

Przygotowanie do wykonywania zawodu pielęgniarki w opinii absolwentów Państwowej Wyższej Szkoły Zawodowej w Tarnowie

Preparation to nursing profession seen by the graduates of State Higher Vocational School in Tarnow

Urszula Romanowska, Krystyna Maj, Maria Lipińska

Zakład Pielęgniarstwa, Instytut Ochrony Zdrowia, Państwowa Wyższa Szkoła Zawodowa w Tarnowie

AUTOR DO KORESPONDENCJI:

Urszula Romanowska

Zakład Pielęgniarstwa, Instytut Ochrony Zdrowia

Państwowa Wyższa Szkoła Zawodowa

ul. Mickiewicza 8, 33-100 Tarnów

E-mail:ulroma@interia.pl

STRESZCZENIE

Przygotowanie do wykonywania zawodu pielęgniarki w opinii absolwentów Państwowej Wyższej Szkoły Zawodowej w Tarnowie

Wstęp. W związku z reformą oświaty i szerokimi przemianami w polskiej opiece zdrowotnej istnieje potrzeba podjęcia tematyki ewaluacji kształcenia pielęgniarek. Dąży się by programy studiów były elastyczne i ukierunkowane na kształtowanie wiedzy, postaw studenta, rozwijanie jego osobowości oraz umiejętności sprawnego rozwiązywania problemów, jakie napotyka na swojej drodze zawodowej.

Cel pracy. Celem pracy była ocena procesu kształcenia, stopnia przygotowania absolwentów PWSZ w Tarnowie do samodzielnego wykonywania zawodu pielęgniarki oraz poznanie rozwoju zawodowego absolwentów kierunku pielęgniarstwo.

Materiał i metody. Badaniem objęto grupę 104 absolwentów PWSZ w Tarnowie, kierunku pielęgniarstwo, którzy studiowali w latach 2001-2008. W badaniu wykorzystano metodę sondażu diagnostycznego. Badania przeprowadzono w lipcu 2010 roku.

Wyniki. Badania wykazały, że absolwenci PWSZ w Tarnowie, kierunku pielęgniarstwo są dobrze przygotowani do samodzielnego wykonywania zawodu pielęgniarki/rza. Zdobytą wiedzę w toku studiów oraz umiejętności praktyczne zdobyte w czasie zajęć praktycznych i praktyk zawodowych dobrze przygotowują do wykonywania zadań zawodowych. Po ukończeniu studiów znaczna większość absolwentów podejmuje różne formy kształcenia

Słowa kluczowe: absolwenci, ocena kształcenia, praktyka pielęgniarska, pielęgniarstwo

ABSTRACT

Preparation to nursing profession seen by the graduates of State Higher Vocational School in Tarnow

Introduction. In relation to the reform of the education and wide-ranging transformations, there is a need of taking up the subject of the evaluation of the nursing education. There are aspirations to make the curricula elastic and focused on the development of student's knowledge, attitudes, personality and abilities of the efficient problem solving

Aim. The aim of this study was to assess the learning process, the degree of preparedness of graduates of State Higher Vocational School in Tarnow to exercise the profession of nursing as well as learning about the career development of nursing graduates.

Material and methods. A group of 104 nursing graduates in Tarnów was included in the research. They were students in 2001-2008. A method of the diagnostic survey was used. The research was conducted research in July 2010.

Results. Research showed that the graduates of SHVS in Tarnów, majoring in nursing are well prepared for the independent practicing of nursing profession. The acquired knowledge in the course of studies and practical skills during the practical training and traineeships are well preparing for the performance of professional tasks. After obtaining a university degree a considerable majority of graduates are taking up different forms of education.

