим образом. В циклах повторного повышения квалификации, а также в рамках обучения по программе «Преподаватель высшей школы» реализуется блок «Современные главы дисциплин научной отрасли», который с интересом посещают как преподаватели клинических и теоретических кафедр других направлений, так и преподаватели кафедры педагогики и психологии. Происходит переориентация кураторов базовых кафедр с преподавания конкретной клинической или теоретической дисциплины на методику преподавания предмета. В период прохождения педагогической практики, обучающиеся преподаватели рефлексируют свои занятия, занятия коллег, студенты рефлексируют занятия преподавателя. Наконец, кураторы кафедры педагогики и психологии рефлексируют совместно с обучающимся преподавателем его открытое занятие.

Результативность обучения определяется внедрением в педагогическую практику полученных в дипломных проектах результатов. Проекты посвящены изучению психологического статуса, мотивации, эмоционального выгорания студентов, коммуникативной компетенции врача, влиянию активных методов на эффективность и результативность обучения. Результаты представлялись на всероссийских конференциях, опубликованы в научных журналах. Ряд работ по рейтинговой оценке знаний, дистанционному обучению, системе контроля знаний представляют интерес в работе со студентами и на факультете последипломного образования. Интересные проекты: «Использование дистанционных технологий в организации самостоятельной внеаудиторной работы студентов», «Рейтинговая система оценки учебных достижений студентов на клинических кафедрах», «Стратегия непрерывного профессионального развития «Обучение через всю жизнь», ««Изучение проблем и перспектив развития последипломного фармацевтического образования»», «Опыт применения компьютерных технологий для изучения анатомии», «Система контроля знаний студентов на кафедре общей хирургии».

Проведен ряд циклов повышения квалификации преподавателей отдельных кафедр, что позволило учесть специфику работы (студенты, врачи) и профиль кафедры. Предполагается разработка тематических циклов по психолого-педагогическим проблемам, ориентированных на преподавателей клинических, теоретических и морфологических дисциплин. Такой подход позволит рассмотреть методику преподавания конкретной дисциплины, а также дополнить курсы разделами медицинской психологии отдельных нозологий.

Таким образом, перспективы повышения квалификации преподавателей академии, врачей концептуально связаны с модернизацией российского образования, совершенствованием качества образования, включением отечественных медицинских вузов в Болонский процесс, внедрением компетентностного подхода, развитием рефлексивного обучения преподавателей и студентов.
