

Motywy wyboru kierunku studiów pielęgniarstwo w opinii studentów

Motives for choosing nursing course in the students' opinion

Ewa Smoleń

Państwowa Wyższa Szkoła Zawodowa im. Jana Grodka w Sanoku

AUTOR DO KORESPONDENCJI:

Ewa Smoleń

Zakład Pielęgniarstwa

Instytut Medyczny

Państwowa Wyższa Szkoła Zawodowa im. Jana Grodka w Sanoku

tel. 13 46 55 960

e-mail: ewasmolen@op.pl

STRESZCZENIE

MOTYWY WYBORU KIERUNKU STUDIÓW PIELĘGNIARSTWO W OPINII STUDENTÓW

Cel pracy. Określenie wybranych motywów decydujących o wyborze kształcenia studentów na kierunku pielęgniarstwo w PWSZ im. J. Grodka w Sanoku.

Materiał i metody. Badania z zastosowaniem kwestionariusza ankiety, metodą sondażu diagnostycznego przeprowadzono w grupie 96 studentów kierunku pielęgniarstwo.

Wyniki. Motywy jakimi kierowali się studenci przy wyborze studiów były to głównie chęć niesienia pomocy, zainteresowanie naukami medycznymi, możliwość zatrudnienia po studiach. Podjęciu kształcenia w PWSZ w opinii studentów sprzyjały: bliska odległość uczelni od miejsca zamieszkania oraz niskie koszty studiowania. Studia drugiego stopnia zamierzały podjąć najczęściej osoby, które kierowały się chęcią niesienia pomocy wybierając pielęgniarstwo. Niewielki odsetek badanych planował podjąć pracę w zawodzie pielęgniarki za granicą.

Wnioski. Do czynników korelujących z motywami wyboru kierunku studiów oraz planami zawodowymi w badanej grupie zaliczyć można: rok studiów, średnią ocen, wiek oraz wykształcenie i miejsce zamieszkania studentów.

Słowa kluczowe:

studenci, pielęgniarstwo, Sanok

ABSTRACT

MOTIVES FOR CHOOSING NURSING COURSE IN THE STUDENTS' OPINION

Aim. Determining the motives influencing the choice of education of students majoring in nursing in State Higher Vocational School of Sanok.

Materials and methods. Analysis of the questionnaire forms with the application of the diagnostic survey method in the group of 96 students majoring in nursing was conducted.

Results. Motives of students when choosing studies included: mainly desire for bringing help, an interest in medical sciences, the low cost of studies. The favoring factors undertaking education in PWSZ comprised the distance of the college from the domicile and lowest costs of studying. The second-degree studies in nursing were mostly chosen by persons who were driven by desire for bringing help. A small percentage of the examined subjects planned taking up work in the nursing profession abroad.

Conclusions. In the examined group among the factors correlating with the motives for the choosing the major and career plans there are: the year of studies, the average of grades, the age and education and the domicile of students.

Keywords:

students, nursing, Sanok

WPROWADZENIE

Motywacja to szereg procesów wewnętrznych regulujących zachowanie się człowieka, związanych z ukierunkowaniem działań na określone cele. Wraz z nasileniem intensywności motywacji wrasta zaangażowanie, umożliwiające zdolność do wysiłku i szybkości działania [1]. Motywacja rozumiana jest jako wewnętrzny mechanizm, który uruchamia i organizuje ludzkie zachowania oraz ukierunkowuje na osiągnięcie celu [2]. Według

Encyklopedii Powszechnej PWN motywacja nadaje sens działaniu człowieka, od inicjacji, aż do jego zakończenia, który podejmując określone zadanie zakłada osiągnięcie zamierzonego efektu, co wyzwala w nim system motywacyjny, ułatwiający zakończenie zadania [3]. Motywacja to układ pobudek ludzkiego postępowania, wśród których wyróżnia się trwałą strukturę motywacyjną, nadającą ogólny kierunek postępowania oraz aktualną motywację, wyzwalającą postępowanie w określonej sytuacji. Rodzaj

motywacji można sklasyfikować według ludzkich potrzeb i pragnień. Problematyka motywacji jest przedmiotem badań wielu nauk, a w szczególności psychologii, w której wyróżnia się trzy główne podejścia do tego zagadnienia: behawioralne, psychodynamiczne oraz pomocnicze. Pierwsze to zachowanie ludzi warunkowane dodatkimi lub ujemnymi bodźcami, oddziałującymi z otoczenia. Podejście psychodynamiczne związane jest z ludzkimi potrzebami i emocjami (hierarchia potrzeb, opracowana przez amerykańskiego psychologa Masłowa). Zaspokojenie niższych potrzeb jest warunkiem aktywizacji potrzeb wyższych [2].

