
54

P R A C A O R Y G I N A L N A

Danuta Zarzycka, Beata Dobrowolska, Babara Ślusarska
Katedra Rozwoju Pielęgniarstwa, Wydział Pielęgniarstwa i Nauk o Zdrowiu Uniwersytetu Medycznego w Lublinie

ymbole i ceremonie zawodowe pielęgniarstwa
— relikt przeszłości czy wartość zawodowa?
Symbols and professional ceremonies of nursing — relict of the past
or the professional value?

STRESZCZENIE
Wstęp. Współcześnie symbolika życia społecznego przeżywa kryzys dotyczący zarówno kultywowania mentalnego/świadomościowego,

jak i celebrowania. Dlatego warto zastanowić się nad właściwościami symboli i ceremonii zawodowych pielęgniarstwa, aby ugruntować

pogląd na temat przyszłości tego wymiaru tworzenia obrazu pielęgniarstwa.

Cel pracy. Celem pracy jest ukazanie znaczenia symboli i ceremonii zawodowych we współczesnym pielęgniarstwie.

Materiał i metody. W pracy dokonano analizy literatury na podstawie następujących kryteriów:

— znaczenie symboli i ceremonii zawodowych w komunikowaniu w wybranych relacjach (między innymi: pielęgniarka – społeczeństwo);

— znaczenie symboli i ceremonii zawodowych w procesie wychowania;

— znaczenie symboli i ceremonii zawodowych w kreowaniu wizerunku pielęgniarstwa polskiego.

Wyniki i wnioski:

1. Znaczenie symboli i ceremonii w komunikowaniu najogólniej można określić jako: normatywne, ekspresyjne i instrumentalne.

2. Symbolika zawodowa i jej kultywowanie jest niezastąpioną metodą wychowawczą.

3. System symboli funkcjonujący w pielęgniarstwie można określić mianem kultury pielęgniarstwa.

Wartość symboliki w kreowaniu złożonej tożsamości zawodowej pielęgniarstwa wskazuje na konieczność podjęcia działań w kierunku jej

„ożywiania”.

Problemy Pielęgniarstwa 2009; 17 (1): 54–62

Słowa kluczowe: historia pielęgniarstwa, symbole zawodowe, ceremonie zawodowe, znaczenie symboliki pielęgniarstwa

ABSTRACT

Introduction. Contemporary symbolism of social life has experienced a crisis with relation to the mental/awareness-related promotion or

celebrations. Therefore it is worthreflecting on the characteristics of professional symbols and ceremonies in nursing in order to establish an

opinion with regard to the future of this dimension of nursing image creation.

Aim. The objective of the research is to show the meaning of professional symbols and ceremonies in the contemporary nursing.

Material and methods. The analysis of literature basing on the following criteria:

— the meaning of professional symbols and ceremonies in communicating in selected relationships, e.g. a nurse-society;

— the meaning of professional symbols and ceremonies in the education process;

— the meaning of professional symbols and ceremonies in creation of Polish nursing image.

Results and conclusions:

1. The meaning of symbols and ceremonies in communication may be generally defined as: normative, expressive and instrumental.

2. Professional symbolism and its promotion is an irreplaceable education method.

3. The system of symbols functioning in nursing can be defines as the culture of nursing.

The value of symbolism in creation of complex professional identity of nursing indicates the possibility of taking up of activities towards its

“animation”.

Nursing Topics 2008; 17 (1): 54–62

Key words: nursing history, professional symbols, professional ceremonies, the meaning of nursing symbolism

Adres do korespondencji: mgr piel., dr n. med. Danuta Zarzycka, Katedra Rozwoju Pielęgniarstwa Wydział Pielęgniarstwa i Nauk o Zdrowiu,
UM w Lublinie, Al. Racławickie 1, 20–059 Lublin, tel.: 502 307 378, e-mail: danuta.zarzycka@am.lublin.pl

S

55

Danuta Zarzycka, Symbole i ceremonie zawodowe pielęgniarstwa — relikt przeszłości czy wartość zawodowa?

Wstęp
Każda rzeczywistość społeczna, w tym także zawo-

dowa, regulowana jest przez system symboli, który po-
przez swoją czytelność — zarówno dla jego użytkowni-
ków, jak i odbiorców — ułatwia wchodzenie w celowe
relacje międzyludzkie i utrzymywanie ich. Dzięki sym-
bolom łatwiej się bowiem komunikować. Tworzenie
symboli stanowi o twórczej aktywności jednostki ludz-
kiej, co podkreślał Ernst Cassirer, który właśnie dlate-
go określał człowieka jako animal symbolicum. Jedy-
nie człowiekowi przysługuje zdolność tworzenia sym-
boli, a poprzez nie również kultury. Symbole nadają
rzeczywistości nowy sens [1].

Współcześnie symbole mogą być traktowane jako
niewygodne i będące przeżytkiem, a nawet niewygod-
nym reliktem przeszłości, ale należy podkreślić, że po-
zbawienie ludzi symboli, które określają swoistość kul-
tury, doprowadziłoby do destrukcji otaczającej nas rze-
czywistości. Bez symboli trudno byłoby się w niej odna-
leźć i żyć [2]. Zawsze zarówno jednym ze sposobów spo-
łecznej prezentacji, jak również jej transformacji, była
i jest obrzędowość i symbolika.

