

Pielęgniarskie studia licencjackie – wyobrażenia i rzeczywistość

The first degree studies of nursing – perceptions and reality

Małgorzata Fraś¹, Agnieszka Turbiarz¹, Jolanta Kolonko¹,
Monika Kadłubowska¹, Beata Kudłacik¹

¹ Wydział Nauk o Zdrowiu, Akademia Techniczno-Humanistyczna w Bielsku Białej

AUTOR DO KORESPONDENCJI:

Małgorzata Fraś

Wydział Nauk o Zdrowiu

Akademia Techniczno-Humanistyczna w Bielsku Białej

ul. Willowa 2, 43-309 Bielsko-Biała

E-mail: gofra@op.pl

STRESZCZENIE

Pielęgniarskie studia licencjackie – wyobrażenia i rzeczywistość

Wprowadzenie. Wybór zawodu, dla doświadczonego dorosłego człowieka, jest niełatwy. Tym trudniejszy jest dla młodej osoby kończącej szkołę ponadgimnazjalną. Związane jest to z szeregiem czynników mających wpływ na podejmowanie decyzji, do których należy nie tylko osobowość czy predyspozycje jednostki, ale również wyobrażenia ukształtowane przez rodzinę, najbliższe otoczenie, stereotypy czy też „mass media”. Dobrze wybrany zawód, zgodny z naszymi oczekiwaniami, predyspozycjami czy wyobrażeniami daje możliwość samorealizacji i spełnienia.

Cel pracy. Celem pracy było rozpoznanie determinantów wyboru zawodu oraz wyobrażeń i twierdzeń na temat zawodu pielęgniarstwa.

Materiał i metody. Badaniami objęto 40 absolwentów licencjackich studiów pielęgniarstwa w Wydziale Nauk o Zdrowiu Akademii Techniczno – Humanistycznej w Bielsku – Białej. W tym celu posłużono się metodą sondażu diagnostycznego wykorzystując autorski kwestionariusz ankiety.

Wyniki. Dla 90% respondentów jest to zawód, który daje satysfakcję ze świadczenia stałej pomocy i opieki ludziom oraz pozwala na łagodzenie i zmniejszanie cierpienia ludzi chorych. 57,5% ankietowanych odpowiedziało, że ich wyobrażenia o zawodzie w trakcie kształcenia uległy zmianie częściowej, u 27,5% całkowitej, natomiast u 15% studentów nie zmieniły się. Wyboru tego samego kierunku ponownie dokonałoby 70%, natomiast 27,5% rozpoczęłoby inne studia.

Słowa kluczowe: wybór zawodu, studia pielęgniarstwa, wyobrażenia

ABSTRACT

The first degree studies of nursing – perceptions and reality

Introduction. Choosing a profession is not easy for an experienced adult. It is even more difficult for a young adult graduating from a secondary school. This is related to a number of factors that can affect the decision making, which include not only the individual's personality or abilities, but also conceptions shaped by family, close environment, stereotypes, or mass media. A well-chosen profession, meeting our expectations, predispositions and conceptions, enables self-realization and fulfillment.

Aim. The purpose of this study was to identify determinants of career choice as well as conceptions and statements about the nursing profession.

Materials and methods. The study covered 40 nursing graduates of undergraduate studies at the Faculty of Health Sciences at the University of Bielsko-Biała. The method used in the study was diagnostic survey using the original questionnaire.

Results. For 90% of the respondents this profession gives satisfaction of providing constant support and care to people and allows to mitigate and reduce the suffering of the sick. For 57.5% of respondents the concept of the profession, in the course of their education, has changed partially, for 27.5% of them it changed completely, while for 15% - it remained unchanged. The same studies would have been chosen again by 70% of students, while 27.5% would have started other studies.