Określenie motywów, decydujących o wyborze kierunku studiów, to jeden z aspektów jakości kształcenia. Na decyzję o podjęciu studiów oraz wyborze zawodu istotne znaczenie mają takie czynniki jak powołanie oraz chęć poświęcenia. Zgodność oczekiwań kandydatów ubiegających się o przyjęcie na kierunki medyczne, w tym pielęgniarstwo z procesem kształcenia oraz późniejszą pracą zawodową, to ważny element zapewnienia poczucia zadowolenia ze studiowania oraz wykonywania zawodu.

CEL PRACY

Określenie wybranych motywów decydujących o wyborze kształcenia studentów na kierunku pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. J. Grodka w Sanoku.

MATERIAŁ I METODYKA

Badania z zastosowaniem autorskiego kwestionariusza ankiety, metodą sondażu diagnostycznego przeprowadzono w grupie 96 studentów pielęgniarstwa w roku akademickim 2012/2013. Dane wprowadzone do arkusza kalkulacyjnego Excel poddano analizie statystycznej z użyciem testu Chi², przyjmując poziom istotności p<0,05. Większość badanych osób stanowiły kobiety (97,2%) a mieszkańcy wsi (68,7%). Blisko połowa badanych to studenci pierwszego roku kierunku pielęgniarstwo (46,9%). Dokładną charakterystykę badanej grupy przedstawiono w tabeli 1

■ Tabela 1. Charakterystyka badanej grupy

Cecha		%	N	Ogółem	
				%	N
Stan cywilny	Panna/Kawaler	79,16	76	100,00	96
	Mężatka/Zonaty	15,63	15		
	Inne	5,21	5		
Wykształcenie	Średnie	87,51	84	100,00	96
	Wyższe	9,36	9		
	Brak odpowiedzi	3,13	3		
Warunki socjalno-bytowe	Bardzo dobre	16,66	16	100,00	96
	Dobre	82,29	79		
	Złe	1,04	1		
	Bardzo złe	0,00	0		
Źródło utrzymania	Praca	6,25	6	100,00	96
	Rodzice	77,08	74		
	Inne	16,67	16		

Źródło. Opracowanie na podstawie wyników badań własnych

WYNIKI BADAŃ

Czynniki zewnętrzne decydujące o wyborze studiowania w PWSZ w Sanoku to głównie odległość oraz koszty. Zmienna, jaką było miejsce zamieszkania, nie różnicowała istotnie statystycznie motywów studiowania na kierunku pielęgniarstwo. Ciekawość dwukrotnie częściej była powodem podjęcia studiów w Sanoku przez mieszkańców miasta – 6,7% niż wsi – 3,0%. Mieszkańcy wsi nieznacznie częściej wskazywali na przypadek w podjęciu studiów w porównaniu do badanych mieszkających w mieście. Natomiast studenci mieszkający w mieście wybierając Państwową Wyższą Szkołę Zawodową (PWSZ) kierowali się bliższą odległością od uczelni do miejsca zamieszkania, kosztami studiowania oraz opinią najbliższych osób. Badani na pierwszym i drugim roku studiów, częściej od ankietowanych na trzecim roku, deklarowali, że ważna dla nich była możliwość otrzymania zatrudnienia po studiach. Chęć niesienia pomocy to czynnik, który decydował o wyborze kierunku pielęgniarstwo u podobnego odsetka badanych na poszczególnych latach studiów. Na ostatnim roku studiów żaden z badanych nie wskazał na sytuację ekonomiczną pielęgniarzek oraz możliwość samodzielnego działania w pracy jako na czynniki ważne w wyborze kierunku studiowania. Wraz z czasem studiowania zmieniało się w opinii studentów znaczenie predyspozycji osobistych oraz przypadkowego podjęcia studiów na wybranym kierunku. Dokładne wyniki przedstawiono w tabeli 2. Ankietowani w przedziale wieku od 35 do 39 lat oraz od 21 do 25 lat najczęściej wskazywali na odległość jako główny powód wyboru uczelni. Dla studentów w wieku od 30 do 34 lat ważnym motywem były koszty studiowania, a dla ankietowanych powyżej 39 roku życia przekonanie ich przez inne osoby (tabela 3). Zależność pomiędzy czynnikami decydującymi o wyborze PWSZ przez badanych na poszczególnych latach studiów zestawiono w tabeli 4.