Jak twierdzi Turner, symbole występują najczęściej
w postaci systemu, a ich suma określana jest przez so-
cjologów mianem kultury danej społeczności. Przemia-
ny w obrębie tego systemu warunkowane są zachowa-
niami ludzi, którzy reorganizują własną rzeczywistość
społeczną lub zamieniają na inną [2]. Odnosząc to do
omawianego zagadnienia, system symboli funkcjonu-
jących w pielęgniarstwie można określić mianem kul-
tury pielęgniarstwa, zaś przemiany w obrębie tego sys-
temu powodują same pielęgniarki. Przemiany te wy-
wołane są reorganizacją szeroko pojętego systemu
ochrony zdrowia, w którym pielęgniarki funkcjonują.

Podstawowe systemy symboli, które można odna-
leźć także na gruncie pielęgniarstwa, to:
— system językowy, słowno-literowy, wykorzystywany

do porozumiewania się, w tym do przekazywania
informacji (na przykład wymiana osiągnięć nauko-
wych w pielęgniarstwie, wymiana informacji pod-
czas realizacji procesu pielęgnowania);

— system technologii pozwalający na dokonywanie
zmian w każdej dziedzinie życia codziennego (na
przykład informatyzacja w pielęgniarstwie — zapi-
sywanie informacji o procesie pielęgnowania, Mię-
dzynarodowa Klasyfikacja Praktyki Pielęgniarskiej,
[ICNP, International Classification for Nursing Prac-
tice]);

— system wartości formułujący podstawowe założenia
dobra i zła czy słuszności i niesłuszności postępo-
wania (na przykład system wartości w pielęgniar-
stwie);

— system przekonań, czyli poglądów i idei (na przy-
kład system przekonań porządkujący sądy pielęgnia-

rek, osób uprawiających zawody medyczne oraz po-
tencjalnych i aktualnych pacjentów, dotyczący sta-
nu rzeczywistości oczekiwanej i zastanej);

— system norm wynikający z wartości i przekonań (na
przykład zawierający oczekiwania wobec zawodo-
wych zachowań pielęgniarek, w podstawowym za-
kresie zawarty w kodeksach etyki zawodowej);

— system/zasoby wiedzy pozwalające ludziom na od-
czytywanie znaczeń w określonej sytuacji, zmniej-
szanie niepewności odbiorcy (na przykład analiza
wyrazu twarzy pacjenta i umiejętność bezbłędnego
diagnozowania lęku, bólu czy radości pacjenta) [2].

Cel pracy
Celem pracy było ukazanie znaczenia symboli i ce-

remonii zawodowych we współczesnym pielęgniarstwie.
Pytania badawcze:

1) Jakie jest znaczenie symboli i ceremonii zawodo-
wych w komunikowaniu w relacji pielęgniarka–pie-
lęgniarka, pielęgniarka–zawody medyczne, pielę-
gniarka–społeczeństwo?

2) Jakie jest znaczenie symboli i ceremonii zawodo-
wych w procesie wychowania adeptów sztuki pielę-
gniarstwa?

Materiał i metody
Analiza literatury według kryteriów zawartych

w pytaniach badawczych.

Uściślenia terminologiczne
Podstawowym terminem dla tego opracowania jest

symbol i sposób jego używania w czasie uroczystości
pielęgniarskich na przestrzeni lat.

Symbol — znak umowny występujący zwykle w for-
mie wizualnej, pełniący funkcję zastępczą wobec przed-
miotu, myśli; posiadający powszechnie ustalone i za-
akceptowane znaczenie [2, 3, 4]. Symbol utożsamiany
jest również z tym, co wyimaginowane, ale na tyle zna-
ne, akceptowane i stosowane społecznie/zawodowo, że
stanowi poznawczy/informacyjny kod w zawodzie lub
społeczeństwie, na przykład: flagi, krzyże, zaciśnięte
pięści, zmarszczone brwi, święte księgi, programy kom-
puterowe [2].

Znaczenie symboli wynika dopiero z ich użycia
w konkretnych sytuacjach społecznych (ceremonii, ry-
tuale) czy dyskursie i nadanie im przez ten fakt spe-
cjalnego znaczenia treściowego [5].

Symbole jako skondensowana forma przekazu in-
formacji pełnią określone funkcje:
— normatywne — wskazują wzory zachowań odnoszą-

cych się do ustalonych norm, reguł, zasad, na przy-
kład kobieta w czepku pielęgniarskim rozpoznawa-
na jest jako osoba, od której można oczekiwać
współczucia i pomocy;

56

PROBLEMY PIELĘGNIARSTWA 2009, tom 17, zeszyt nr 1

— ekspresyjne — wyrażające przeżycia i uczucia we-
wnętrzne, sentymenty, na przykład czerwona róża
ofiarowana kobiecie przez mężczyznę;

— instrumentalne — stosowane przez kogoś w okre-
ślonym celu, wywołujące działania osób, którym są
przedstawiane, na przykład przybliżanie młodzieży
sylwetek zasłużonych pielęgniarek powinno zgod-
nie z powyżej przedstawioną funkcją symbolu wpły-
nąć na chęć naśladowania wyborów i czynów przed-
stawionych wzorów osobowych [3, 5].

Zastosowanie symboli w pielęgniarstwie pozwala na
integrację zawodową z zachowaniem określonych pozy-
cji ról zawodowych. Integracja w wymiarze horyzontal-
nym pozwala na zróżnicowanie pozycji ról zawodowych
w wymiarze „swoi”/pielęgniarki–”obcy”/inne zawody opie-
kuńcze oraz w wymiarze wertykalnym, gdzie dochodzi do
różnicowania w ramach wewnętrznej hierarchii zawodo-
wej, na osi wyższość–niższość. Wykorzystywanie tych sa-
mych symboli w określonych sytuacjach tworzy tradycję.