Key words: graduates, assess the learning process, nursing practice, nursing

WPROWADZENIE

Pielęgniarki stanowią jedną z najliczniejszych grup zawodowych spośród zawodów medycznych, która odgrywa bardzo ważną rolę w funkcjonowaniu systemu ochrony zdrowia. Warunki pracy pielęgniarek ulegają nieustannym zmianom, które są wynikiem rozwoju wiedzy medycznej, pojawiania się nowych metod leczenia i pielęgnowania, a także wynikiem stopniowej zmiany oczekiwań i struktury demograficznej społeczeństwa.

Współczesne pielęgniarstwo europejskie, w tym także i polskie, uległo dużym przeobrażeniom. Największe zaś i najbardziej zauważalne zmiany dotyczą procesu kształcenia pielęgniarek [1]. Standard kwalifikacji zawodowych, jak pisze S.M. Kwiatkowski, tworzą trzy podstawowe elementy: umiejętności, wiadomości i cechy psychofizyczne, które odnoszą się do zestawu zadań przypisywanych do określonego zawodu [2]. Kształcenie zawodowe uważa się za logiczny, zwarty układ czynności nauczycieli i uczących się, prowadzący do zmian w osobowości i postawach tych ostatnich, głównie w zakresie ich wiadomości ogólnych i zawodowych oraz umiejętności stanowiących o istocie przygotowania zawodowego. Jest nowoczesnym modelem kształcenia, który cechuje wszechstronność, ścisły związek czynności nauczających i uczących się, kształtowanie nie tylko umiejętności intelektualnych (wiedzy), praktycznych, ale także postaw zawodowych oraz możliwości stosowania zróżnicowanych metod i środków dydaktycznych [3]. Dąży się by programy studiów były elastyczne i ukierunkowane na kształtowanie świadomości studenta, rozwijanie jego osobowości i nabywanie umiejętności sprawnego rozwiązywania problemów na jakie napotyka w swojej drodze zawodowej. Proces kształcenia pielęgniarek podlega ciągłym przemianom, doskonaleniu, dostosowaniu do koncepcji ochrony zdrowia [4]. Zasadniczym celem dokonujących się zmian w szkolnictwie medycznym jest przygotowanie kompetentnych pracowników na potrzeby rynku usług medycznych, na którym zaczyna się premiować wykształcenie wyższe uwzględniające wiedzę i umiejętności [5]. Programy kształcenia powinny zapewniać studentom możliwość zdobycia wykształcenia na najwyższym poziomie, a pracodawcom absolwentów przygotowanych do wykonywania zadań zawodowych.

Istotnym elementem podnoszenia jakości kształcenia medycznego jest ewaluacja. Ewaluacja traktowana jako proces ciągłej oceny efektywności kształcenia, obejmuje zarówno uczących się, jak i nauczających oraz uwzględnia cele, metody i sposoby oceny wyników [6]. Według K. Denek, konieczność oceniania postępów, jakie czynią uczniowie w nauce i ustalania efektywności procesu kształcenia wynika z samej istoty nauk o edukacji [7]. Ewaluacja jest podstawą do analizy i wnioskowania o przebiegu procesu kształcenia studentów, a także doskonalenia obiektywnej oceny realizacji zakładanych celów. Ewaluacja szczególnie ważna jest w kształceniu pielęgniarek, ze względu na konieczność ciągłego ich rozwoju zawodowego, dzięki któremu możliwe jest zapewnienie najwyższej jakości opieki.

CEL BADAŃ

Celem pracy było uzyskanie wiedzy dotyczącej oceny stopnia przygotowania absolwentów, kierunku pielęgniarstwo PWSZ w Tarnowie zdobytego w toku studiów do wykonywania zawodu pielęgniarki. W badaniu uwzględniono ocenę przebiegu procesu kształcenia teoretycznego i praktycznego (zajęć praktycznych a także praktyk zawodowych) oraz dalszego rozwoju zawodowego absolwentów.

