

药学自我鉴定表(大全5篇)

每个人都曾试图在平淡的学习、工作和生活中写一篇文章。写作是培养人的观察、联想、想象、思维和记忆的重要手段。范文书写有哪些要求呢？我们怎样才能写好一篇范文呢？这里我整理了一些优秀的范文，希望对大家有所帮助，下面我们就来了解一下吧。

药学自我鉴定表篇一

药学毕业自我鉴定【一】

我的专业是药学专业□xxxx年,我在北京xxxx公司进行了xx个月的实习,也是公司的第一批医大实习生。

时间荏苒,一转眼,已经度过了四个月的实习生活。这四个月,是我们紧张而充实,飞速成长的四个月。回想在每天的实习工作中,我们学到了许多课本上学不到的东西,同样也遇到了许多的困难和挫折,看到了自己本身存在着许多问题。以前总以为液相色谱分析很简单,配样进针就完事了,可现在发现并不是那么简单,在实际工作中,样品,流动相,仪器以及温度,湿度等外界因素对它都有很大的影响,任何一个因素出了问题,都不能得到一张合格的图谱。前期我们遇到了许多困难,但在老师的帮助下和指导下,使得我们能够克服种种困难顺利完成任务。从中我们学会了如何发现问题,分析问题,解决问题,认识到医药研究的科学性和严谨性。因此我们不再单纯的向老师索取知识,而是更多的思考分析,不再刻板的研究书本定律,而是要学有所用。我们已经走出了大学的象牙塔,能够熟练操作各种仪器,独立完成各项试验工作,综合素质得到了全面的提高。

5 懈的努力相信我们能够完成一篇优秀的毕业论文。

还有一个月的实习生活即将结束，四年的大学生涯也即将画上一个完美的句号。在这样一个经济大萧条时期，很多人正在为找工作发愁。但是公司的领导很负责，在百忙之中为我们谋划未来的蓝图，并为我们安排了合适的工作，我们感到很幸运。凭借着丰富的实战经验和崇高的人生目标，我们对未来充满着信心，充满着希望。

我们不会忘记，我们所获得的宝贵经验的背后，有着各级领导对我们的殷切关怀，有着各位老师对我们的谆谆教诲。所以，我再次向你们表示最诚挚的感谢，并致以最崇高的敬意。

药学毕业自我鉴定【二】

短短一年的实习生活就要结束了，回顾这段时间的点点滴滴，虽然说不上激情澎湃，但是毕竟我们为此付出了诸多的心血，心里难免有着激动。现在要离开带领我们踏入医药行列的老师们，心中的确有万分的不舍，但天下无不散之筵席，此次的分别是为了下次更好的相聚。

刚进入医院未免有很多的不适应，理论和实际的集合对我们来说还是那么的陌生，在学校学习的东西被一点点的抽取，知道这时才知道在学校学习的东西是多么的稀少。一年时间，先后在特色药房、西药房、中药房、病区……轮转，从刚开始的一无所知，通过不断的学习，丰富了自己的知识，提高了与人沟通能力。每一天都有收获，每一天都有进步。

在特色药房的这段时间里，工作不是很忙，所以，留有非常多的2 /

5 时间在学习和锻炼上，也为了下一站的轮转也打下了基础，可以从容的面对接下来的实习。

中药房是个很忙的地方，每天都要接收上百张方子。有时候忙的连喝水的时间都没有。不过，这样的工作却是忙并快乐着。

也感谢各位代教老师在工作忙碌之时，还要带领实习生，教导我们正确的方向；也很高兴与其他实习生，在紧凑的实习生活中不但互相学习，并且还成为了好朋友。虽然实习时间短暂，但这段时间却给了我无比大的收获，除实务工作上的学习外，人际关系的拓展、职场文化的百态、还有一些活动的参与都让我获益良多，这样充实的生活，我想会是我人生中一段难忘的时光。