Definicyjnie tradycja to zasady postępowania, oby-
czaje, poglądy przekazywane z pokolenia na pokole-
nie, na przykład tradycje świąteczne czy zawodowe [3].

Strategie posługiwania się tradycją według Hobsbaw-
ma (za Kubik):
— zachowanie — najbardziej wyraźne w celebrowaniu

tradycji Kościoła;
— odrzucenie — stosowane w odniesieniu do tradycji

celebrowania uroczystości w instytucjach, państwie;
— przemodelowanie — zmiana symboliki, przebiegu

świętowania, typu uroczystości — takie przykłady
występują współcześnie w pielęgniarstwie, (zastąpie-
nie czepka identyfikatorem) [6].

Natomiast ceremonia to uroczystość, obrzęd prze-
biegający według ustalonego planu, zwykle z zachowa-
niem tradycyjnych symbolicznych form [3]. Efekty ce-
remonii symboliczno-kulturowych nie byłyby możliwe
do osiągnięcia, gdyby nie respektowano w nich norm
i dyrektyw społecznych [4].

Ceremonie/rytuały jako przejaw kultywowania tra-
dycji są powtarzanymi wzorcami zachowań, które nie
mają funkcji instrumentalnej, lecz posiadają określone
konsekwencje społeczne. Przykładem mogą być cere-
monie małżeńskie, promocje, na przykład doktorskie,
przywitania i pożegnania, parady wojskowe (funkcja
umacniania relacji społecznych), rytuały uzdrawiania
praktykowane przez znachorów bądź praktyki religij-
ne (funkcja umacniania zdrowia, nadziei, sił wewnętrz-
nych). Struktura ceremonii w ujęciu antropologicznym
jest trzyczłonowa i obejmuje separację (wyodrębnienie/
/przygotowanie), przemianę (podniosłe wykonanie ce-
remonii) i włączenie (uzyskanie efektu). Ceremonia
zawsze prowadzona jest przez osobę ważną funkcyjnie
na przykład: kapłana, rektora, ministra. Zawsze w cza-
sie ceremonii jest moment poświęcenia szczególnej
uwagi osobom, dla których jest prowadzona (na przy-

kład studentów), moment kontaktu indywidualnego
z każdym z uczestników (na przykład dotknięcie ber-
łem, zapalenie świecy, wręczenie tekstu przyrzeczenia
i broszki czepka lub samego czepka na głowę adeptki
pielęgniarstwa). Zachowania te, dość szczegółowo cha-
rakteryzowane, mają wzmagać przeżycia emocjonalne
uczestników, podkreślać rangę ich indywidualnego
osiągnięcia w wymiarze społecznym [7].

Ceremonie najczęściej nie mają związku z wiedzą
naukową i nie mają celu rozrywkowego. Organizowa-
nie i uczestniczenie w ceremonii jest wyrazem stosun-
ków społecznych i tworzy więzi społeczne między
uczestnikami spotkania, na przykład w grupie zawo-
dowej pielęgniarek [8].

Charakterystyka pielęgniarskich symboli
i ceremonii zawodowych

W pielęgniarstwie polskim, szczególnie w przeszło-
ści, przywiązywano dość dużą uwagę do opisywania
i stosowania symboli zawodowych w kształceniu pielę-
gniarek oraz celebrowania uroczystości zawodowych,
między innymi Międzynarodowego Dnia Pielęgniarki,
bądź świąt rocznicowych, na przykład jubileusze Pol-
skiego Towarzystwa Pielęgniarskiego.

Największy wkład w porządkowanie terminologii
symboliki pielęgniarstwa poczyniły Jolanta Górajek-
-Jóźwik, która opracowała następujące hasła: „pielę-
gniarski czepek”, „pielęgniarski hymn”, „pielęgniarski
mundur”, „symbole pielęgniarstwa” zamieszczone
w Przewodniku encyklopedycznym dla pielęgniarek [9]
oraz Krystyna Łukasz, która opublikowała materiały
stanowiące istotne źródło informacji w przedmiotowej
sprawie [10]. Poniżej przedstawiono wybrane symbole
i ceremonie zawodowe pielęgniarstwa.

W pielęgniarstwie, oprócz przedstawionych, stoso-
wano także inne symbole, na przykład znaczek szkoły,
na którym widniały symbole przynależności zawodo-
wej czy narodowej. I tak, godło Uniwersytetu Jagiel-
lońskiego wykorzystano, za zgodą władz uczelni, na
znaczku dla uczennic i instruktorek Uniwersyteckiej
Szkoły Pielęgniarek i Higienistek w Krakowie [11].

Międzynarodowa Rada Pielęgniarek (ICN, Interna-
tional Council of Nurses) w 2003 roku przedstawiła uni-
wersalny symbol pielęgniarstwa, jakim jest białe serce
na granatowym tle. Symbol ten charakteryzuje opie-
kuńczość, wiedzę i humanitaryzm, który przenika pra-
cę i duchowość pielęgniarstwa. Białe serce jest także
uniwersalnym symbolem wszystkich pielęgniarek. Ko-
lor biały stanowi bazę kolorystyczną dla wszystkich barw
i dlatego demonstruje pielęgniarską akceptację wszyst-
kich ludzi. Barwa biała w ogólnoświatowym komuni-
kowaniu ma konotację z pielęgniarstwem, opiekowa-
niem, higieną i komfortem. Kształt serca komunikuje
humanitaryzm i jego centralne miejsce w zapewnianiu
jakości opieki pielęgniarskiej [12].