Badani studenci, którzy jako motyw wyboru kierunku studiów, wskazali na chęć niesienia pomocy innym, częściej ponownie wybraliby pielęgniarstwo. Odmienną opinię wyrazili studenci, którzy deklarowali możliwość otrzymania zatrudnienia po studiach oraz przypadkowy wybór kierunku pielęgniarstwo (tabela 5).

Wybór PWSZ w opinii studentów nie różnicowała zmienna jaką było wykształcenie. Zbliżony odsetek badanych z wykształceniem średnim (56,8%) i wyższym (50,0%) wskazał na odległość uczelni od miejsca zamieszkania jako czynnik główny wyboru. Koszty studiowania częściej decydowały o wyborze tego kierunku przez osoby z wykształceniem wyższym (37,5%) niż średnim (20,5%). Żaden ze studentów z wykształceniem wyższym (0,0%) nie podjął studiów przypadkowo, w porównaniu do 17,0% z wykształceniem średnim. Przekonanie przez inne osoby dwukrotnie częściej wskazywali badani z wykształceniem wyższym (12,5%) niż średnim (6,8%). Ciekawość jako motyw wyboru miejsca studiowania zdecydowanie częściej deklarowali badani z wykształceniem wyższym (12,5%) niż średnim (3,4%).

Tabela 2. Motywy wyboru studiów przez badanych

Motyw wyboru kierunku studiowania		Rok studiów			Ogółem	
		I	II	III		
Chęć niesienia pomocy	tak	N	34	19	19	72
		%	73,9%	73,1%	79,2%	75,0%
p=0,86						
Prestiż zawodu	tak	N	7	2	0	9
		%	15,2%	7,7%	0,0%	9,4%
p=0,11						
Predyspozycje osobiste	tak	N	4	3	3	10
		%	8,7%	11,5%	12,5%	10,4%
p=0,86						
Możliwość zatrudnienia po studiach	tak	N	14	10	1	25
		%	30,4%	38,5%	4,2%	26,0%
p=0,01 V Kramera=0,30, Chi-kwadrat=8,51 (df=2)						
Sytuacja ekonomiczna pielęgniariek	tak	N	1	0	0	1
		%	2,2%	0,0%	0,0%	1,0%
p=0,58						
Pasja	tak	N	3	4	4	11
		%	6,5%	15,4%	16,7%	11,5%
p=0,34						
Tradycja rodzinna	tak	N	7	4	2	13
		%	15,2%	15,4%	8,3%	13,5%
p=0,69						
Zainteresowania medycyną	tak	N	21	12	12	45
		%	45,7%	46,2%	50,0%	46,9%
p=0,94						
Możliwość rozwoju zawodowego	tak	N	7	7	4	18
		%	15,2%	26,9%	16,7%	18,8%
p=0,45						
Możliwość samodzielnego działania w pracy	tak	N	3	0	0	3
		%	6,5%	0,0%	0,0%	3,1%
p=0,19						
Możliwość podejmowania decyzji	tak	N	1	2	1	4
		%	2,2%	7,7%	4,2%	4,2%
p=0,53						
Przypadek	tak	N	9	5	2	16
		%	19,6%	19,2%	8,3%	16,7%
p=0,45						
Brak innych możliwości studiowania	tak	N	0	1	1	2
		%	0,0%	3,8%	4,2%	2,1%
p=0,39						

Źródło. Opracowanie na podstawie wyników badań własnych

Tabela 3. Czynniki decydujące o wyborze PWSZ w Sanoku a wiek badanych

Czynnik		Grupa wiekowa (w latach)						Ogółem	
		<20	21-25	26-29	30-34	35-39	39<		
Odległość	tak	N	12	34	2	2	2	2	54
		%	48,0%	63,0%	50,0%	33,3%	66,7%	50,0%	56,3%
p=0,003, V Kramera=0,37, Chi-kwadrat=11,89 (df=5)									
Koszty	tak	N	6	9	2	4	0	0	21
		%	24,0%	16,7%	50,0%	66,7%	0,0%	0,0%	21,9%
p=0,04, V Kramera=0,35									
Przypadek	tak	N	6	8	0	0	1	0	15
		%	24,0%	14,8%	0,0%	0,0%	33,3%	0,0%	15,6%
p=0,46									
Przekonanie przez inne osoby	tak	N	1	4	0	0	0	2	7
		%	4,0%	7,4%	0,0%	0,0%	0,0%	50,0%	7,3%
p=0,03, V Kramera=0,36									
Ciekawość	tak	N	1	2	0	1	0	0	4
		%	4,0%	3,7%	0,0%	16,7%	0,0%	0,0%	4,2%
p=0,72									