MATERIAŁ I METODYKA

Badania przeprowadzono metodą sondażu diagnostycznego z wykorzystaniem techniki kwestionariusza ankiety składającej się z pytań charakteryzujących grupę badawczą oraz pytań zasadniczych. Pytania zasadnicze dotyczyły: oceny przebiegu procesu kształcenia na kierunku pielęgniarstwo PWSZ w Tarnowie, stopnia przygotowania absolwentów do wykonywania zadań zawodowych, oceny prowadzonych zajęć pod kątem przygotowania do podjęcia samodzielnego wykonywania zawodu pielęgniarki przez absolwentów oraz rozwoju zawodowego absolwentów. Wypełnienie ankiety było dobrowolne i anonimowe. Kwestionariusz ankiety wysłano drogą pocztową w lipcu 2010 roku do 340 absolwentów PWSZ w Tarnowie studiujących w latach 2001-2008 na kierunku pielęgniarstwo, studia stacjonarne. Zwrot wypełnionych ankiet uzyskano od 104 osób, co stanowi 31% absolwentów, którzy uzyskali tytuł licencjata w latach 2004-2008.

WYNIKI BADAŃ

Tab. 1. Cechy społeczno-zawodowe badanej grupy

Cechy demograficzne i społeczno zawodowe	Kategorie	Liczba badanych [n]	Odsetek [%]
1. Rok ukończenia studiów w PWSZ w Tarnowie	2004	12	11,5
	2005	30	28,9
	2006	19	18,3
	2007	18	17,3
	2008	25	24,0
	razem	104	100,0
2. Miejsce pracy po ukończeniu studiów w PWSZ	szpital	68	65,4
	przychodnia	16	15,4
	inne miejsce pracy	15	14,4
	bezrobotna	2	1,9
	studiuje	3	2,9
	razem	104	100,0
3. Miejsce pracy	kraj	89	85,6
	zagranica	10	9,6
	nie pracuje	5	4,8
	razem	104	100,0
4. Zajmowane stanowisko	pielęgniarka	68	65,4
	pielęgniarka odcinkowa	22	21,1
	pielęgniarka oddziałowa	1	1,0
	przełożona pielęgniarek	–	–
	naczelna pielęgniarka	–	–
	inne stanowisko pracy	8	7,7
	nie pracuje	5	4,8
	razem	104	100,0

Źródło: Opracowanie własne.

Badaną grupę stanowiły 104 absolwentki. Najliczniej, przez 28,9% badanych, reprezentowane były absolwentki, które ukończyły studia w 2005 roku. Absolwentki, które ukończyły studia w 2008 roku stanowiły około jedną czwartą (24%) badanych. Respondentki, które ukończyły studia w roku 2006 stanowiły 18,3% badanych, 17,3% absolwentki, które ukończyły studia w 2007 roku, 11,5% ankietowani, którzy ukończyli studia w 2004 roku. Znaczna większość ogółu badanych (84,6%) podjęła pracę w kraju, prawie jedna dziesiąta (9,6%) za granicą. W badanej grupie nie pracuje 4,8% absolwentów, w tym 2,9% studiuje, 1,9% pozostaje bezrobotne. Około dwie trzecie badanych (65,4%) pracuje w oddziałach szpitalnych, w POZ 15,4%, natomiast 14,4% posiada inne (nieokreślone przez ankietowanych) miejsce pracy. Prawie dwie trzecie ankietowanych (65,4%) zajmuje stanowisko pielęgniarki, 21,1% pielęgniarki odcinkowej. Tylko 1% badanych zajmuje stanowisko pielęgniarki oddziałowej.

Badane absolwentki w znacznej większości (76,9%) zadeklarowały, że ponownie wybrałyby zawód pielęgniarki. Odmienne zdanie ma 21,2% badanych, ponownie nie zdecydowałyby się na wybór zawodu pielęgniarki, 1,9% nie wyraziło swojego zdania. Zdecydowana większość respondentów (88,4%) jest zadowolona z odbytych studiów w PWSZ na kierunku pielęgniarstwo. Nieliczną grupę 7,7% stanowią osoby niezadowolone, natomiast 3,9% nie ustosunkowało się do pytania. Atmosferę panującą w czasie studiowania dobrze wspomina zdecydowana większość (89,4%) badanych.