在实习之后，我再回去阅读课本，我发现自己比以前还没实习时更能体会书上所要表达的意思，我想这就是实习最大的功用吧！让我们了解理论与实务的差别，也让我们从实务中学习如何去连接理论。

3 /

5微笑服务是很重要的。无论哪一个职业。更何况疾病缠身的病人，他们不仅需要减轻病痛，还需要安慰，如果每天都能看到笑容可掬的脸孔，我相信病人会毫不犹豫选择住在这里。因此我也规定自己不把情绪带到工作中，每天保持阳光灿烂的笑容，让病人感到温暖！

感谢带教老师的细心教育，耐心指导，感谢所有老师的关心爱护。

药学毕业自我鉴定【三】

经过了一个暑假的实习，让我在从中明白到，对学生而言，实习可以使每一个学生有更多的机会尝试不同的工作，扮演不同的社会角色，逐步完成职业化角色的转化。通过自身的不断努力，无论是在实践上还是工作上，都使我有了解

收获。

每天的实习工作中，我学到了许多课本上学不到的东西，同样也遇到了许多的困难和挫折，看到了自己本身存在着许多问题。以前总以为液相色谱分析很简单，配样进针就完事了，可现在发现并不是那么简单，在实际工作中，样品，流动相，仪器以及温度，湿度等外界因素对它都有很大的影响，任何一个因素出了问题，都不能得到一张合格的图谱。

前期我遇到了许多困难，但在老师的帮助下和指导下，使得我能够克服种种困难顺利完成任务。从中我学会了如何发现问题，分析问题，解决问题，认识到医药研究的科学性和严谨性。因此我不再单纯的向老师索取知识，而是更多的思考分析，不再刻板的研究书本定律，而是要学有所用。我能够熟练操作各种仪器，独立完成各项试验工作，综合素质得到了全面的提高。

4 / 5

其间我遵守药房的各项规章制度。做到上班不迟到，不早退，热爱自己的工作，关心病人，和同事相处得很好，他们也教会我很多知识。

其次我在西药房学习的知识：

一、学会了药物的摆放：同类药物放在一起，做到先进先出。

二、学会了看处方：首先看病号，再看年龄，最后看用法用量。

三、学会了拾处方，拾处方要认真、细心，要检查有没有药物配伍禁忌。

四、学会了处方的计价收费。

我不会忘记的是我所获得的宝贵经验的背后，有着各级领导对我的殷切关怀，有着各位老师对我的期望，我会努力做到更好！

来源网络搜集整理，仅作为学习参考，请按实际情况需要自行编辑

5 / 5

药学自我鉴定表篇二

由于经过一个学期的学习，我知道了医学理论学作为医学与理论学相交叉的边缘学科，其宗旨在于提高学生的医学人文素质和综合职业素质，再加上后来的实践活动使理论更加与实际的紧密联系，令我认为学习医学理论学成为医学生一门必须学习的课程。

在“药学中西、医学济世”八字校风的鞭策下，我努力学习，刻苦钻研、勇于进取，时刻向“将自己培养成为具备高综合素质的临床药学毕业生”的目标奋进。我还获得了学校三好学生和二等奖学金等重要奖项。学习当中我深深的体会到，我们以履行公民义务为光荣，本着社会共济、关爱他人的精神，用爱心共同托起生命的希望。血液是生命的源泉，爱是生命的曙光。生命之源联系着你、我、他，我们的爱心是无限的。

所以在有限的学习期间，我在学校形成尊重劳动、尊重知识，培养德、智、体、美全面发展的高素质学生，注重学术的理念：崇尚学术，营造发扬学术民主和学术自由、重视学术成就的`浓郁学术氛围。只有坚持这种理念，才能不断取得科学研究的丰硕成果，才能不断提高自身的学术水平和知识质量，知识创新和文化传播等做出应有贡献。