Źródło. Opracowanie na podstawie wyników badań własnych

Tabela 4. Czynniki decydujące o wyborze PWSZ w Sanoku w opinii badanych studentów

Czynnik		Rok studiów			Ogółem	
		I	II	III		
Odległość	tak	N	21	15	18	54
		%	45,7%	57,7%	75,0%	56,3%
p=0,18						
Koszty	tak	N	13	3	5	21
		%	28,3%	11,5%	20,8%	21,9%
p=0,25						
Przypadek	tak	N	8	5	2	15
		%	17,4%	19,2%	8,3%	15,6%
p=0,51						
Przekonanie przez inne osoby	tak	N	5	2	0	7
		%	10,9%	7,7%	0,0%	7,3%
p=0,25						
Ciekawość	tak	N	1	2	1	4
		%	2,2%	7,7%	4,2%	4,2%
p=0,53						

Źródło. Opracowanie na podstawie wyników badań własnych

Tabela 5. Motywy wyboru studiów a powtórny wybór kierunku studiów

Motyw wyboru kierunku studiowania		Powtórny wybór kierunku			Ogółem	
		tak	nie	nie wiem		
Chęć niesienia pomocy	tak	N	49	3	20	72
		%	84,5%	27,3%	74,1%	75,0%
p<0,001, V Kramera=0,41, Chi-kwadrat=16,16 (df=2)						
Prestiż zawodu	tak	N	7	1	1	9
		%	12,1%	9,1%	3,7%	9,4%
p=0,47						
Predyspozycje osobiste	tak	N	8	0	2	10
		%	13,8%	0,0%	7,4%	10,4%
p=0,33						
Możliwość zatrudnienia po studiach	tak	N	10	6	9	25
		%	17,2%	54,5%	33,3%	26,0%
p=0,02, V Kramera=0,28, Chi-kwadrat=7,72 (df=2)						
Sytuacja ekonomiczna pielęgniariek	tak	N	0	0	1	1
		%	0,0%	0,0%	3,7%	1,0%
p=0,28						
Pasja	tak	N	8	2	1	11
		%	13,8%	18,2%	3,7%	11,5%
p=0,30						
Tradycja rodzinna	tak	N	4	2	7	13
		%	6,9%	18,2%	25,9%	13,5%
p=0,06						
Zainteresowania medycyną	tak	N	32	3	10	45
		%	55,2%	27,3%	37,0%	46,9%
p=0,11						
Możliwość rozwoju zawodowego	tak	N	12	3	3	18
		%	20,7%	27,3%	11,1%	18,8%
p=0,43						
Możliwość samodzielnego działania w pracy	tak	N	0	0	3	3
		%	0,0%	0,0%	11,1%	3,1%
p=0,06						
Możliwość podejmowania decyzji	tak	N	3	0	1	4
		%	5,2%	0,0%	3,7%	4,2%
p=0,73						
Przypadek	tak	N	6	5	5	16
		%	10,3%	45,5%	18,5%	16,7%
p=0,02, V Kramera=0,29, Chi-kwadrat=8,30 (df=2)						
Brak innych możliwości studiowania	tak	N	2	0	0	2
		%	3,4%	0,0%	0,0%	2,1%
p=0,51						

Źródło. Opracowanie na podstawie wyników badań własnych

Średnia ocen uzyskana przez studentów podczas ostatniego semestru studiów nie różnicowała w istotny statystycznie sposób czynników decydujących o wyborze PWSZ w Sanoku. Osoby z najniższą średnią najczęściej wskazywały na przypadek (50,0%) oraz na odległość uczelni od miejsca zamieszkania jako determinanty podjęcia studiów w szkole wyższej (50,0%). Nie wykazano różnic istotnych statystycznie w korelacji między motywami, które w opinii badanych zadecydowały o wyborze kierunku pielęgniarstwo a perspektywą zatrudnienia po uzyskaniu dyplomu licencjata. Najczęściej możliwość zatrudnienia po studiach deklarowali studenci, dla których motywami rozpoczęcia nauki były: chęć niesienia pomocy (77,6%), zainteresowanie medycyną (51,3%) oraz predyspozycje osobiste (13,2%). Najmniejsze szanse na otrzymanie zatrudnienia w zawodzie wyrazili studenci, którzy podejmując studia na kierunku pielęgniarstwo kierowali się tradycją rodzinną (25,0%) oraz podjęli je przypadkowo (25,0%). Nad możliwością zatrudnienia po ukończeniu studiów nie zastanawiali się badani, którzy wskazali takie motywy wyboru studiów jak: szansa rozwoju zawodowego (31,3%), prestiż zawodu (12,5%), pasję (12,5%) i możliwość podejmowania decyzji (12,5%).