■ Tab. 2. Ocena stopnia przygotowania absolwentów do pracy na stanowisku pielęgniarki/rza po ukończeniu studiów PWSZ w Tarnowie na kierunku pielęgniarstwo

Studia w PWSZ w Tarnowie zdaniem Pana/i przygotowują do pracy na stanowisku pielęgniarki/rza w stopniu:	Liczba badanych [n]	Odsetek [%]
Bardzo dobrym	38	36,5
Dobrym	52	50,0
Dostatecznym	9	8,6
Nie przygotowują w stopniu zadawalającym (dlaczego?)	5	4,8
Razem	104	100,0

Źródło: Opracowanie własne.

Respondenci oceniali w jakim stopniu studia odbyte w PWSZ w Tarnowie na kierunku pielęgniarstwo przygotowują do pracy na stanowisku pielęgniarki/rza. Połowa badanych (50%) ocenia, że studia dobrze przygotowują do podjęcia pracy na stanowisku pielęgniarki/rza. Mniej liczna grupa 36,5% oceniła, że studia przygotowują do podjęcia zawodu w stopniu bardzo dobrym, 8,6% oceniło przygotowanie w stopniu dostatecznym, natomiast nieliczna grupa (4,8%) uważa, że studia nie przygotowują do zawodu w stopniu zadawalającym.

Respondenci w większości twierdzili, że studia licencjackie dobrze i bardzo dobrze przygotowują ich do wykonywania zadań zawodowych. Przygotowanie do komunikowania się z zespołem terapeutycznym ponad połowa badanych (53,9%) oceniła w stopniu dobrym, 39,4% w stopniu bardzo dobrym, co łącznie stanowi zdecydowaną większość badanych (93,3%). Nieliczna grupa 3,8% oceniła

przygotowanie do komunikowania się z zespołem terapeutycznym w stopniu dostatecznym, 2,9% nie udzieliło odpowiedzi. Najwyżej przez absolwentów zostało ocenione przygotowanie do komunikowania z pacjentem, w stopniu bardzo dobrym przez około dwie trzecie badanych (61,5%), w stopniu dobrym przez 34,6% (łącznie 96,1%) i zaledwie 1% w stopniu dostatecznym, 2,9% nie udzieliło odpowiedzi. Przygotowanie do wykonywania zabiegów pielęgniarstwa 43,3% respondentów oceniło jako dobre, 38,5% jako bardzo dobre, co łącznie stanowi 81,8%. Znacznie mniejsza grupa (16,3%) przygotowanie do wykonywania zabiegów pielęgniarstwa oceniła w stopniu dostatecznym, 1,9% nie udzieliło odpowiedzi. Przygotowanie do edukowania chorych ponad połowa badanych (56,7%) oceniła w stopniu dobrym, około jedna trzecia (32,7%) w stopniu bardzo dobrym (łącznie 89,7%), mało liczna grupa 8,7% w stopniu dostatecznym, 1,9% nie udzieliło odpowiedzi.

■ Tab. 3. Opinia badanych dotycząca oceny przygotowania absolwentów do wykonywania zadań zawodowych