Keywords: choosing a profession, nursing course, ideas

WPROWADZENIE

Wybór zawodu, dla doświadczonego dorosłego człowieka, jest niełatwy. Tym trudniejszy jest dla młodej osoby kończącej szkołę ponadgimnazjalną. Mnogość możliwości podejmowania dalszej nauki na poziomie

wyższym dodatkowo utrudnia zadanie, jakie życie stawia przed wkraczającą w dorosłość młodzieżą. Ukierunkowanie na konkretną ścieżkę zawodową niesie ze sobą również wiele pytań oraz niepewność. Związane jest to z szeregiem czynników mających wpływ na podejmowanie decyzji, do których należy nie tylko osobowość czy predyspozycje

jednostki, ale również wyobrażenia ukształtowane poprzez rodzinę, najbliższe otoczenie i stereotypy [1,2]. Duże znaczenie ma również wszechobecna „czwarta władza”, mass media, które wielokrotnie tworzą obraz niejednego zawodu. Otaczająca rzeczywistość nie ułatwia dokonania wyboru. Niestabilność gospodarki, krótkotrwałe umowy o pracę, wyż demograficzny i inne powodują, iż młodzież stara się dobrze poznać siebie, otoczenie i zapotrzebowanie na dany zawód zanim wkroczy w „nowe życie”. Dobrze wybrany zawód, zgodny z naszymi oczekiwaniami, predyspozycjami czy wyobrażeniami daje możliwość samorealizacji i spełnienia. Praca z drugim człowiekiem, a jedną z nich jest praca w ochronie zdrowia – bycie pielęgniarką czy pielęgniarzem – wymaga określonych cech osobowości, takich jak m.in.: troskliwość, wyrozumiałość, cierpliwość czy empatia [3]. Oprócz wymienionych cech, w tym zawodzie, oczekuje się „nie tylko poważnego i pogodnego spojrzenia na życie, ale i zinternalizowanych wartości i norm moralnych oraz poczucia odpowiedzialności za swoje postępowanie” [4]. Kształcenie na kierunku pielęgniarstwo wymaga znajomości i stosowania w praktyce określonych zasad etycznych, które wzmocnią w relacji pacjent – personel pielęgniarski poczucie kompetentności, bezpieczeństwa, szacunku. Tymi zasadami są m.in.: dobroć, niezależność, sprawiedliwość, prawdomówność, etyka troski [5]. Ktokolwiek podejmuje studia w tym kierunku powinien zdawać sobie sprawę, że jest to zawód specyficzny, w którym oprócz wyżej wymienionych cech, należy położyć ogromny nacisk na rozwój własny. Rozwój zawodowy musi trwać przez cały czas wykonywania tej pracy. Nie ma miejsca na przypadkowość, na brak wiedzy – stale, w sposób dynamiczny, trzeba poznawać coraz to nowsze metody pielęgnowania, leczenia czy też poznawać nowe techniki i materiały medyczne [6,7]. Z zetknięcia się z różnymi obrazkami kreowanymi przez wiele seriali jak np.: „Chirurgi”, „Ostry dyżur” czy „Na dobre i na złe” wyłania się tuż obok nas, inna, trudna aczkolwiek pełna człowieczeństwa rzeczywistość tego zawodu. Nasuwa się szereg pytań. Jakie są motywacje młodego pokolenia podejmującego studia na kierunku pielęgniarstwo? Czy to przypadek czy też świadomy wybór? Z analizy literatury [8,9,10] można wnioskować, że na temat motywacji wyboru zawodu pielęgniarstwa, oczekiwań i wyobrażeń zostało przeprowadzonych mniej badań w przeciwieństwie do literatury polskiej. Niniejsze opracowanie może przyczynić się do dalszego rozwoju tych badań, będzie „bielską” odpowiedzią na niektóre z tych pytań.

CEL PRACY

Celem pracy było rozpoznanie determinantów wyboru zawodu oraz wyobrażeń i twierdzeń na temat zawodu pielęgniarki.

