

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOS DRU

OAMGMAMR

ROLUL TUTORELUI ÎN PREGĂTIREA PRACTICĂ A ELEVILOR DIN ȘCOLILE POSTLICEALE

Daniela Butoi, Lector OAMGMAMR

Competența asistentului medical este multidimensională, ea poate fi definită prin capacitatea acestuia de a acorda îngrijiri în condiții de siguranță și eficiență, pentru care să își asume răspunderea.

Tutorele este partenerul școlii, care asigură pe parcursul stagiului practic, implementarea în condiții optime a programului de învățământ și ceea ce este cel mai important; inducția; procesul de introducere a elevului în viitorul loc de muncă / viața activă, Un program de inducție bine planificat și pus în aplicare, confirmă elevului că a făcut o alegere corectă a profesiei.

Tutorele este pentru elev:

- Modelul
- Sprijinul
- Formatorul

Este capabil:

- să inspire, să demonstreze
- să faciliteze învățarea secretelor meseriei (formula potrivită)
- să creeze condiții și oportunități
- să atingă obiective

Tutorele trebuie:

- să faciliteze învățarea secretelor meseriei (formula potrivită)
- să creeze condiții și oportunități
- să atingă obiective

În conținutul programului și durata acestuia tutorele va ține cont de următoarele aspecte;

- adultul necesită o abordare specifică
- stil de învățare diferit
- diferența de vârstă, educație, experiența anterioară
- tratament individual indiferent cât de omogen ar fi grupul din care face parte
- Interactivitatea și empatia contribuie la derularea optimă a programului de pregătire

Competențele tutorelui

- Competențe psihosociale
- Comunicare și relaționare
- Competențe tehnologice
- Competențe de evaluare a elevilor

Pe parcursul programului educațional, conform normelor internaționale, un elev trebuie să dobândească următoarele abilități :

- analiză critică.
- luarea deciziilor și asumarea acestora
- rezolvarea problemelor.
- abilități tehnice

Pentru asigurarea unui bun proces de învățare a viitorului asistent medical este necesar ca tutorii să urmărească în stagiul clinic, cinci domenii:

- profesional / etic
- integrarea cunoștințelor teoretice
- relații interpersonale.
- organizarea și gestionarea procesului de îngrijire.
- dezvoltarea personală și profesională

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

O practică sigură și eficientă necesită o bază solidă de cunoștințe teoretice iar tutorele trebuie să împletească aceste cunoștințe cu tehnicile propriu-zise.

Metode prin care tutorele poate să mențină atenția elevului;

- manifestarea propriului interes pentru activitatea de îngrijire
- menținerea motivației elevului
- structurarea clară și corectă a informațiilor, punctarea aspectelor esențiale
- utilizarea corectă a terminologiei specifice
- oferirea de demonstrații corecte la aplicațiile practice
- utilizarea de întrebări care să mențină focalizarea elevilor pe subiectele prezentate
- ascultarea atentă și activă
- asigurarea de șanse egale, nediscriminatorii pentru toți elevii.

Mediile de asistență medicală sunt foarte complexe și în continuă schimbare, ca urmare a acestui fapt este esențial să utilizăm în procesul de predare și de orientare în practică, date corecte și actualizate.

Este important ca elevul să cunoască de la început domeniile de competență pe care va trebui să le deprindă și modalitățile de evaluare pe care tutorele le va utiliza.

Eficiența programului va fi evidențiată și prin faptul că la terminarea stagiului practic, elevul va fi capabil să se autoevalueze.

Fiecare unitate de învățare trebuie concepută pentru a facilita nevoile educaționale ale elevilor iar planul de învățământ trebuie discutat și cu tutorele deoarece pentru eficientizarea unui stagiu practic, sunt esențiale :

- setarea optimă a perioadei de stagiul și orarul zilnic
- fixarea realistă a obiectivelor de învățare.

Adaptarea procesului de predare la nevoile elevilor este esențială.

La începutul stagiului de practică va avea loc interviul *inițial* pentru a determina nivelul cunoștințelor teoretice și așteptările lor.

Se recomandă ca discuția să fie interactivă și empatică cu câte un singur elev, folosindu-se o abordare practică care încurajează elevii să discute deschis problemele lor

Încercați să vedeți lucrurile prin ochii elevilor!

Primele zile de stagiul ale elevilor vor constitui o experiență nouă, întâlnirea cu multe persoane din cadrul echipei de îngrijire, cu pacientul, membru al echipei cu nevoi și abordare specială. Este esențial ca elevul să înțeleagă necesitatea de a echilibra viața școlară cu viața personală pentru a-și atinge scopurile de carieră. Elevul va avea nevoie de ajutor pentru a-și organiza timpul, astfel încât să-l perceapă ca pe o resursă valoroasă ce trebuie alocată în funcție de priorități. I se va explica în același timp că timpul în cadrul acordării asistenței medicale este un factor primordial.