57

Danuta Zarzycka, Symbole i ceremonie zawodowe pielęgniarstwa — relikt przeszłości czy wartość zawodowa?

Funkcje symboli i ceremonii zawodowych
w pielęgniarstwie

Oczekiwania społeczne wobec zawodu pielęgniar-
ki są bardzo wysokie i wymagają takiego ukształto-
wania sylwetki osobowej przyszłej pielęgniarki, któ-
ra pozwoli na pełną realizację zadań zawodowych
i tym samym sprosta tym oczekiwaniom. Istotną rolę
w tym procesie modelowania odgrywa tradycja ro-
zumiana jako swoista wartość godna kultywowania
w procesie przygotowywania do zawodu pielęgniar-
ki [13]. Niestety, mimo przekonania o znaczeniu sym-
boliki i ceremonii zawodowych w procesie wychowa-
nia, istnieje wiele obiektywnych trudności w ich kulty-
wowaniu. Wynikają one chociażby z braku możliwości
dodatkowego kontaktu ze studentem, którego obciąże-
nie zajęciami obowiązkowymi w planie kształcenia za-
wodowego jest tak duże, że graniczy z jego możliwościa-
mi percepcyjnymi. Jak wskazuje literatura i doświadcze-
nie, podobne problemy, choć z pewnością o innym nasi-
leniu i genezie, występowały zawsze. Dlatego też trzeba
wskazać takie momenty w procesie wychowania, w któ-
rych będzie możliwe kształtowanie postaw młodego po-
kolenia pielęgniarek [14].

Jednym z nich może być wykorzystywanie wzorów
osobowych zasłużonych pielęgniarek, aby poprzez na-
śladownictwo wpływać na kształtowanie poprawnych
moralnie decyzji i wyborów przez przyszłe pokolenia.
Jednak w tym procesie celowego naśladownictwa nie
można bazować wyłącznie na wzorach osobowych sprzed
100 lat — oczekiwane jest wskazywanie chlubnej dzia-
łalności zawodowej osób żyjących, które same mogłyby
dać dowód w sprawie własnej. Właśnie poprzez bliskie
spotkania można uzyskać najbardziej korzystne efekty
wychowawcze. Taki sposób wpływu wykorzystywany jest
w czasie nielicznych uroczystości poświęconych symbo-
lice zawodu pielęgniarki na półmetku kształcenia licen-
cjackiego w zawodach pielęgniarki i położnej [15].

Zmiany następujące w systemie symboliki tradycji
w pielęgniarstwie są dowodem na przemodelowanie
ceremoniału pielęgniarskiego i funkcjonowanie same-
go zawodu. W przeszłości występowały ceremonie czep-
kowania i paskowania, obecnie czepek pielęgniarski
zastąpiono identyfikatorem. Nie należy jednak rezygno-
wać z symboli pielęgniarskich czy z zapoznawania mło-
dego pokolenia z tradycjami zawodowymi. Dlatego też,
kolejnym sposobem, który można wykorzystać w pro-
cesie kształtowania postaw i tożsamości zawodowej
może być — wzorem pielęgniarek z innych części świa-
ta — tworzenie stron internetowych nawiązujących do
tradycji i historii zawodowej. Za przykład niech posłużą
wybrane z nich:
— Amerykańskie Towarzystwo na rzecz Historii Pie-

lęgniarstwa 16],
— Historia pielęgniarstwa, Uniwersytet w Wirginii,

Stany Zjednoczone [17, 18];

— Historia pielęgniarstwa i położnictwa w Australii
[19];

— Kanadyjskie Towarzystwo na rzecz Historii Pielę-
gniarstwa [20];

— Historia pielęgniarstwa i położnictwa Zjednoczo-
nego Królestwa [27];

— Historia pielęgniarstwa europejskiego (tu można
usłyszeć zarejestrowany głos Florencji Nightinga-
le) [22];

— Symbole zawodowe. 100 lat czepków pielęgniar-
skich [23].

Miejsce tradycji zawodowej wyraźnie definiuje Stra-
sen, przedstawiając je w ramach modelu teoretyczne-
go obok doświadczenia, przekonań, troskliwości jako
istotne uwarunkowania kreowania wizerunku własne-
go i społecznego pielęgniarki [24]. Można więc powie-
dzieć, że kultywowanie tradycji zawodowej stanowi je-
den z kluczowych elementów kształtowania tożsamo-
ści zawodowej, wrastania w zawód.

Wizerunek pielęgniarki, rola symboli i tradycji za-
wodowych poddawane są ciągłej weryfikacji pokolenio-
wej. W badaniach przeprowadzonych w ramach pracy
magisterskiej kierowanej przez dr Teresę Kępską w roku
1985 wskazano czepkowanie jako uroczystość wywie-
rającą największy wpływ na emocje i prawdopodobnie
na osobowość jej uczestników (uczniów i nauczycieli),
przybliżającą tradycje pielęgniarstwa i będącą elemen-
tem procesu wychowania [25].

Współczesny wizerunek symbolu pielęgniarstwa moż-
na prześledzić poprzez analizę wyników ankiet interne-
towych. W jednej z ankiet zamieszczonej w Newslette-
rze Pielęgniarskim z dnia 20.05.2008 roku, bazującej na
3310 opiniach internautów, wskazano, że symbolem pie-
lęgniarstwa jest czepek (59,8%,) strzykawka (23,6%),
mundurek (10,2%), inne (6,4%) [26].