MATERIAŁ I METODY

Badania przeprowadzono metodą sondażu diagnostycznego wykorzystując autorski kwestionariusz ankiety składający się z trzech części. Pierwsza część zawierała 16 pytań dotyczących czynników decydujących o wyborze kierunku studiów oraz wyobrażeń i twierdzeń na temat za-

wodu pielęgniarki. Druga część kwestionariusza zawierała pytania pozwalające określić deklarowaną przez ankietowanych hierarchię wartości wpływającą na życiowe wybory. Pytania zawarte w ostatniej części ankiety dotyczyły samooceny trafności podjętej decyzji o wyborze zawodu, chęci kontynuowania dalszego kształcenia oraz podjęcia pracy w zawodzie pielęgniarki w Polsce lub za granicą.

WYNIKI BADAŃ

Badaniami objęto 40 absolwentów licencjackich studiów pielęgniarskich w Wydziale Nauk o Zdrowiu Akademii Techniczno-Humanistycznej w Bielsku-Białej. Najliczniejszą grupę stanowiły kobiety – 38 osób (95%), mężczyźni – 5% (2 osoby). Osoby w wieku 22- 24 lat stanowiły największą część badanej grupy – 90%, najmniejszą osoby pomiędzy 26-30 rokiem życia (10%). W badanej grupie znajdowały się osoby z wykształceniem średnim ogólnokształcącym – 77,5% (31 osób), średnim zawodowym – 15% (6 osób), policealnym medycznym – 7,5% (3 osoby).

Ankieta posłużyła do oceny czynników decydujących o wyborze kierunku studiów oraz wyobrażeń i twierdzeń na temat zawodu pielęgniarki.

Wybór studiów pielęgniarskich dla 60% ankietowanych był świadomym wyborem, 40% zadeklarowało, że w szkole pielęgniarskiej znalazło się przypadkiem. Na pytanie o konkretne powody, które skłoniły do wyboru zawodu respondenci odpowiadali najczęściej, że chęć niesienia pomocy – 24,1%, praca z ludźmi – 18,4%, wartości ogólnoludzkie, jakie niesie ze sobą ten zawód – 12,8%, dla 9,9% powodem była pewność znalezienia zatrudnienia, a dla 8,5% przydatność zawodu w życiu rodzinnym i zdobycie konkretnego zawodu – 7,1%. Najczęściej wymieniane źródła informacji o zawodzie to: rozmowy z pielęgniarkami i innymi pracownikami służby zdrowia – 45% (40 i 5%), internet – 15%, rodzina – 15%, książki i filmy – 12,5%, koleżanki – 7,5% wykłady – 2,5% (ryc. 1).


Ryc. 1. Źródła informacji o zawodzie

W pytaniu dotyczącym opinii na temat zawodu pielęgniarki (tab. 1) prawie wszyscy ankietowani (97,5%) zgadzają się, że bez pracy pielęgniarki nie funkcjonowałby

cały system ochrony zdrowia. Uważają też, że praca ta zmusza do stałego pogłębiania wiedzy (95%). 92,5% studentów uważa, że dzięki temu zawodowi można poznać wielu interesujących ludzi. Dla 90% respondentów jest to zawód, który daje satysfakcję ze świadczenia stałej pomocy i opieki ludziom oraz pozwala na łagodzenie i zmniejszanie cierpienia ludzi chorych. Nie wszyscy ankietowani – 32,5% odpowiedzieli na pytanie: Jak wyobrażałaś sobie zawód pielęgniarki w momencie rozpoczęcia studiów, w pozostałej grupie 67% respondentów odpowiedzi można usystematyzować zgodnie z przewijającymi się w nich stwierdzeniami na trzy grupy: w pierwszej obejmującej 44,4% wszystkich udzielonych odpowiedzi studenci wyobrażali sobie zawód pielęgniarki jako trudną ciężką i odpowiedzialną pracę wymagającą dużej wiedzy i siły charakteru, jednocześnie dającą wiele satysfakcji, w drugiej grupie 40% znajdują się wyobrażenia o pielęgniarce która jest „partnerką zawodową lekarza” i głównie wykonuje jego zlecenia. W trzeciej grupie 14% respondentów zawód pielęgniarki kojarzył się z niesieniem pomocy, wykonywaniem „zastrzyków” i byciem przy chorym i jego rodzinie. Na pytanie: „Czy obecne twoje wyobrażenia o zawodzie są takie jak w chwili podjęcia studiów” 85% ankietowanych odpowiedziało, że uległy one zmianie częściowej (57,5%) lub całkowitej (27,5%), tylko u 15% studentów wyobrażenia nie zmieniły się.