Jak Pan/i ocenia przygotowanie w PWSZ do wykonywania zadań zawodowych w zakresie:	Liczba badanych [n]	Odsetek [%]	
Umiejętności komunikowania się z zespołem terapeutycznym	bardzo dobrze	41	39,4
	dobrze	56	53,9
	dostatecznie	4	3,8
	niedostatecznie	–	–
	brak odpowiedzi	3	2,9
razem	104	100	
Umiejętności komunikowania się z pacjentem	bardzo dobrze	64	61,5
	dobrze	36	34,6
	dostatecznie	1	1,0
	niedostatecznie	–	–
	brak odpowiedzi	3	2,9
razem	104	100	
Umiejętności wykonywania zabiegów pielęgniarstwa zgodnie z procedurami	bardzo dobrze	40	38,5
	dobrze	45	43,3
	dostatecznie	17	16,3
	niedostatecznie	–	–
	brak odpowiedzi	2	1,9
razem	104	100	
Umiejętności edukowania pacjentów	bardzo dobrze	34	32,7
	dobrze	59	56,7
	dostatecznie	9	8,7
	niedostatecznie	–	–
	brak odpowiedzi	2	1,9
razem	104	100	
Umiejętności promowania zawodu	bardzo dobrze	23	22,1
	dobrze	67	64,5
	dostatecznie	10	9,6
	niedostatecznie	2	1,9
	brak odpowiedzi	2	1,9
razem	104	100	

Źródło: Opracowanie własne.

Ankietowani w większości (64,5%) stwierdzili, że są dobrze przygotowani do promowania zawodu, 22,1% uważa, że bardzo dobrze, 9,6% dostatecznie, 1,9% niedostatecznie, a 1,9% nie udzieliło odpowiedzi. W opinii respondentów zdobyta wiedza w czasie studiów jest przydatna do wykonywania zawodu pielęgniarki. Prawie połowa badanych (48,1%) oceniła przydatność zdobytej wiedzy do wykony-

wania zawodu w stopniu dobrym, 44,2% w stopniu bardzo dobrym, nieliczna grupa ankietowanych (6,7%) oceniła w stopniu dostatecznym i 1% w stopniu niezadawalającym.

■ Tab. 4. Ocena znaczenia zajęć praktycznych w przygotowaniu do wykonywania zawodu pielęgniarki/rza

W jakim stopniu zajęcia praktyczne odbyte w czasie studiów przygotowały Panią/a do samodzielnego wykonywania zawodu pielęgniarki/rza:	Liczba badanych [n]	Odsetek [%]
Bardzo dobrym	32	30,8
Dobrym	51	49,0
Dostatecznym	15	14,4
Nie przygotowała w stopniu zadawalającym (dlaczego)	5	4,8
Brak odpowiedzi	1	1,0
Razem	104	100

Źródło: Opracowanie własne.

Jednym z celów przeprowadzonych badań, było uzyskanie opinii respondentów na temat przydatności zajęć praktycznych i praktyk zawodowych do samodzielnego wykonywania zawodu pielęgniarki/rza. Zdaniem prawie połowy badanych absolwentów (49%) zajęcia praktyczne dobrze przygotowują do samodzielnego wykonywania zawodu pielęgniarki, według 30,8% bardzo dobrze, 14,4% badanych uważa, że w stopniu dostatecznym, 4,8% w stopniu niezadawalającym, a 1% badanych nie udzielił odpowiedzi. Podobnie respondenci ocenili praktyki zawodowe. Ponad połowa ankietowanych (54,8%) przygotowanie zdobyte w czasie praktyk zawodowych do podjęcia zawodu oceniła w stopniu dobrym, 26,9% w stopniu bardzo dobrym, 12,5% w stopniu dostatecznym. Natomiast 4,8% absolwentów uznało, że praktyki zawodowe nie przygotowały ich w stopniu zadawalającym do samodzielnego wykonywania zawodu.