Wychowanie, obok ceremoniału, powinno towarzy-
szyć każdemu etapowi kształcenia pielęgniarek
— przede wszystkim zaś w procesie kształtowania umie-
jętności praktycznych. Wiadomo bowiem, że 2300 go-
dzin dydaktycznych realizowanych jest w formie prak-
tyk zawodowych, bazujących na spotkaniu pielęgniar-
ki mistrza – praktyka z adeptem sztuki pielęgniarstwa.
Mistrz–praktyk/mentor w ujęciu teoretycznym i, jak
wynika z prowadzonych badań, również praktycznym
stanowi wzór osobowo-zawodowy godny naśladowania
i, co bardzo istotne — będący w „zasięgu ręki” wzglę-
dem podmiotu oddziaływań [27].

Symbole i ceremonie w kształtowaniu sytemu
wartości pielęgniarstwa — przegląd istotnych
faktów

Brak obecności symboli w pielęgniarstwie może
powodować utrudnienie przekazu informacji we-
wnątrz społeczności, jaką jest grupa zawodowa, oraz

58

PROBLEMY PIELĘGNIARSTWA 2009, tom 17, zeszyt nr 1

Tabela 1. Podstawowe symbole pielęgniarstwa polskiego
Table 1. The basic symbols of Polish nursing

Nazwa Opis Faktografia Znaczenie
— wybrane wydarzenia

Czepek ∑ Nakrycie głowy, barwy białej,

pielęgniarski kształtu owalnego z 2 cm

wzdłużną wstążką dla

pielęgniarek barwy czarnej,

a dla położnych czerwonej

∑ Typy: czepek z welonikiem,

czepek okrągły, motylek

Mundur ∑ Mundur pielęgniarski

pielęgniarski (w ujęciu historyczno-

-symbolicznym) to zestaw

odzieży zawierający czepek,

fartuch najczęściej z szarego

płótna, fartuch biały krzyżowy

tzw. bawet, trzewiki

profilaktyczne, pelerynę

sukienną

Hymn ∑ Uroczysta pieśń pochwalna

pielęgniarski opiewająca wzniosłe idee

i zacne czyny pielęgniarek,

która jest wykonywana

w czasie uroczystości

zawodowych. Najczęściej utwór

czterozwrotkowy. W praktyce

wielokrotnie modyfikowany

zarówno w zakresie słów, jak

i melodii

∑ Symboliczne: pokora,

chęć służenia innym

∑ Funkcjonalne: ochrona,

zabezpieczenie włosów

∑ Ochronne: zabezpieczenie

przed zakażeniem skóry,

przenoszeniem bakterii,

nieczystości

∑ Estetyczne: szczególne

podkreślanie czystości stroju

∑ Wartościujące: postrzega-

nie humanitarnych idei za-

wodu pielęgniarki i chwa-

lebnych czynów

∑ Integracyjne z zawodem:

tworzenie więzi z zawodem

poprzez jednoczenie się

w czasie śpiewania hymnu

lub słuchania jego dźwięków

∑ 1876 — pierwsze czepki,

szpital Bellevue (Stany

Zjednoczone)

∑ 1911 — czepki okrągłe

z welonikiem, szkoła krakowska

∑ 1921 — czepki motylki,

szkoła warszawska i poznańska

∑ 1991 — zastąpienie czepka

identyfikatorem, zachowanie

w stroju galowym [9]

Wzory mundurów zmieniały

się na przestrzeni czasu i za-

wsze były odzwierciedleniem

zmieniających się trendów

mody w tym zakresie

∑ 1633 — opis stroju pielę-

gniarskiego z inicjatywy

a’Paulo, ale jeszcze nie mun-

duru we współczesnym tego

słowa znaczeniu [28]

∑ 21 lutego 1935 — zapis

w Ustawie o pielęgniarstwie

„Minister ustala w drodze

Rozporządzenia wzory mun-

durów pielęgniarskich” [10]

∑ 1971 — Zarządzenie

MZiOS w sprawie munduru

pielęgniarskiego

∑ 1990–1995 — zastępowanie

munduru odzieżą ochronną

zgodną z obowiązującymi

przepisami BHP [9, 10]

∑ 1935 — napisanie słów

i melodii hymnu pielęgniar-

skiego przez Kielarskiego

∑ 1948 — powojenne odtwo-

rzenie hymnu przez Zacha-

czewską-Sobolewską

∑ 1962–1971 — adaptacja

słów hymnu przez Okrąglak-

Lisowską, a muzyki przez

Chamerskiego i zaakcepto-

wanie przez PTP [9, 10]

59

Danuta Zarzycka, Symbole i ceremonie zawodowe pielęgniarstwa — relikt przeszłości czy wartość zawodowa?

wymiany informacji z innymi grupami i całym społe-
czeństwem. Może również zaburzać proces socjali-
zacji pielęgniarek, a więc przyjmowania wartości cha-
rakterystycznych dla pielęgniarstwa, a ukształtowa-
nych przez pokolenia. Długofalowym skutkiem ta-
kiej sytuacji będzie prawdopodobnie zniekształcony
wizerunek pielęgniarki. Dlatego warto poszukiwać
źródeł tendencji marginalizujących symbolikę i ce-
remonie w procesie kształcenia pielęgniarek oraz
w samych działaniach środowiska zawodowego pie-
lęgniarek. Funkcjonujący obecnie system kształcenia
pielęgniarek w Polsce przeniesiony ze szkół poma-

turalnych do wyższych uczelni nie sprzyja kontynu-
owaniu i rozwijaniu kultywowania tradycji pielęgniar-
stwa wśród studentów tego kierunku.