■ Tab. 1. Postawa studentów wobec powszechnej opinii na temat zawodu pielęgniarki (w %)

Czy zgadzasz się z następującymi opiniami na temat pracy pielęgniarki	tak	nie	trudno powiedzieć
bez pracy pielęgniarek nie funkcjonowałby cały system zdrowia	97,5	0,0	2,5
zmusza do stałego pogłębiania wiedzy	95,0	2,5	2,5
stwarza możliwości poznania wielu interesujących ludzi	92,5	0,0	7,5
pozwala na łagodzenie i zmniejszanie cierpienia ludzi chorych	90,0	5,0	5,0
daje satysfakcję ze świadczenia stałej pomocy i opieki ludziom	90,0	5,0	5,0
rozwija osobowość człowieka	85,0	7,5	7,5
ułatwia dostęp do świadczeń medycznych dla siebie i rodziny	35,0	35,0	30,0
praca zapewnia godziwe warunki utrzymania	0,0	85,0	15,0

Obecne wyobrażenia o zawodzie 47,5% studentów ocenia jako bardziej pozytywne (ryc. 2). W tej grupie najczęściej wymieniano takie pozytywy jak: „samodzielność pracy pielęgniarki będącej częścią zespołu terapeutycznego”, „dużą wiedzę”, „odpowiedzialność za pacjenta” jak również „radość i satysfakcję z pracy dającej wymierne korzyści dla pacjenta”. Zmianę wyobrażeń na bardziej negatywne 30% respondentów argumentowało „o wiele trudniejszą i cięższą pracą”, „małymi zarobkami”, „nieprawidłową postawą personelu do pacjenta”, „brakiem szacunku pielęgniarek względem siebie” oraz „brakiem pozytywnych przemian w służbie zdrowia”. Tylko 22,5% ankietowanych uważa, że ich wyobrażenia o zawodzie pielęgniarki są takie same jak w chwili podjęcia kształcenia.

Kwestionariusz ankiety zawierał również pytania pozwalające określić deklarowaną hierarchię wartości wpływającą na życiowe wybory. Studentów poproszono, aby