花蕾要绽放，不是在温室，而是在肥沃的土壤上吸收天地日月精华，经受风霜雨雪考验。我要成才，我必须在广阔天地里自我历练，真正在熟悉自我、完善自我、熟悉社会、服务社会的社会实践中成长为社会英才。只有熟悉了自我，完善了自我，才能更好地熟悉社会，服务社会；只有在熟悉社会、服务社会的过程里才能更好地熟悉自我、完善自我。

在往后的学习中，我会更加努力，我会牢记着医学生的誓词：我自愿献身医药学，热爱祖国，忠于人民，恪守药德，尊师守纪，刻苦钻研，孜孜不倦，精益求精，全面发展。我决心竭尽全力除人类之病痛，助健康之完美，维护医术的圣洁和荣誉，救死扶伤，不辞艰辛，执着追求，为祖国医药卫生事业的发展和人类身心健康奋斗终生。

药学自我鉴定表篇三

我是北京大学医学网络教育学院药学专业的一名专科毕业生。

我的专业是药学专业，通过几年的药学专业专科学习。使我掌握了深厚的药学专业知识，这是我来之不易的学习机会。在这大好时光里，我本着学好本专业，大量汲取知识财富，锻炼了自己的各种能力。我努力的学习基础课，深研专业知识，并取得了优异的成绩。本人在几年中系统学习了药学，化学，生物学，有机化学，物理化学，生物化学，微生物学，药物化学，药剂学，药理学，药物分析学，药事管理学，临床医学概论等课程。我在思想认识，专业技能等方面都有很大的提高。具体如下：

一：本人自入校以来在思想上进步，努力学习建设有中国特色社会主义理论，实现中华民族伟大复兴的中国梦这一发展目标而奋斗。学会用正确先进的理论武装自己的头脑，树立了正确的世界观、人生观、价值观。

二：以扎实的作风对待学习。几年来，本人认真遵守网校管理纪律，不无故缺课、旷课，有事履行手续的要求，认真完成老师布置的作业，并积极响应校方要求加强闲暇时间的自我学习，以弥补网络教育所达不到的教学效果，通过努力，本人很优秀地通过学校的各门功课的考核，无一门功课补考，受到学校老师的赞赏。通过几年的学习，本人具备以下几方面的知识和能力：

- 1、掌握药剂学，药理学，药物化学和药物分析等学科的基本理论，基本知识；
- 4、熟悉药事管理的法规，政策与营销的基本知识；
- 5、了解现代药学的发展动态；
- 6、掌握文献检索，资料查询的基本方法，具有一定的科学研究和实际工作能力。

我是一个性格开朗活泼，待人处事热情大方的人，生活态度端正向上，思想开放积极，能很快接受新鲜事物。我最大的特点是：热心待人，诚实守信，具有创新和开拓意识，勇于挑战自我。为人处世上，我坚持严于律己，宽以待人，但作为年轻人我知道自己的工作经验还很缺乏，但我的工作热情、适应能力、专业知识、基本素质值得依赖。在工作生涯里，我将会心饱满的热情投身到工作中，吸收更多的工作经验，学习更多的与专业以外的知识。用热情和活力，自信和学识来克服毕业后生活和工作中的各种困难，不断实现自我的人生价值和追求的目标。

时间荏苒，一转眼，已经度过了四个月的实习生活。回想在每天的实习工作中，我们学到了许多课本上学不到的东西，同样也遇到了许多的困难和挫折，看到了自己本身存在着许多问题。以前总以为液相色谱分析很简单，配样进针就完事了，可现在发现并不是那么简单，在实际工作中，样品，流

动相，仪器以及温度，湿度等外界因素对它都有很大的影响，任何一个因素出了问题，都不能得到一张合格的图谱。前期我们遇到了许多困难，但在老师的帮助下和指导下，使得我们能够克服种种困难顺利完成任务。从中我们学会了如何发现问题，分析问题，解决问题，认识到医药研究的科学性和严谨性。因此我们不再单纯的向老师索取知识，而是更多的思考分析，不再刻板的研究书本定律，而是要学有所用。经过这几个月的实习，我们已经能够熟练操作各种仪器，独立完成各项试验工作，综合素质得到了全面的提高。