Można wymienić kilka uwarunkowań takiego stanu,
między innymi:
— system organizacji kształcenia w uczelniach wy-

ższych jest zorientowany bardziej na działalność
dydaktyczną, a mniej na wychowawczą;

— zniekształcona pamięć o ceremoniach i symbolach
zawodowych;

— przekonanie, że kultywowanie wspomnianych ceremo-
nii w ramach studiów licencjackich jest nie na miejscu;

Tabela 1. Podstawowe symbole pielęgniarstwa polskiego
Table 1. The basic symbols of Polish nursing

Nazwa Opis Faktografia Znaczenie
— wybrane wydarzenia

Lampka ∑ Lampka oliwna, którą

Nightingale posługiwała się F. Nightingale,

doglądając rannych i chorych

żołnierzy w czasie wojny

krymskiej przedstawiana

w stylizowany sposób

w różnych miejscach w celu

podkreślenia jej cech

osobowości godnych

najwyższego uznania

społecznego

∑ Oceniające opiekę pielę-

gniarską jako źródło nieza-

wodności, życzliwości, cie-

pła niezależnie od pory

dnia

∑ Personalistyczne: nawią-

zujące do osoby twórczyni

współczesnego pielęgniar-

stwa

∑ Obraz F. Nightingale

z lampką — Muzeum F. Nigh-

tingale w Londynie

∑ Rysunek F. Nightingale

z lampką autorstwa R.

Schönhaus zdobi dyplom

medalu F. Nightingale

∑ Pani z Lampką na witrażu

w kościele w Glasgow

∑ Pomnik Damy z Lampką

— Florencja, Kościół Santa

Croce

∑ 1921 — pierwszy znaczek

Szkoły Pielęgniarek i Higie-

nistek Polskiego Czerwone-

go Krzyża w Poznaniu zdo-

biony czepkiem pielęgniar-

skim i lampką

∑ 1912 — Ustanowienie przez

Międzynarodowy Komitet

Czerwonego Krzyża Medalu

F. Nightingale [28, 29]

∑ 1999 — zmiana logo Mię-

dzynarodowej Rady Pielęgnia-

rek, które składa się z podsta-

wy, lampy [30] (stylizacja lam-

py oliwnej), płomienia i kuli

(Konferencja Jubileuszowa na

100-lecie Międzynarodowej

Rady pielegniarskiej „Uczcze-

nie przeszłości pielęgniarstwa,

zyskanie przyszłości”)

60

PROBLEMY PIELĘGNIARSTWA 2009, tom 17, zeszyt nr 1

Tabela 2. Wybrane ceremonie zawodowe pielęgniarstwa polskiego
Table 2. Selected professional ceremonies of Polish nursing

Nazwa Opis Faktografia Znaczenie
— wybrane wydarzenia

Czepkowanie ∑ Uroczystość zawodowa

organizowana jako oznaka

pierwszego stopnia

wtajemniczenia

do zawodu pielęgniarskiego,

na której uczennice szkół

pielęgniarskich otrzymywały

białe czepki pielęgniarskie

bez paska

Paskowanie ∑ Uroczystość, w czasie której

zakładano aksamitkę

o szerokości 1 cm poprzecznie

lub wzdłuż wyłogu czepka

pielęgniarskiego nawiązująca

do historii paska jako oznaki

wysokiej jakości opieki

Ślubowanie ∑ Ślubowanie — uroczysta

przysięga, zobowiązanie

absolwentki szkoły pielęgniarskiej

do przestrzegania norm kodeksu

etyki zawodowej pielęgniarki

∑ 1911 — pierwsze uroczy-

stości czepkowania w szkole

krakowskiej

∑ 1961 — przemodelowanie

uroczystości czepkowania,

łączone z reformą szkolnic-

twa i utworzeniem liceów

medycznych

∑ 2000 — zastąpienie czepka

metalową broszką przypi-

naną do munduru [10]

∑ Informacyjne: forma prze-

kazu informacji o stopniu

zawansowania wykształce-

nia zawodowego

∑ Refleksyjne: wyzwalanie

myślenia opartego na idei

humanizmu

∑ 1636 — pierwsze aksamitne

kołnierze i łańcuchy, prototy-

py paska na czepku

∑ W warszawskiej szkole pie-

lęgniarskiej wprowadzono

wąski pasek wzdłuż wyłogu,

pół roku przed końcem szkoły

∑ 1961 — według relacji Iżyc-

kiej pierwsze paskowania i 3

paski wprowadzono w liceum

medycznym [10]

∑ 2002/2003 — najprawdopo-

dobniej ostatnie paskowania

w związku z zakończeniem

kształcenia pielęgniarskiego

w systemie pomaturalnym

∑ Informacyjne: podobnie

jak czepek, liczba i założe-

nie paska na czepku jest

przekazem stopnia wtajem-

niczenia zawodowego [31]

∑ Wartościujące: wyzwala-

nie pozytywnych emocji i

poczucia zadowolenia oraz

własnej wartości wynikają-

cych z kolejnego etapu

kształcenia

∑ 1893 — opracowanie pierw-

szej przysięgi pielęgniarskiej

im. F. Nightingale

∑ 1938 — według Iżyckiej

pierwsze ślubowanie pielęgniar-

skie odbyło się w Szkole Pielę-

gniarstwa PCK w Warszawie,

tekst zatwierdzony przez

MZiOS [10]