■ Ryc. 2. Wyobrażenia o zawodzie pielęgniarki po ukończeniu studiów

z podanej listy wybrali 5 wartości które według nich nadają sens ludzkiemu życiu. Najczęściej czyli 30 razy wybierane były: szczęście rodzinne, miłość wielkie uczucie, praca którą się lubi, 24 razy badani wybrali znalezienie własnego miejsca w społeczeństwie oraz poczucie, że jest się w nim przydatnym i potrzebnym. Wartości wybierane 10-krotnie to: głęboka wiara religijna, wykształcenie dążenie do wiedzy, działanie i dążenie do wybranego celu, zdobycie indywidualności własnego stylu i umiejętności bycia sobą, pieniądze dobrobyt komfort życia przyzwoita pozycja materialna, pozostawienie po swoim życiu jakiegoś trwałego śladu. Pozostałe wybierane pojedynczo: wiara w jakąś wielką ideę, bogactwo wrażeń zakosztowanie wszystkiego choćby za cenę przykrości, spokojne życie bez żadnych niespodzianek. W kolejnym pytaniu z podanej listy badani wybierali 5 wartości, które uważają za swój cel życia. Najczęściej, czyli 30 razy wybierane były: szczęście rodzinne, umiejętność nadawania sensu własnemu życiu. Poszanowanie godności i praw człowieka, osiągnięcie zbawienia wiecznego i mądrość wybierano 20 razy. Wartości wybierane 10-krotnie to: sprawiedliwość i równość na świecie, pozostawienie czegoś po sobie, praca i poświęcenie dla swoich dzieci. Mniej niż 10 razy wybierano: zlikwidowanie nędzy i głodu na świecie, osiągnięcie dobrobytu. Pojedyncze wybory trafiły na: zabezpieczenie trwałego pokoju na świecie, uwolnienie ludzi od przesądów religijnych, braterstwo między narodami, zyskanie sławy. Poświęcenie dla dobra ojczyzny nie zostało wybrane wcale. Następnie ankietowanych poproszono, aby jeszcze raz przeanalizowali wybrane wartości z poprzedniego pytania i wybrali z nich jedną dla nich najważniejszą. Wartością najważniejszą dla 31,7% studentów było osiągnięcie zbawienia wiecznego. Umiejętność nadawania sensu własnemu życiu wybrało 26,8% badanych. Szczęście rodzinne znalazło się na trzecim miejscu wybrane zostało przez 19,5% respondentów. Kolejna część ankiety posłużyła do określenia planów związanych z zawodem. Badanym postawiono pytanie: „Czy podjęłabyś jeszcze raz decyzję o tym samym kierunku studiów?” Ten sam kierunek wybrałoby 70% studentów. Ankietowani uzasadniali to stwierdzeniami: „podoba mi się ten zawód”, „lubię i chcę pomagać ludziom”, „interesuje mnie zawód pielęgniarki”, „w żadnym innym zawodzie nie czułabym się spełniona”.

Studia na innym kierunku rozpoczęłoby 27,5% badanych. Wymieniane powody innej decyzji to: „dostrzegam negatywne strony bycia pielęgniarką”, „odkryłam nowe zainteresowania”, „trudno powiedzieć, ale nie czuję tego do końca”, „brak możliwości rozwoju i niskie zarobki”.

Niezdeterminowanych w powyższej kwestii było 2,5% ankietowanych. Studentów zapytano czy zamierzają kontynuować naukę na studiach drugiego stopnia. Okazało się że 70% ankietowanych zamierzało kontynuować naukę, 27,5% nie planowało dalszych studiów, a pozostałe 2,5% jeszcze nie podjęło w tej kwestii decyzji.

Badana grupa wypowiedziała się w kwestii własnych planów po ukończeniu studiów. Pracę w zawodzie pielęgniarki deklarowało aż 92,5% respondentów (ryc. 3). Studentów którzy udzielili odpowiedzi negatywnej było 5% i 2,5% tych którzy nie wiedzieli jakiej odpowiedzi udzielić. Ankietowanych deklarujących chęć pracy w zawodzie zapytano o rodzaj placówki. Pracę w szpitalu planowało podjąć 51,7% studentów, w podstawowej opiece zdrowotnej – 8,3%, w placówkach opiekuńczych 3,3%. Placówka prywatna była atrakcyjnym miejscem pracy dla 18,3% badanych a państwowa dla 13,3%. Konkretnych planów nie miało 5% badanej grupy. Najczęściej wymieniane oddziały szpitalne to: oddział intensywnej terapii medycznej, oddział ratunkowy, chirurgia, pediatria. Zastosowana ankietka posłużyła również do zbadania planów studentów w kontekście pozostania lub wyjazdu z Polski po uzyskaniu dyplomu. Pozostanie w kraju deklarowało 67,5% studentów. Wyjechać z Polski planowało 32,5% ankietowanych. Osoby które zadeklarowały chęć wyjazdu z Polski, poproszono o podanie przyczyn takiej decyzji. Uzasadnienia respondentów były zróżnicowane: „większe zarobki” (61,5%), „zdobycie nowych doświadczeń i umiejętności” (15,4%), „odpowiednie traktowanie pracy pielęgniarki” (7,7%), „większe możliwości rozwoju naukowego” (7,7%), „doskonalenie języka obcego” (7,7%). Na pytanie „Czy podczas trzech lat studiów upewniłeś się co do trafności wyboru zawodu pielęgniarki” (ryc. 4); 70% ankietowanych odpowiedziało, że nabyte podczas nauki doświadczenia wzmocniły ich decyzję. Większą pewność uzasadniali stwierdzeniami: „moje przekonanie wzmocniła radość i wdzięczność ludzi którym pomogłam”, „wykonywanie zawodu pielęgniarki daje dużo satysfakcji”, „to zawód dzięki któremu można się rozwijać”, „przekonałam się że pewne obiegowe opinie są mitem”, „praca pielęgniarki jest ciężka ale pożyteczna”, „kontakt z ludźmi”.