Badani mieli możliwość wskazania swoich propozycji zmian w programie kształcenia na kierunku pielęgniarstwo, w celu podniesienia jakości kształcenia. Opinie badanych były bardzo zróżnicowane i niejednoznaczne. W opinii 36,8% badanych absolwentów w planach i programach kształcenia studiów pielęgniarskich nie należy wprowadzać żadnych zmian w celu doskonalenia efektów kształcenia. Około dwie trzecie absolwentów (63,2%) przedstawiło swoje propozycje, z czego prawie jedna piąta ankietowanych (19,0%) uważa, że należy zwiększyć ilość godzin z zajęć praktycznych i praktyk zawodowych, w tym także należy wprowadzić praktyki w SOR, bloku operacyjnym, w oddziałach: laryngologii, transplantologii i hematologii. Według 5,6% badanych należy zwiększyć ilość wykładów z przedmiotów klinicznych, szczególnie chirurgii, interny i pediatrii. Nieliczna grupa 3,5% zasugerowała, aby zwiększyć ilość godzin języka obcego i migowego, tak samo liczna grupa (3,5%) uważa, że należy zmniejszyć ilość godzin praktyk zawodowych, odbywanych w czasie wakacji. Inne propozycje ankietowanych dotyczyły organizacji zajęć, 18,3% respondentów sugeruje dopuszczenie studentów do większej samodzielności w wykonywaniu zabiegów pielęgniarskich, w czasie odbywania zajęć praktycznych i praktyk zawodowych, 4,9% uważa, że należy zmniejszyć liczbę osób w grupach ćwiczeniowych. Grupa 8,4% ankietowanych uważa, że należy zmniejszyć studentom ilość

prac pisemnych, zleczanych do wykonania w czasie realizacji zajęć.

■ Tab. 5. Zadania zawodowe, z którymi badani dobrze radzili sobie w pierwszych tygodniach pracy

W pierwszych tygodniach pracy na stanowisku pielęgniarki.rza dobrze radził/a sobie Pan/i z:	Liczba badanych [n]	Odsetek [%]
Organizacją pracy własnej	33	31,7
Samodzielnym wykonywaniem zabiegów pielęgniarskich	28	26,9
Współpracą z zespołem terapeutycznym	57	54,8
Komunikowaniem się z pacjentami	63	60,6
Edukowaniem chorych	23	22,1
Prowadzeniem dokumentacji obowiązującej w oddziale	19	18,3
Razem	223	214

Źródło: Opracowanie własne.

Wyniki nie sumują się do 104, gdyż respondenci mieli możliwość wyboru kilku odpowiedzi.

Absolwenci określili zadania zawodowe, z którymi dobrze radzili sobie w pierwszych tygodniach pracy. Najliczniejsza grupa absolwentów uznała, że dobrze radziła sobie z komunikowaniem się z pacjentami. Ponad połowa ankietowanych (54,8%) dobrze współpracowała z zespołem terapeutycznym, 31,7% badanych dobrze organizowała pracę własną, 26,9% dobrze radziło sobie z samodzielnym wykonywaniem zabiegów pielęgniarskich, 22,1% z edukowaniem chorych i 18,3% z prowadzeniem dokumentacji obowiązującej w oddziale. Respondenci wskazali również zadania zawodowe, z wykonaniem których mieli największą trudności, w czasie pierwszych tygodni pracy na stanowisku pielęgniarki/rza. Ponad połowie badanych (51,9%) trudność sprawiło samodzielne wykonywanie zabiegów pielęgniarskich. Jedna czwarta (25%) ankietowanych uznała, że miała trudności związane głównie z organizacją pracy. Podobnej grupie respondentów (23,1%) trudność sprawiło prowadzenie dokumentacji obowiązującej w oddziale, 9,6% badanych wskazało na trudności z prowadzeniem edukacji zdrowotnej chorych, 6,7% ze współpracą z zespołem terapeutycznym, 2,9% z komunikowaniem się z pacjentem, 10,6% nie udzieliło odpowiedzi.

Z przeprowadzonych badań wynika, że w pierwszych tygodniach pracy najliczniejszej grupie respondentek (30,8%) największą satysfakcji w pracy sprawiał kontakt z chorym i jego uśmiech. Grupa 23,1% badanych uznała, że największą satysfakcji sprawiło im samodzielne wykonywanie zabiegów pielęgniarskich. Mniej liczna grupa ankietowanych (15,4%) uznała, że największą satysfakcji sprawiło im zaakceptowanie ich przez zespół terapeutyczny, a także dobra współpraca w zespole. Nieliczna grupa badanych (7,7%) uważa, że satysfakcjonujące było szybkie poznanie organizacji i wdrożenie się do samodzielnej pracy, dla tak samo licznej grupy (7,7%) satysfakcję sprawiło uczenie się i nabywanie nowych umiejętności.