În prima zi de stagiul, tutorele trebuie să prezinte elevilor și normele de siguranță și protecția muncii, conceptul de "evaluare a riscurilor" aplicat în secția/departamentul unde aceștia își vor desfășura activitatea.

Un alt interviu va avea loc *la mijlocul stagiului*; în această etapă, elevii pot discuta cu tutorele despre progresul înregistrat. În acest moment se poate reajusta planul inițial, pentru restul stagiului.

Pe tot parcursul stagiului practic, tutorele trebuie;

- să arate considerație elevilor adaptând îndrumările la nivel individual
- să răspundă la întrebări! Încurajați-l să pună întrebări sau să caute sprijin. (este esențial să cunoască dacă există ceva în program neînțelese integrale).
- Să combine elementele de teorie, în secvențe scurte, cu elementele de practică .

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

- Sa testeze cunostintele de teorie. Determinati-l sa reflecteze si sa inteleaga astfel importanta tehnicilor pentru a nu le efectua mecanic.
- sa transforme elevul intr-un participant activ la procesul de invatare si intelegere al proceselor de ingrijire.. Discutiile cu colegii aduc beneficii prin impartasirea experientelor.
- Sa utilizeze resurse potrivite pentru sustinerea stagiului practic.
- sa se implice in proces, demonstrand si impartasind experienta personala

Nu uitati ca tutorele este "un model".

Obiectiv:

-la sfarsitul stagiului practic, elevul va avea:

- abilitatea si competenta să ofere de îngrijiri,
- dorința și capacitatea de a relationa cu pacientul si echipa de ingrijire
- va comunica eficient
- va demonstra ca este capabil să analizeze și să discute cu membrii echipei de ingrijire legat de modul în care anumite tehnici au fost efectuate,
- va ști să identifice sursele și tipurile de informații necesare pentru a consolida si aplica în continuare in practica, cunoștințele teoretice.
- va manifesta dorinta de a primi informații suplimentare, de a analiza și a interpreta informația.
- va fi capabil sa transfere cunoștințele si sa le adapteze la situații noi.

Modalități de evaluare

Formarea competențelor se poate realiza prin folosirea celor mai adecvate metode de predare-învățare, în care activitatea didactică este centrată pe elev.

Evaluarea scoate în evidență măsura în care se formează competența tehnică specializată Se pot utiliza atât metodele clasice de evaluare, cât și metodele alternative de evaluare: observarea sistematică, investigația, proiectul, portofoliul elevului, autoevaluarea.

Autoevaluarea este una din metodele care capătă o extindere tot mai mare datorită faptului că elevii își exprimă liber opinii proprii, își susțin și motivează propunerile.

Procesul de evaluare ce vizează atingerea competențelor și abilităților cu caracter practic se realizează prin întocmirea fișelor de observație.

Tipuri de evaluare :

- formativă (continuă)
- sumativă (finală)

Instrumente de evaluare:

Tradiționale:

- probe scrise
- probe orale
- probe practice

Alternative :

- observarea sistematică a elevilor
- proiectul
- portofoliul
- autoevaluarea

Observarea sistematică a elevilor

Poate fi făcută pentru a evalua performanțele elevilor dar mai ales pentru a evalua comportamente afectiv – atitudinale.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU
Fondul Social European
POSDRU 2007-2013
Instrumente Structurale
2007-2013
CNDIPT
OIPOSDRU

OAMGMAMR

Caracteristicile ce pot fi evaluate sunt:

- ✚ *concepte și capacități*
- ✓ organizarea și interpretarea datelor
- ✓ selectarea și organizarea corespunzătoare a instrumentelor de lucru
- ✓ descrierea și generalizarea unor procedee, tehnici, relații
- ✓ utilizarea materialelor specifice tehnicii
- ✓ identificarea relațiilor în echipa
- ✚ *atitudinea elevilor față de sarcina dată*
- ✓ concentrarea asupra sarcinii de rezolvat
- ✓ implicarea activă în rezolvarea sarcinii
- ✓ punerea unor întrebări pertinente tutorelui
- ✓ completarea / îndeplinirea sarcinii
- ✓ revizuirea metodelor utilizate și a rezultatelor
- ✚ *comunicarea*
- ✓ discutarea tehnicii cu tutorele în vederea înțelegerii acesteia

PROIECTUL

Activitatea mai amplă, începe prin definirea și înțelegerea sarcinii și se încheie prin prezentarea în fața colegilor unui raport asupra rezultatelor obținute. Proiectul reprezintă „planul de îngrijiri” al unui pacient, care este elaborat în echipa (mai mulți elevi).