Pozostałe 30% studentów stwierdziło, że doświadczenia zdobyte podczas studiowania wpłynęły negatywnie i osłabiły motywacje związane z wyborem zawodu. Wśród negatywnych odczuć wymieniali: „przekonałem się jak funkcjonuje służba zdrowia”, „zniechęcił mnie stosunek starszych pielęgniarek do pielęgniarek rozpoczynających pracę zawodową”, „zniechęcenie, wypalenie zawodowe pielęgniarek, które traktują swój zawód jak pracę fizyczną”.


■ Ryc. 3. Plany zawodowe absolwentów kierunku pielęgniarstwo


■ Ryc. 4. Wpływ procesu kształcenia na poczucie trafności wyboru zawodu

ciężką i nieopłacalną”, „niskie płace i strajki pielęgniarek”, „negatywne podejście personelu do pacjenta”.

■ OMÓWIENIE I DISKUSJA

Wybór dokonany, studia w toku – jedna z najważniejszych decyzji większości młodych ludzi jest poza nimi. Wybrali kształcenie pielęgniarskie, a tym samym określili, z dużym prawdopodobieństwem, swoje przyszłe miejsce pracy – w zawodzie pielęgniarki czy pielęgniarza. Profesji, która potrafi dać mnóstwo wewnętrznej satysfakcji, a wymaga ogromu samodyscypliny, troski, ciągłego rozwoju i poświęcenia. Jednocześnie wiąże się z obciążeniami psycho-fizycznymi [11]. Świadomość tego stanu rzeczy zapewne pojawiła się częściowo już przed podjęciem studiów, o czym może świadczyć podawanie, jako źródła informacji, pielęgniarek czy innych pracowników służby zdrowia, na co wskazuje 40% respondentów. Również mass media, odgrywające w naszych czasach ogromną rolę informacyjno – motywującą, miały wpływ na wybór tego kierunku studiów. Studenci wskazali, że informacje o zawodzie czerpali również z Internetu (15%), książek czy filmów (12,5%). Podobnie w badaniach Erickson i wsp. [11] media zostały podane jako jeden z czynników mających znaczenie przy wyborze przyszłego kierunku studiów. Wyniki mogą sugerować, iż obraz pielęgniarki (pielęgniarza) prezentowany w otaczającym nas medialnym świecie, może mieć znaczący wpływ na wybór pielęgniarstwa jako przyszłej ścieżki życiowej. Jednocześnie, pomimo ogromnych możliwości informacyjnych, 40% ankietowanych podaje jako przypadkowy wybór tego kierunku studiów. Taka sytuacja może sprawić, że korzystanie z zajęć edukacyjnych – teoria, a zwłaszcza praktyka – spowoduje zniechęcenie bądź rozczarowanie przyszłych pracowników ochrony zdrowia, a w rezultacie wystąpi prawdopodobieństwo rezygnacji z tego zawodu. Zdecydowana większość – 95% uważa, że pielęgniarka jest jednym z najważniejszych „elementów” funkcjonowania systemu ochrony zdrowia, a 70% deklaruje, chęć kontynuowania nauki. Tyleż samo twierdzi, iż doświadczenia nabyte w trakcie zajęć umocniły tę decyzję. Te wypowiedzi przynoszą nadzieję, że pomimo trudności związanych ze znalezieniem pracy, ogromnymi oczekiwaniami społecznymi czy perspektywą coraz to wyższych wymagań związanych ze standardami pielęgnowania, znaczna część absolwentów po ukończeniu nauki podejmie pracę w ochronie zdrowia. Szkoda tylko, że aż 32% deklaruje wyjazd i pracę poza granicami kraju motywując to wyższymi zarobkami czy „odpowiednim traktowaniem pielęgniarki”. Można domniemywać, iż sytuacja, w której