Zdaniem zdecydowanej większości respondentek (91,4%) ukończone studia w PWSZ w Tarnowie na kierunku pielęgniarstwo, poszerzyły ich zainteresowania zawodem, natomiast 8,6% badanych stwierdziło, że odbyte studia nie wpłynęły na poszerzenie ich zainteresowań zawodowych.

■ Tab. 6. Formy doskonalenia zawodowego po ukończeniu studiów w PWSZ w Tarnowie

Jakie formy doskonalenia zawodowego podjął/a Pan/i po zakończeniu studiów w PWSZ w Tarnowie	Liczba badanych [n]	Odsetek [%]
Studia II stopnia (magisterskie pielęgniarские)	61	58,6
Specjalizację zawodową	5	4,8
Kurs specjalistyczny	26	25,0
Kurs doskonalący	18	17,3
Inne formy doskonalenia zawodowego	4	3,8
Inny kierunek studiów	10	9,6
Razem	124	119,1

Źródło: Opracowanie własne.

Wyniki nie sumują się do 104, gdyż respondenci mieli możliwość wyboru kilku odpowiedzi.

Absolwenci, po zakończeniu studiów I stopnia, podjęli różne formy dalszego kształcenia. Ponad połowa badanych (58,6%), rozpoczęła studia II stopnia (magisterskie-pielęgniarskie), 9,6% podjęło inny kierunek studiów II stopnia (bez podania specjalności). Jedna czwarta (25%) respondentów ukończyła kursy specjalistyczne, 17,3% kursy doskonalące, 4,8% specjalizację zawodową, 3,8% inne formy doskonalenia zawodowego.

Respondentki ponadto deklarują gotowość do podejmowania i kontynuowania dalszego doskonalenia zawodowego. Około jedna trzecia badanych (37,5%) zamierza podjąć studia pielęgniarские II stopnia, 1,9% studia II stopnia na innym kierunku. Na uwagę zasługuje fakt, że 4,8% deklaruje kontynuację kształcenia na studiach doktoranckich III stopnia, 4,8% na studiach podyplomowych. Specjalizację zawodową zamierza podjąć 20,2% i taka sama grupa kurs specjalistyczny, 12,5% kurs kwalifikacyjny i 4,8% kurs doskonalący.

Badani określili mocne i słabe strony studiowania na kierunku pielęgniarstwo PWSZ w Tarnowie. Zdaniem 30,8% ankietowanych mocną stroną jest profesjonalna kadra nauczycieli akademickich, według 20,2% respondentów dobre przygotowanie studentów do wykonywania zawodu i kontynuowania dalszego kształcenia. Grupa 19,2% absolwentów do mocnych stron zaliczyła dobrą bazę lokalową – dobrze wyposażone sale wykładowe, pracownie, bogaty i dostępny księgozbiór uczelnianej biblioteki. Ponadto respondenci uważają, że mocnymi stronami studiowania są: wysoki poziom nauczania (16,3%), dostępność kadry nauczycieli akademickich, przyjazny stosunek nauczycieli do studentów (13,5%), trafny dobór treści kształcenia teoretycznego i praktycznego (9,6%) oraz wdrożenie do samokształcenia (3,8%). Słabe strony studiowania określiła ponad połowa ankietowanych (57,7%), natomiast 42,3% nie ustosunkowało się do pytania. Do słabych stron studiowania 10,6% absolwentek zaliczyło brak możliwości kontynuowania kształcenia na studiach II stopnia (magisterskich) w PWSZ w Tarnowie. Tak samo liczna grupa badanych (10,6%) uważa, że słabą stroną jest obciążenie studentów zbyt dużą ilością godzin zajęć w jednym dniu i tygodniu, dotyczy to zarówno zajęć teoretycznych, jak i praktycznych. Według 9,6% respondentek słabą stroną studiowania jest ograniczona możliwość samodzielnego wykonywania zabiegów, w czasie odbywania zajęć praktycznych i praktyk zawodowych. Grupa 6,7% absolwentek