W korelacji między motywami wyboru studiów licencjackich a kontynuowaniem nauki na studiach magisterskich, w opinii badanych studentów, nie wykazano zależności istotnych statystycznie. Najczęściej studia II stopnia planowały podjąć osoby, dla których motywem studiowania były: chęć niesienia pomocy (78,0%), zainteresowanie medycyną (51,2%), możliwość zatrudnienia po studiach (26,8%) oraz prestiż zawodu (12,2%). Nie planowali kontynuować nauki na studiach magisterskich studenci, którzy wskazali na: tradycje rodzinne (50,0%) – $p=0,06$, perspektywę rozwoju zawodowego (50,0%), przypadek (50,0%), pasję (25,0%), możliwość samodzielnego podejmowania decyzji (25,0%) – $p=0,06$. Nad podjęciem studiów II stopnia nie zastanawiali się badani kierujący się w wyborze kierunku studiów predyspozycjami osobistymi (16,3%) – $p=0,06$ oraz możliwością samodzielnego działania w pracy (4,1%).

Na możliwość zatrudnienia po studiach wskazał zbliżony odsetek na pierwszym, drugim i trzecim roku studiów. Nie widziało szansy podjęcia pracy 4,2%, a 16,7% studentów nie zastanawiało się nad znalezieniem zatrudnienia. Pracę we własnym zawodzie za granicą zamierzało podjąć zaledwie 2,1% badanych studentów uczących się obecnie na drugim (3,8%) i pierwszym roku (2,2%). Nikt z osób na trzecim roku studiów nie deklarował możliwości wyjazdu za granicę, celem zatrudnienia w zawodzie.

Wraz z czasem studiowania zwiększała się liczba badanych, którzy powtórnie dokonali wyboru kierunku pielęgniarstwo (tabela 6). Osoby z wyższym wykształceniem (75,0%) częściej niż ze średnim (59,1%) wskazywały na powtórny wybór kierunku pielęgniarstwo. Żadna z osób z wyższym wykształceniem nie udzieliła negatywnej odpowiedzi odnośnie ponownego wyboru tego typu studiów, w porównaniu do 12,5% z wykształceniem średnim. Badani z wysoką średnią ocen częściej ponownie wybrali kierunek pielęgniarstwo niż z studenci z niższymi osiągnięciami (tabela 7). Mieszkańcy wsi (63,6%) częściej

niż miasta (53,3%) wskazywali na możliwość powtórnego wyboru kierunku pielęgniarstwa. Zbliżony odsetek mieszkańców wsi (28,8%) i miasta (26,7%) nie miał w tej kwestii zdania.

■ Tabela 6. Powtórny wybór kierunku pielęgniarstwo na poszczególnych rocznikach

Powtórny wybór kierunku		Rok studiów			Ogółem
		I	II	III	
tak	N	19	17	22	58
	%	41,3%	65,4%	91,7%	60,4%
nie	N	7	3	1	11
	%	15,2%	11,5%	4,2%	11,5%
nie wiem	N	20	6	1	27
	%	43,5%	23,1%	4,2%	28,1%
Ogółem	N	46	26	24	96
	%	100,0%	100,0%	100,0%	100,0%

$p=0,002$, V Kramera=0,30, Chi-kwadrat=17,44 (df=4)

Źródło. Opracowanie na podstawie wyników badań własnych

■ Tabela 7. Powtórny wybór kierunku pielęgniarstwo a średnia ocen

Powtórny wybór kierunku		Średnia ocen za ostatni semestr					Ogółem
		3,0-3,49	3,5-3,99	4,0-4,49	4,5-4,99	brak danych	
tak	N	0	11	32	15	0	58
	%	0,0%	55,0%	64,0%	68,2%	0,0%	60,4%
nie	N	2	2	5	1	1	11
	%	100,0%	10,0%	10,0%	4,5%	50,0%	11,5%
nie wiem	N	0	7	13	6	1	27
	%	0,0%	35,0%	26,0%	27,3%	50,0%	28,1%
Ogółem	N	2	20	50	22	2	96
	%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