dochodzi do takiego wyboru może ulec zmianie. Potrzeba do tego wielu reform oraz zwiększenia świadomości wartości i jakości zawodu na poziomie studiów oraz wśród osób już wykonujących tę profesję [12]. Sprzyjać temu procesowi może z pewnością stabilna hierarchia wartości, która może ulec przewartościowaniu pod wpływem otaczających nas osób – prezentowanych przez nie postaw oraz profesjonalnej wiedzy. Istotnym wydaje się być, iż w tej drabinie etycznej ankietowani najczęściej podają: umiejętność nadawania sensu własnemu życiu, poszanowanie godności i praw człowieka, mądrość, sprawiedliwości równość.

Te czynniki wewnętrzne wydają się być mocno związane z wchodzeniem w rolę pielęgniarki czy pielęgniarza. Umożliwią one ponadto zwiększenie świadomości obowiązków osoby pracującej z pacjentem, zespołem terapeutycznym. Wzmocnią poczucie własnej wartości. Umacniać będą konieczność stałego podnoszenia kwalifikacji. Ważnym jest, iż ponad 90% bielskich absolwentów kierunku pielęgniarstwa uważa, że wybrany przez nich zawód daje satysfakcję ze świadczenia stałej pomocy i opieki ludziom oraz rozwija osobowość człowieka. W niektórych badaniach [13,14] ankietowani jako główny powód wyboru zawodu podawali fakt, atrakcyjności pracy. Oczywiście taki wynik może być spowodowany możliwością wielorakiego rozumienia tego stwierdzenia. Atrakcyjność pracy, zanim zaczniemy ją wykonywać kojarzy się zwykle z wyobrażeniami ukształtowanymi przez otaczające nas środowisko (rodzina, znajomi, miejsce zamieszkania i inne), środki masowego przekazu, obserwacje własne. Ciężka, odpowiedzialna praca, wymagająca wiedzy, wykonywanie zastrzyków i lekarz jako partner zawodowy – taki wizerunek zawodu pielęgniarstwa wyłania się z wypowiedzi studentów pielęgniarstwa ukształtowanych obserwacjami czy stereotypami. Wyobrażenia, jak deklaruje 57% badanych, w miarę uczestnictwa w zajęciach praktycznych i teoretycznych, uległy zmianie częściowej i w 47,5% zostały ocenione jako bardziej pozytywne. Należy domniemywać, iż te opinie wzmocnią wcześniej wspomnianą atrakcyjność tej pracy, pomimo dostrzegania takich ujemnych stron jak: małe zarobki, brak szacunku wewnątrz grupy zawodowej czy pozytywnych przemian w systemie ochrony zdrowia. Takim doświadczeniom i obserwacjom, niestety, towarzyszyły negatywne emocje i rozczarowanie wśród 30% studentów. Trudno ocenić na ile te odczucia spowodują zmianę ścieżki zawodowej po ukończeniu studiów. Nie wielki odsetek badanych nie potrafi sprecyzować swoich planów, natomiast znaczna część deklaruje pracę w różnych typach placówek ochrony zdrowia. Optymistycznym wydaje się być fakt, że pomimo trudów zawodu pielęgniarstwa, wielu chętnych wkracza na tę drogę, z której można czerpać sporo satysfakcji wewnętrznej. Zdaniem jednej z respondentek: „w żadnym innym zawodzie nie czułabym

się spełniona” jest wspaniałym podsumowaniem idei Florencji Nightingale.