Capacitățile / competențele care se evaluează în timpul realizării proiectului:

- ✓ metodele de lucru
- ✓ utilizarea corespunzătoare a materialelor și a echipamentului
- ✓ corectitudinea / acuratețea tehnică
- ✓ organizarea ideilor și materialelor într-un raport/plan
- ✓ calitatea prezentării

Fazele metodei de evaluare prin proiect (orice tehnica de îngrijire poate fi prezentată sub forma unui proiect)

Activitățile proiectului pot fi grupate în faze. Pașii care conduc la planificarea proiectului ca strategie de învățare sunt următorii:

1. *Informarea*

În prima fază, elevii colectează informația necesară rezolvării problemei propuse

2. *Planificarea*

Este o fază în care se concepe planul de lucru (de acțiune), se planifică resursele ce vor folosite. Împărțirea sarcinilor între membrii grupului trebuie clar definită.

Toți membrii grupului trebuie să participe activ și să colaboreze la execuția proiectului.

3. *Decizia*

Înainte de a începe faza activității practice, elevii trebuie să decidă în grup asupra alternativelor sau strategiilor de rezolvare a problemelor.

Este important ca elevii să învețe să evalueze problemele potențiale, riscurile și avantajele prezentate de fiecare alternativă.

4. *Implementarea*

În această fază fiecare membru al proiectului trebuie să îndeplinească sarcinile în acord cu planul de acțiune. Elevii vor fi ghidați de tutore, li se vor corecta greșelile

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

5. Controlul

În această fază elevii vor fi ajutați să-și evalueze cât mai bine calitatea muncii lor. Tutorele își asumă rolul de suport și de sfătuitor.

6. Evaluarea

Tutorele și elevii au o discuție finală, în care se comentează rezultatele obținute. Rolul acestuia de a-i conduce pe elevi la feed-back, să-i facă să înțeleagă greșelile făcute, și experiența câștigată. Elevii pot formula propuneri de îmbunătățire pentru proiectele viitoare

PROIECTUL obligă elevii să dobândească abilități (competențe) cheie, ca de exemplu:

- ✓ rezolvarea de probleme;
- ✓ comunicarea și negocierea;
- ✓ planificarea și organizarea,
- ✓ lucrul în echipă;
- ✓ asigurarea calității

PORTOFOLIUL reprezintă o metodă complementară de evaluare, care permite evaluarea elevului pe baza unui ansamblu de rezultate

El reprezintă o culegere de documente în care fiecare dintre elevi poate să prezinte într-un mod sistematic fise de lucru pentru procedurile efectuate, experiențele, precum și lucrări personale, pe care le-a dobândit de-a lungul perioadei de practică. Structura portofoliului poate fi stabilită împreună de (elev – tutore), odată cu anunțarea tematicii, dar vor fi obligatorii anumite elemente care vă oferă posibilitatea de a monitoriza progresul fiecărui elev. .

Portofoliul poate scoate în evidență măsura în care elevul este interesat să-și vă formeze abilitățile cheie și competențele tehnice

Portofoliu ca fi completat zilnic și va fi prezentat de elev atât evaluatorilor externi cât și la susținerea examenelor finale.

Portofoliul poate să cuprindă următoarele elemente:

- Fisa de protecția muncii semnată de elev și tutore
- Jurnalul de practică
- lucrările pe care le face elevul individual sau în grup;
- articole, referate, comunicări referitoare la tehnicile văzute/ efectuate;
- fișe individuale de studiu;
- rapoarte scrise de realizare a tehnicilor;
- chestionare de satisfacție a pacienților;
- reflecții proprii ale elevului asupra a ceea ce efectuează;
- autoevaluări
- interviurile de evaluare (initial, la mijlocul stagiului, final);
- comentarii suplimentare și evaluări ale tutorelui
- viitoare obiective pornind de la realizările curente ale elevului pe baza intereselor și a progreselor înregistrate.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

Exemplu de jurnal de practica

ELEV:

DATA:

JURNAL DE PRACTICA

1. Care sunt principalele activități relevante pentru modulul de practică pe care le-ați observat sau le-ați desfășurat?
2. Ce lucruri noi ați învățat?
3. Care au fost evenimentele sau lucrurile care v-au plăcut? Motivați.
4. Ce lucruri/ evenimentele care nu v-au plăcut? Motivați.

Se completeaza zilnic de catre elev si va fi inclus in "Portofoliul de practica"

Autoevaluarea

Reprezintă o metodă care permite elevilor să se autocunoască, să capete încredere în sine și îi motivează pentru îmbunătățirea performanțelor școlare.