$p=0,006$, V Kramera=0,34

Źródło. Opracowanie na podstawie wyników badań własnych

DISKUSJA

Zdaniem Obuchowskiej motyw to „uświadomienie celu i programu, umożliwiający danej osobie podjęcie określonej czynności” [4: 445]. Motywacja wewnętrzna to tendencja podmiotu do podejmowania i kontynuowania działania ze względu na samą treść tej aktywności. Natomiast motywacja zewnętrzna to działanie, realizowane jest ze względu na zewnętrzne wobec niego czynniki, mające być konsekwencją jego wykonania lub efektywniejszego zakończenia. Człowiek dąży do spełnienia się i pełnego rozwoju, choć środowisko zewnętrzne może go w tym dążeniu powstrzymać [4]. Siła motywów decyduje o sile i natężeniu całego procesu motywacyjnego [5].

W opinii studentów kierunku pielęgniarstwo czynniki, które najczęściej decydowały o wyborze studiów to odległość oraz koszty studiowania. Determinanty te różnicowały zmienne takie jak: wiek badanych, płeć, miejsce zamieszkania, rok studiów. Najwięcej osób, które podjęły studia na kierunku pielęgniarstwo, kierując się bliską odległością uczelni od miejsca zamieszkania, było w przedziale wieku 35-39 oraz 21-25 lat. W badaniach Bińkowskiej-Bury na Uniwersytecie Rzeszowskim zaledwie 15,5% studentów wskazało bliską odległość uczelni od miejsca zamieszkania, jako czynnik decydujący o wyborze szkoły wyższej [6].

Dla jednej piątej studentów możliwość rozwoju zawodowego decydowała o podjęciu nauki na tym kierunku. Natomiast dla pielęgniarek studiujących na studiach licencjackich „pomostowych”, chęć zdobycia wiedzy była głównym motywem podjęcia kształcenia w systemie akademickim. Ponad połowa respondentek (60,0%) z województwa małopolskiego, wskazała na potrzebę własnego rozwoju oraz poczucie odpowiedzialności za rozwój zawodowy. Niemal jedna trzecia badanych (30,0%) podkreślała możliwość podniesienia poczucia własnej wartości [7]. W grupie badanej przez Cipora i wsp. 20,5% pielęgniarek wskazało chęć zdobycia wiedzy medycznej jako motyw wyboru zawodu. Respondenci w równym stopniu przy wyborze zawodu kierowali się chęcią uzyskania wiedzy medycznej, jak i wrażliwością na potrzeby osób oczekujących wsparcia (37,5%) [8]. W badaniach Pawłowskiej i wsp. 35,0% osób na studiach pomostowych wskazało na zdobycie wiedzy i doświadczenia oraz poszerzenie horyzontów jako motyw podjęcia studiów [9].

W badaniach własnych decyzję o wyborze pielęgniarstwa, po namowie najbliższych, częściej deklarowali mieszkańcy miasta oraz młodszy studenci. Dla 9,5% studentów Uniwersytetu Rzeszowskiego czynnikiem decydującym o wyborze kierunku kształcenia był wpływ przyjaciół, rodziny, znajomych oraz nauczycieli [6].

Chęć niesienia pomocy była ważna dla zbliżonego odsetka badanych studentów na poszczególnych rocznikach studiów. Badani, którzy podjęli studia (deklarując jako przyczynę chęć pomocy innym) zdecydowanie częściej powtórnie dokonaliby wyboru tego kierunku. W badaniach Bińkowskiej-Bury zbliżony odsetek badanych (78,4%) studentów jako główny czynnik wewnętrzny, decydujący o wyborze kierunku pielęgniarstwa, wskazał na chęć niesienia pomocy innym [6]. Nieznacznie mniej pielęgniarek (60,4%) w badaniach Sobczak wskazało na chęć niesienia pomocy jako, główny motyw wyboru kierunku pielęgniarstwo [10]. Blisko połowa pielęgniarek (45,1%) w badaniach Cipora i wsp. wskazała na chęć niesienia pomocy ludziom, jako decydujący motyw w podjęciu studiów. Dodatkowo grupa 11,6% ankietowanych wskazała na możliwość kontaktu z ludźmi oraz wrażliwość na potrzeby osób potrzebujących wsparcia (27,7%) [8]. Zdecydowanie mniej studentów z Bielska-Białej (24,1%) deklarowało chęć niesienia pomocy oraz pracę z ludźmi (18,4%) jako czynniki, ważne w wyborze kierunku studiów [11].