za słabą stronę studiowania uznała wymagania wobec studentów dotyczące konieczności pisania zbyt dużej ilości prac pisemnych, w czasie realizacji zajęć, 5,8% nie zawsze życzliwe traktowanie studentów, 3,8% za dużo praktyk zawodowych realizowanych w czasie wakacji, 2,9% niezbyt dobre warunki socjalne w niektórych placówkach szkolenia praktycznego oraz 2,9% brak praktyk w bloku operacyjnym (obecnie studenci odbywają praktykę w bloku operacyjnym).

■ WNIOSKI

1. Absolwenci PWSZ w Tarnowie, kierunek pielęgniarstwo w zdecydowanej większości podejmują pracę w zawodzie pielęgniarki/rza.
2. Respondenci przygotowanie zdobyte w czasie studiów do samodzielnego wykonywania zawodu pielęgniarki/rza w znacznej większości określili jako bardzo dobre i dobre.
3. Większość ankietowanych oceniła jako bardzo dobre i dobre przygotowanie do wykonywania zadań zawodowych, takich jak: komunikowanie z pacjentem i zespołem terapeutycznym, wykonywanie zabiegów pielęgniarских, edukowanie chorych, promowanie zawodu.
4. Absolwenci w pierwszych tygodniach pracy najlepiej radzili sobie z komunikowaniem z chorym i zespołem terapeutycznym, natomiast ponad połowa badanych miała problemy z samodzielnym wykonywaniem zabiegów pielęgniarских.
5. Znaczna większość absolwentów podjęła doskonalenie zawodowe oraz deklaruje kontynuację dalszego kształcenia.

■ PIŚMIENNICTWO

1. Kostrzanowska Z, Zarzycka D. Struktura i zasoby pielęgniarstwa europejskiego. [w:] Wrońska I, Krajewska-Kułak E. red. Wybrane zagadnienia z pielęgniarstwa europejskiego. Lublin: Wydawnictwo Czelej; 2007, s.27-48.
2. Kwiatkowski SM, Bogaj A, Baraniak B. Pedagogika pracy. Warszawa: Wydawnictwo Akademickie i Profesjonalne; 2007, s.210.
3. Krajewska-Kułak E, Lewko J, Jankowiak B i wsp. Ocena systemu kształcenia licencjackiego na kierunku pielęgniarstwo w opinii studentów Wydziału Pielęgniarstwa i Ochrony zdrowia Akademii Medycznej w Białymstoku. Pielęgniarstwo XXI wieku. 2006; 1/2 (14/15):83-89.
4. Cuber T. Koncepcja wyższego kształcenia pielęgniarek w ujęciu systemowym. Pielęgniarstwo XXI wieku. 2003; 2: 19.
5. Kózka M, Wrońska I. Europejskie kształcenie pielęgniarek. [w:] Wrońska I, Krajewska-Kułak E. red. Wybrane zagadnienia z pielęgniarstwa europejskiego. Lublin: Wydawnictwo Czelej; 2007, s.99-132.
6. Wasyluk J. Podręcznik dydaktyki medycznej. Warszawa: CMKP; 1998, s.179.
7. Denek K. Ocenianie szkolne w kontekście określania efektywności kształcenia zorientowanego na jego jakość. [w:] Wenta K, Seidler W. red. Diagnoza pedagogiczno-psychologiczna wobec zagrożeń transformacji. Szczecin: 2003, s.12.

Praca przyjęta do druku: 07.09.2012.

Praca zaakceptowana do druku: 22.09.2012