Utilitatea autoevaluării:

☛ întrebări pe care elevii ar trebui să și le pună:

- ✓ Am rezolvat sarcina suficient de bine?
- ✓ Ce ar trebui să fac în pasul următor?
- ✓ Ce procedura, pe care am executat-o bine, ar trebui să-l pun în portofoliu?

☛ condiții necesare pentru formarea deprinderilor autoevaluative la elevi:

- ✓ prezentarea obiectivelor pe care elevii trebuie să le atingă
- ✓ încurajarea elevilor în a-și pune întrebările
- ✓ încurajarea evaluării în cadrul grupului
- ✓ completarea la sfârșitul unei sarcini importante a unor propoziții de genul:
 - Am învățat
 - Am fost surprins de faptul că
 - Am descoperit că
 - Am folosit metoda deoarece
 - În realizarea acestei tehnici am întâmpinat următoarele dificultăți

Proba practică

Este o activitate prin care se poate evalua capacitatea elevilor de a aplica cunoștințele în practică, precum și gradul de stăpânire a priceperilor și deprinderilor. Criteriile / baremele de evaluare a probelor pot fi pentru aprecierea globală a probelor, pentru calitatea lucrărilor efectuate, pentru modul de organizare a locului de muncă, pentru respectarea normelor de protecție a muncii.

Mentiune:

Dacă participarea elevului la stagiul este mai mică de 80%, atunci evaluarea acestuia nu va avea loc. Se recomandă repetarea stagiului!

Nu uitati:

Evaluarea competențelor clinice este un proces continuu pentru adevărații profesioniști!

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

Anexa 1

UNITATEA IN CARE S-A DESFASURAT STAGIUL.....

ELEV.....

AN/CLASA.....

DATA.....

INTERVIU INITIAL

Notati 5 (cinci) aspecte /asteptari pe care le-ati dori realizate la finalul stagiului practic:

1.....

2.....

3.....

4.....

5.....

INTERVIU FINAL

Notati care din aspecte /asteptarile initiale au fost realizate la finalul stagiului practicsi care nu:

1.....

2.....

3.....

4.....

5.....

Semnatura elevului

.....

Semnatura tutorelui

.....

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

Anexa 2

ELEV:

DATA:.....

An/clasa

Unitatea in care se desfasoara stagiul practic.....

JURNAL DE PRACTICA

1. Care sunt principalele activități relevante pentru modulul de practică pe care le-ați observat sau le-ați desfășurat?

2. Ce lucruri noi ați învățat?

3. Care au fost evenimentele sau lucrurile care v-au plăcut? Motivați.

4. Ce lucruri/ evenimentele care nu v-au plăcut? Motivați.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

CNDIPT
OIPOSDRU

OAMGMAMR

Anexa 3

FISA DE AUTOEVALUARE

Elev

Anul/Clasa.....

Clinica unde a efectuat stagiul practice.....

Data autoevaluării.....

Pot sa:	Autoevaluare	Evaluator
Să utilizez un limbaj tehnic adecvat.		
Să colaborez bine cu membrii echipei		
Sa respect normele de etica si deontologie		
Să aplic și să respect NPM și PSI.		
Să folosesc corect echipamentul		
Să execut corect tehnicile de dezinfectie		
Să stabilesc corect nevoile pacientului		
Să stabilesc corect diagnosticul de îngrijiri		
Să-mi planific activitatea in unitatea de timp		

Punctajul elevului.....

Punctajul evaluatorului.....

Semnătura elevului

Semnătura evaluator

* Item-urile utilizate sunt orientative; ele se genereaza de catre tutore in functie de competentele pe care elevul trebuie sa le dobandeasca in urma stagiului. In functie de numarul de item se fixeaza punctajul (ex. 9 item-uri au scor de la 1-10, se obtin maxim 90 de puncte , zece din oficiu, in total 100 puncte). In interviul final se vor discuta si argumenta punctajele acordate!

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI ȘI
PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

OIPOSDRU

OAMGMAMR

Anexa 4

Aspecte cheie ale sigurantei elevilor

Elevii ar trebui să fie familiarizați cu responsabilitățile lor de ansamblu:

- Să aibă grijă de propria siguranță și de aceea a celorlalți membri ai echipei
- Să respecte normele de protecția muncii
- Să respecte toate precauțiile universale
- Să respecte întocmai procedurile de lucru din clinica respectivă

Elevii trebuie să știe că aspectele enumerate mai sus reprezintă doar câteva dintre cele mai importante responsabilități privind sănătatea și siguranța, în cadrul activității de acordarea a îngrijirilor.

Tutorele poate evalua și aceste aspecte în vederea stabilirii punctajului final!