W badanej grupie studentów co dziesiąta osoba wskazała prestiż zawodu pielęgniarki, jako czynnik motywujący do podjęcia studiów. Motyw ten wymieniali studenci tylko na pierwszym i na drugim roku studiów. W badaniach Bińkowskiej-Bury stanowił on drugi w kolejności powód wyboru studiów (45,9%) [6]. Natomiast w badaniach Sobczak (14,1%) [10] oraz Kropiwnickiej i wsp. (15,6%) stanowił on jeszcze rzadziej wybierany motyw wyboru zawodu [12]. W opinii zaledwie 8,5% pielęgniarek powiatu sanockiego prestiż motywował do podjęcia studiów na kierunku pielęgniarstwo [8].

W Sanoku 10,4% studentów wyraziło opinię, że w wyborze studiów kierowało się osobistymi predyspozycjami. Najrzadziej takiej odpowiedzi udzielali respondenci

na trzecim roku studiów. W badaniach Sobczak tylko nieznacznie więcej studentów (14,4%) wyraziło opinię o ważnym znaczeniu wrodzonych predyspozycji [10].

Blisko połowa studentów w badaniach własnych deklarowała zainteresowanie medycyną jako czynnik motywujący do nauki na kierunku pielęgniarstwo. W badaniach Kropiwnickiej i wsp. studenci kierunku pielęgniarstwa jako główny czynnik wewnętrzny wskazali zainteresowania medycyną – 76,9% [12].

W Sanoku w opinii studentów pielęgniarstwo, co piąty rozpoczął studia na tym kierunku przypadkowo. Zmienne takie jak: rok studiów, miejsce zamieszkania oraz średnia ocen nie korelowały z motywem podjęcia studiów jaką był przypadek. Żadna z osób z wykształceniem wyższym nie rozpoczęła studiów na PWSZ przypadkowo. W badaniach Sobczak 14,4% pielęgniarek [10] i nieznacznie mniej u Cipora i wsp. (8,0%) to przypadek decydował o wyborze zawodu [8]. Wśród studentów uczelni rzeszowskiej zaledwie 4,1% badanych studentów wyraziło opinię o przypadkowym podjęciu studiów na kierunku [6]. Największa grupa osób, które podjęły studia przypadkowo (40,0%) było wśród studentów w Bielsku-Białej [11].

Tradycje rodzinne w opinii 13,5% studentów PWSZ decydowały o wyborze pielęgniarstwa. Zbliżony odsetek respondentów Uniwersytetu Rzeszowskiego wyraził identyczne zdanie [6]. W badaniach Cipora i wsp. tylko 5,8% ankietowanych wskazało na tradycje rodzinne [8].

Podjęcie studiów magisterskich, deklarowały osoby, dla których chęć niesienia pomocy oraz zainteresowania medycyną, zadecydowały o wyborze studiów na kierunku pielęgniarstwo. Dalszą nauką nie byli zainteresowani studenci kierujący się tradycjami rodzinnymi, możliwością rozwoju zawodowego oraz osoby które podjęły studia przypadkowo. Większość studentów (72,5%) z Białegostoku [12] oraz Bielska-Białej – (70,0%) po zakończeniu studiów planowało kontynuować naukę na studiach II stopnia [11].

Możliwość znalezienia zatrudnienia w zawodzie częściej wskazywali studenci na pierwszym i drugim roku studiów oraz kierujący się szansą otrzymania pracy po otrzymaniu dyplomu licencjata. Negatywne opinie na temat przyszłości zawodowej wyrazili studenci, którzy kierowali się tradycją rodzinną oraz przypadkowo podjęli studia. Nad kwestią znalezienia pracy nie zastanawiali się badani, którzy podejmując naukę kierowali się możliwością rozwoju zawodowego, prestiżem zawodu oraz pasją. W badaniach Ślusarskiej i wsp. studenci pielęgniarstwa przygotowujący się do zawodu, deklarowali pozytywne opinie, dotyczące przyszłości osobistej i zawodowej [13]. Młodzież akademicka w badaniach prowadzonych przez Bińkowską-Bury i wsp. wskazała, że najważniejszym czynnikiem zewnętrznym, decydującym o wyborze pielęgniarstwa, była interesująca i atrakcyjna praca w przyszłości – 78,4% [6]. Grupa 92,5% studentów pielęgniarstwa w badaniach Fraś i wsp. planowała podjąć pracę w zawodzie [11].