在工作之余，我们利用公司的网络系统，在大家的帮助下，经过几个月的努力，我们的开题报告，课题综述已经完成，期间陈总和赵总两位领导曾多次修改，并提出了宝贵的意见。两位领导根据我们的实际表现如期完成了中期考核，通过不懈的努力相信我们能够完成一篇优秀的毕业论文。

还有一个月我们的实习生活即将结束，四年的大学生涯也即将画上一个完美的句号。在这样一个经济大萧条时期，很多人正在为找工作发愁。但是公司的领导很负责，在百忙之中为我们谋划未来的蓝图，并为我们安排了合适的工作，我们感到很幸运。凭借着丰富的实战经验和崇高的人生目标，我们对未来充满着信心，充满着希望。

我们不会忘记，我们所获得的宝贵经验的背后，有着各级领导对我们的殷切关怀，有着各位老师对我们的谆谆教诲。所以，我再次向你们表示最诚挚的感谢，并致以最崇高的敬意。

药学自我鉴定表篇四

我是药学专业的学生，在校期间积极参加学校里组织的各项活动。上学期间不迟到，不早退，不违反学校的各项规章制度。其中在校期。。。奖，积极配合老师的教学工作，平日帮老师做力所能及的事。连任协助老师管理班中纪律，团结同学，尊敬老师。

较圆满地完成了学校期间的学业，希望实习也能够顺利完成。

急诊药房

在带教老师的指导下，我能够配合老师进行调剂、发药的工作，熟悉了发药的流程。了解了一般常用药品、急救药品、麻药品、药品的摆放及管理的要求。尊敬师长，积极完成老师布置的各项任务。团结同学，与同学之间良好的沟通，了解同学的实习情况。

临床药学

在临床药学基地的学习过程中，我了解了许多学校没有的仪器，学会了部分仪器的操作方法及注意事项。在处方的点评工作中，使我懂得处方应如何书写，书写的正确与否，从哪些方面点评处方等等，此项工作的意义在于帮助医师合理处方、合理用药。通过这里的学习，我知道有些药物是要经常测其血药浓度，血样的检测过程中都必须一一对应，一定要有认真负责的态度，我认为这是医学生从现在开始必须具备的医德。

外科药房

在外科药房基本熟悉了药品的摆放位置，可以协助老师拿药、退药、盘点药品往科室送药、与护士老师清点药品。了解了药物的适应症，药物相互作用。同时在日常的工作学习中也发现了自己的不足，不仅有知识上的欠缺，也有与人交往方面的欠缺及工作经验匮乏，我会尽快弥补自己的不足，做一个能付得起责任的人。

病房药房

病房药房的实习中，我学会了给病人发药，退药的程序，对于统计药品每天要进行数量清点，处方的分类处理，药品在

药房内储存方法，掌握了药物的临床用途及药物在治疗量过程中的不良反应，在病房药房要随时为每个科室储备好抢救药品。较圆满的完成了病房药房的实习。

门诊药房

在门诊西药房的实习中，我学会了对处方的分类及管理，知道药品的摆放位置及分类，精神、麻药品、贵重药品的特殊管理方法，了解发药、退药、领药的程序，掌握了一些药物的适应症以及在用药过程中的注意事项，能以积极的'心态面对工作，但是不论在学习中，还是工作中，仍有很多不足，希望“博学慎思，笃行亲民”不断促使我前进。

注：处方的分类(合格处方、不合格包括250元以上处方，药士发药的处方、特殊人员的处方、大病统筹的处方、精神处方、麻醉处方)

中药库

在中药库的实习中，我学到了以下关于药品养护的知识：中成药的排列是按照剂型的分类，要求药品陈列整齐，保持室内清洁、温湿度，库房通风，药品应放在避光干燥的地方，收货验货时要有质检报告书和发票，检查药品的质量、效期，发药与验收程序上有相同之处。草药是按用药部位分类，存放要保证原药品的质量，验收发药与成药类似，每月要进行盘点工作。我提出工作上不懂的问题，老师总会耐心解答，在此感谢老师。