∑ 1973, 1984 — nowelizacja

treści przyrzeczenia pielęgniar-

skiego wraz z kodeksem etycz-

nym przez Polskie Towarzystwo

Pielęgniarskie

∑ 1995, 2003 — przyjęcie kolej-

nych wersji „Kodeksu etyki za-

wodowej dla pielęgniarek i po-

∑ Normatywne: obligowa-

nie do wdrażania w prakty-

ce pielęgniarskiej zasad ety-

ki akceptowanych społecz-

nie i legislacyjnie

∑ Etyczne: odnoszenie po-

stępowania pielęgniarki do

zasad zawartych w kodeksie

i wyciąganie konsekwencji

w sytuacji nieprzestrzegania

tychże zasad

cd. Æ

61

Danuta Zarzycka, Symbole i ceremonie zawodowe pielęgniarstwa — relikt przeszłości czy wartość zawodowa?

— funkcjonowanie kierunku pielęgniarstwa, obok wie-
lu innych, często niemedycznych kierunków na jed-
nym wydziale, gdzie trudno dziekanowi wydziału
utożsamiać się z tradycją pielęgniarską, nie wyko-
nując tego zawodu.
Obecnie niewiele uczelni kształcących w zawodzie

pielęgniarki kultywuje ceremonie zawodowe. Wśród
nielicznych przykładów istnieją dowody na celebrowa-
nie tradycji pielęgniarstwa między innymi w Akademii
Medycznej w Białymstoku, Uniwersytecie Medycznym
w Lublinie, Wyższej Szkole Zawodowej w Krośnie oraz
Wyższej Szkole Biznesu i Przedsiębiorczości w Ostrow-
cu Świętokrzyskim [15, 34].

Z powodu przewidywanych zmian w opisywanym
obszarze, na szczególną uwagę zasługuje twierdzenie
wskazujące, że niekorzystna jest zmienność symboli
ze względu na niewielki ładunek tradycji, wartości
i w związku z tym emocji, które są z nimi łączone.
Socjologowie twierdzą też, że nie ma sytuacji, w któ-
rej występuje pustka w zakresie symboli, gdyż każdą
wolną przestrzeń wypełniają nowe „symboliki”, które
pozwalają wyłącznie na przekazywanie informacji, jed-
nak bez nośnika wyższych wartości [5]. Oczywiście nie
można zamykać się na nowe symbole i ceremonie za-
wodowe, które z pewnością będą się pojawiać w za-
wodzie pielęgniarki. Zmienia się rzeczywistość, w któ-
rej pielęgniarka pełni swoje funkcje zawodowe, zmie-
nia się więc i sam zawód (na przykład zmiany związa-
ne z postępującą informatyzacją w pielęgniarstwie).
Jednak trzeba pamiętać, by nie przekreślać tradycji
ukształtowanych przez lata, dobrze znanych społecz-
ności pielęgniarek na całym świecie. Dzięki nim bo-
wiem pielęgniarki mogą komunikować pacjentom,

współpracownikom i sobie wzajemnie, jakie wartości
są dla nich ważne i jakie zamierzają urzeczywistniać
w praktyce zawodowej.

W ogólnej charakterystyce znaczenia symboli zawo-
dowych we współczesnym pielęgniarstwie nie można
pominąć faktu demonstrowania symbolu zawodowego,
jakim jest czepek noszony jako nakrycie głowy pielę-
gniarki w sytuacjach publicznych (na przykład podczas
strajków w 2007 roku) [35].

Odwołując się do przeszłości, naród polski wielo-
krotnie szukał wzmocnienia sił i energii poprzez się-
ganie do symboli narodowych: flagi, godła, hymnu.
Podobne mechanizmy można dostrzec w wykorzysty-
waniu symboliki w każdym z obszarów funkcjonowa-
nia człowieka.

Podsumowanie
Przegląd najważniejszych aspektów postrzegania zna-

czenia symboli i ceremonii zawodowych we współczesnym
pielęgniarstwie stanowi punkt wyjścia do szerszej analizy
zagadnienia, którego poznanie, oparte na dowodach na-
ukowych, może być istotnym elementem świadomego
kreowania kierunków przekształceń w systemie symboli-
ki funkcjonującej w pielęgniarstwie, a poprzez to przy-
czynić się do rozwijania tożsamości zawodowej.

Warto byłoby, aby w ramach kultywowania i hołu-
bienia tradycji zawodowych:
— powstały izby tradycji pielęgniarstwa w oddziałach

wojewódzkich PTP lub innych miejscach, gdzie prze-
szłość i teraźniejszość pielęgniarstwa jest ważna;

— określono legislacyjnie strój galowy pielęgniarki,
który różniłby się od ubioru ochronnego i byłby nie-
odłącznym atrybutem w celebrowaniu uroczystości.

cd. tab. 2

Nazwa Opis Faktografia Znaczenie
— wybrane wydarzenia

Międzynarodowy ∑ Dzień podniesiony do rangi

Dzień święta osób wykonujących

Pielęgniarki zawód pielęgniarki, w którym

cywilizowane społeczności

pragną zwrócić uwagę

na problemy pielęgniarstwa

i miejsce pielęgniarki

w opiece zdrowotnej

łożnych”, a wraz z nim i tekstu

przyrzeczenia, w ramach uchwał

Krajowego Zjazdu Pielęgniarek

i Położnych [32]

∑ 1965 — 12 maja: dzień uro-

dzin F. Nightingale został

ogłoszony przez Międzynaro-

dową Radę Pielęgniarek

Międzynarodowym Dniem

Pielęgniarki [33]

∑ Informacyjne: wzmocnie-

nie przekazu informacji

o sytuacji pielęgniarstwa

w społeczeństwie

∑ Wartościująco-oceniające:

okoliczność do wyróżnienia

zasłużonych pielęgniarek

62

PROBLEMY PIELĘGNIARSTWA 2009, tom 17, zeszyt nr 1

Pozostaje mieć nadzieję, że przedstawione poglądy
nie tylko nie będą osamotnione, ale pozwolą przejść
do działania na rzecz dobra pielęgniarstwa i wizerun-
ku pielęgniarek.