WNIOSKI

1. Zaprezentowane wyniki są wstępem do dalszych badań. Analiza zebranych wyników posłuży do wyodrębnienia mocnych i słabych elementów w kształceniu na WNoZ. Ich wyodrębnienie może umożliwić w przyszłości poprawę jakości kształcenia.
2. Dla znacznej grupy badanej motywem wyboru kierunku pielęgniarstwo jest fakt, iż jest to zawód, który daje satysfakcję ze świadczenia stałej pomocy i opieki ludziom oraz pozwala na łagodzenie i zmniejszanie cierpienia ludzi chorych.
3. Wyobrażenia związane z profesją pielęgniarstwa podlegają częściowym przemianom w toku studiowania z przewagą pozytywnych odczuć i obserwacji nad negatywnymi.
4. Znaczna część ankietowanych w toku studiów upewniła się co do trafności wyboru kierunku studiów i zamierza swoją ścieżkę zawodową związać z zawodem pielęgniarstwa czy pielęgniarza.

PIŚMIENNICTWO

1. Timoszyk – Tomczak C. Strategie konstruowania własnej przyszłości. Szczecin: Wyd. Naukowe Uniwersytetu Szczecińskiego; 2003, 44-48.
2. Kropiwnicka E, Orzechowska A, Cholewska M i wsp. Determinanty wyboru zawodu, poziomu aspiracji oraz plany na przyszłość studentów kierunku lekarskiego i pielęgniarstwa Uniwersytetu Medycznego w Białymstoku. *Problemy Pielęgniarstwa*. 2011; 19 (1): 70-80.
3. Beggs J, Bantham J, Taylor S. Distinguishing the factors influencing college students' choice of Major. *College Student Journal*. 2008; 42(2): 381 – 394.
4. Wrońska I, Mariański J. Etyka w pracy pielęgniarstwa. Lublin: Wyd. Czelej; 2002, 84.
5. Korczak M. Refleksje na temat kodeksu etyki zawodowej polskiej pielęgniarki. *Studia medyczne*. 2008; 9: 93-95.
6. Informacja prasowa w sprawie hasła obchodów Międzynarodowego Dnia Pielęgniarek w dniu 12 maja 2012 http://www.ptp.na1.pl/pliki/pdf/IND_Inf_Prasowa_2012.pdf.
7. Piotrowski W. Wpływ edukacji na prestiż zawodowy pielęgniarki. Materiały Międzynarodowej Konferencji Naukowej. Prestiż zawodowy pielęgniarki w Polsce i w Europie, Legnica. *Zeszyt Naukowy*. 2011; 1(10).
8. Zysberg L, Zisberg A. Nursing students' expectations of the college experience. *Journal of Nursing Education*. 2008; 47(9): 389-95.
9. Ching Li Gwendoline Tan-Kuick, Yong Ngee Keith Ng. Influences on Students' Choice of Nursing Education in Singapore – An Exploratory Study. *Journal of Applied Business and Management Studies*. 2010; 1:1-10.
10. Merav Ben Natan, Becker F. Israelis' perceived motivation for choosing a nursing career. *Nurse Education Today*. 2010; 30: 308-313.
11. Erickson J et al. Why not nursing? *Nursing*. 2005; 35(7): 46-49.
12. Warren Stomberg M, Nilsson K. Nursing Students' Self-Graded Motivation to Complete their Programme of Study. *The Open Nursing Journal*. 2010; 4: 42-47.
13. Binkowska-Bury M, Marć M, Sobolewski M. Orientacja życiowa a czynniki motywujące młodzież do podejmowania kształcenia w zawodzie pielęgniarki w oparciu o badania studentów kierunku pielęgniarstwa Uniwersytetu Rzeszowskiego. *Przegląd Medyczny Uniwersytetu Rzeszowskiego*. 2005; 2: 149-155.
14. Leoniuk K, Lemska M, Nowakowska H. Wyobrażenia studentów pielęgniarstwa na temat zawodu i pracy w systemie opieki zdrowotnej. *Ann. UMCS Sect. D*. 2005; 60: 256-259.

Praca przyjęta do druku: 07.09.2012

Praca zaakceptowana do druku: 22.09.2012