Wyjazd za granicę, celem podjęcia pracy w zawodzie pielęgniarki, planował niewielki odsetek badanych, studiujących na II i III roku. W badaniach Kropiwnickiej z Polski planowało wyjechać 29,4% [12]. Natomiast wśród studentek badanych przez Pawłowską i wsp. na kierunku

Motywy wyboru kierunku studiów pielęgniarstwo w opinii studentów

pielęgniarstwo zaledwie 5,0% deklarowało wyjazd za granicę, celem podjęcia pracy [9].

Na trzecim roku studiów było najwięcej osób, które ponownie podjęłyby studia na kierunku pielęgniarstwo. Największa grupa, nie mająca zdania w tej kwestii, była wśród studentów pierwszego roku. Kierunek ten powtórnie wybrałoby studenci z wyższym wykształceniem z najwyższą średnią ocen za wyniki nauczania oraz mieszkańcy wsi. W badaniach Fraś i wsp. 70,0% [11] oraz Kropiwnickiej i wsp. 66,9% studentów wybrałoby ponownie ten sam kierunek studiów [12].

WNIOSKI

Do czynników korelujących z motywami wyboru kierunku studiów oraz planami zawodowymi w badanej grupie zaliczyć można: rok studiów, średnią ocen, wiek oraz wykształcenia i miejsce zamieszkania badanych.

PIŚMIENNICTWO

1. Widomska-Czekajka T, Górajek-Jóźwik J. (red.). Przewodnik encyklopedyczny dla pielęgniarek. Warszawa: Wyd. PZWL; 1996.
2. Koźmiński AK, Piotrowski W. (red.). Zarządzanie Teoria i Praktyka, Warszawa: Wyd. PWN; 2006.
3. Encyklopedia PWN. Warszawa: Wyd. PWN; 1985.
4. Łukaszewski W, Doliński D. Mechanizmy leżące u podstaw motywacji. [w:] Strelau J, (red.). Psychologia. Podręcznik akademicki. Psychologia ogólna. Gdańsk: Wyd. GWP; 2002: 441-468.
5. Strelau J, Jurkowski A, Putkiewicz Z. (red.). Podstawy psychologii dla nauczycieli. Warszawa: Wyd. PWN; 1975.
6. Bińkowska-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. *Przeгляд Medyczny Uniwersytetu Rzeszowskiego*. 2005;2: 149-155.
7. Ogórek-Łęcza B. Motywacja do podnoszenia kwalifikacji na studiach niestacjonarnych pierwszego stopnia i ocena przygotowania pielęgniarek uzyskujących tytuł licencjata do sprawowania profesjonalnej opieki. *Pielęgniarstwo XXI wieku*. 2012; 2(39): 43-47.
8. Cipora E, Jakubowski K, Mielnik A. Motywy wyboru zawodu pielęgniarki. [w:] Penar-Zadarko B, Nagórska M, (red.). *Badania w pielęgniarstwie XXI wieku*. Tom 1. Wyd. Uniwersytetu Rzeszowskiego. 2012: 8-22.
9. Pawłowska K, Doboszyńska A. Oczekiwanie środowiska pielęgniarstwa wobec procesu kształcenia. *Pielęgniarstwo XXI wieku*. 2012;1(38): 15-18.
10. Sobczak M. Motywy wyboru zawodu a wypalenie zawodowe pielęgniarek. *Problemy Pielęgniarstwa*. 2010;18(2): 207-211.
11. Fraś M, Turbiarz A, Kolonko J i wsp. Pielęgniarskie studia licencjackie – wyobrażenia i rzeczywistość. *Pielęgniarstwo XXI wieku*. 2012;4(41): 11-15.
12. Kropiwnicka E, Orzechowska A, Cholewska M i wsp. Determinanty wyboru zawodu, poziom aspiracji oraz plany na przyszłość studentów kierunku lekarskiego i pielęgniarstwa Uniwersytetu Medycznego w Białymstoku. *Problemy Pielęgniarstwa*. 2011 19(1): 70-80.
13. Ślusarska B, Zarzycka D, Czekidra M. Postrzeganie przyszłości determinowane doświadczeniami kandydatów do zawodu pielęgniarki. *Zdrowie Publiczne*. 2005;115(1): 57-61.

Praca przyjęta do druku: 15.04.2014

Praca zaakceptowana do druku: 16.06.2014