西药库

在西药库中，药物的排列位置首先是按给药途径分为口服药、外用药、注射用药，再按照药理作用分类。库房的储备条件、收发药品与中药相似，发药要双人复核，特殊的药品特殊管理。在这里我只能协助老师核对药品数量，做自己力所能及

的事，感谢老师在工作中及时纠正我的错误，使我在工作上更加努力，更加认真。

中成药房

中草药房

中草药房的实习我学到了以下知识：

坚决杜绝将十八畏、十九反中相反药物放在一起。药品存放的药斗中，不能出现串斗，错斗，因此要定期检查，挑出串斗，错斗的药物。由于中药存放在药斗中，要每天做好填补工作，不能装太多，要定时开窗通气。药称的使用方法，发药的流程等等。短短两周的时间在中草药房的实习快乐而圆满的结束。

脑科药房

在脑科药房实习主要熟悉了关于脑外伤，神经损伤治疗的药品，掌握脑科药房发药退药的程序，对于统计药品每天进行数量清点核查，药品在药房的储存方法，特殊药品进行特殊管理，熟悉药品的摆放位置能迅速准确的找出药品，协助老师发药。开心地度过了脑科药房的实习。

中心摆药室

由于我没有资格摆药，所以在这里的实习只能帮助老师进行摆药前的准备工作，主要以扒药片为主，掌握了一些扒药片的技巧。熟悉了药品的性状，在摆药室主要剂型是片剂、胶囊剂。知道一些药品需要带包装存放的原因(主要是怕潮解、怕水解、难辨认、易挑出，方便控制治疗剂量)，了解了一些药品特殊的剂型决定了药效时间的长短、药效高低的程度、药物能否靶向性的达到病灶部位。快乐开心地结束了摆药室的实习。

个人总结

我学会了药剂师在医院里调配药品的程序，知道如何退药，如何发药，怎样正确处理与病人及病人家属、领导、同事的关系，怎样在工作中学习，在学习中工作。发现了实际的药品数量远远不止书上提到的那几种，在实习中我努力地积攒药品说明书，一边攒，一边看，尽量把书本中没有的药品知识多补充一些。在实习中，我尽力做好老师交代的每一件事，虽然受到各科室老师的好评，但是我认为自己只是做好了本职工作，老师交待的任务在我认为就应该认真、细心、耐心地做，哪怕那是枯燥的，往往这些任务却是成为一名真正医务工作者前的必修之课。

3月底，我只能带着在医院中学到的知识，将“明德慎思，博学济世”永远铭刻在心，依依不舍地离开实习了10个多月的娄底市中心医院，希望我能与老师们重逢。

药学自我鉴定表篇五

我是xx药学专业毕业生，四年的学生生活使我在思想认识和专业技能方面都有了很大的提高。四年期间，我努力学习，成绩优异，掌握了深厚的药学专业知识，专业课程主要有药物化学，药物分析，药理学，药剂学和其它的基础医学课程，并通过了英语x级，有良好的英语听说读写能力，并通过了国家计算机考试x级证书，熟悉办公软件如word、excel等操作。

为了让自己能够在毕业之后更快地适应社会，课余时间，我积极组织院内外的活动以及假期的勤工俭学，不仅能自己挣到生活费，更重要的是提高了自己的交际能力和适应能力。

四下学期，我在xx股份有限公司实习，初步掌握了药品的检测和取样方法，初步了解颗粒车间，片剂车间和胶囊车间的工艺流程及生产的管理等，并受到实习单位的一致好评。

当然，本人思想上进，积极向党组织靠拢，并如愿成为一名光荣的党员，带动和影响周围人，树立了正确的世界观、人生观、价值观。

当然，我还存在一些不足，如做事优柔寡断，在以后的工作中我将改正缺点不足，改善学习方法，提高理论水平，加强动手能力，做一个“四有”新人。