Podziękowania
Pragniemy bardzo serdecznie podziękować dr Gó-

rajek-Jóźwik za koleżeńską recenzję tekstu artykułu
i cenne wskazówki oraz mgr Krystynie Wolskiej-Lipiec
Przewodniczącej Komisji Historycznej PTP i mgr Do-
rocie Kilańskiej Przewodniczącej Zarządu Głównego
PTP za udostępnienie fundamentalnych informacji
o Międzynarodowym Dniu Pielęgniarki. Szczególnie
podziekowania należą się wszystkim tym osobom, któ-
re w różnych etapach naszego życia, przyczyniły się do
zaszczepienia w autorkach tego artykułu poczucia wagi
symboliki zawodowej w kształtowaniu tożsamości pie-
lęgniarstwa.

Piśmiennictwo
1. Buczyńska H. Cassirer, Wydawnictwo Wiedza Powszechna

Warszawa 1963.
2. Turner J.H. Socjologia. Koncepcje i ich zastosowanie. Wydaw-

nictwo Zysk i S-ka, Poznań 1998, 39–53
3. Szymczak M. Słownik języka polskiego. Wydawnictwo Nauko-

we PWN, Warszawa 1995.
4. Ehrlich S. Dynamika norm. Podstawowe zagadnienia wiążą-

cych wzorów zachowania. WSiP, Warszawa 1994, 118–130.
5. Hałas E. Symbole publiczne a polska tożsamość. Zmiana i nie-

jednoznaczność w kalendarzu świąt państwowych III Rzeczy-
pospolitej. Kultura i Społeczeństwo 2001, PAN, 3–4, 49–68.

6. Kubik J. The Power of Symbols Against the Symbols of Power:
the Price of Solidarity and the Fall of State Socialism in Po-
land. The Pennsylvania State, University Park 1994.

7. Argyle M. Psychologia stosunków międzyludzkich. Wydawnic-
two Naukowe PWN, Warszawa 1991, 56–57.

8. Rothenbuhler E. Komunikacja rytualna. Od rozmowy codzien-
nej do ceremonii medialnej. Wydawnictwo Uniwersytetu Ja-
giellońskiego, Kraków 2003.

9. Widomska-Czekajska T., Górajek-Jóźwik J. (red.). Przewod-
nik encyklopedyczny dla pielęgniarek. Wydawnictwo Lekarskie
PZWL, Warszawa 1996; 440–441, 596.

10. Łukasz K. Materiały pomocnicze do organizowania tradycyj-
nych uroczystości zawodowych w szkołach pielęgniarskich
i położnych. CKMŚKM, Warszawa 1983.

11. Perkowska U. Ty, Panie wskazujesz mi drogę życia. Wydawnic-
two M, Kraków 2005.

12. http://icn.ch/store/wwwbook/nursesday; 03.05.08.
13. Talarczyk S. Absolwentki szkoły pielęgniarskiej. Pielęgniarka

i Położna 1980,10, 10–11.
14. Motyka M. Uwagi o wychowaniu. Pielęgniarka i Położna, 1982,

6, 24.
15. Ślusarska B., Zarzycka D. Czepek pielęgniarski a kształcenie

akademickie w zawodzie pielęgniarki. Nasz Głos 2002, 3, 10–12.
16. www.aahn.org; 03.05.08.
17. www.library.vcu.edu/tml/speccdl/nursing; 03.05.08.
18. www.nursinghistory.org; 03.05.08.
19. www.anmhp.unimelb.edu.au; 03.05.08.
20. www.cahn-achn.ca; 03.05.08.
21. www.shef.ac.uk; 03.05.08.
22. www.nursinghistory.dk; 03.05.08.
23. www.civilization.ca; 03.05.08.
24. Fletcher K. Image: changing how women nurses think about

themselves. Literature Review. JAN 2007, 207–215.
25. Mirowska H. Rola głównych uroczystości szkolnych w procesie

wychowania szkoły medycznej. Praca magisterska napisana pod
kierunkiem dr Teresy Kępskiej. Akademia Medyczna w Lubli-
nie, Zaoczny Wydział Pielęgniarski, Lublin1985.

26. www.pielęgniarstwo.pl;14.05.08.
27. Adamska-Kuźmicka I., Wrońska I. Mentoring w praktycznym

nauczaniu pielęgniarek i położnych. Pielęgniarstwo XXI wie-
ku 2006, 4 (17), 37–40.

28. Maksymowicz A. Zagadnienia zawodowe pielęgniarstwa na tle hi-
storycznym. Wydawnictwo Lekarskie PZWL, Warszawa 1977; 35.

29. Tate B.L. The nurse’s dilemma. I.C.N. Florence Nightingale
Int. Found. Genewa 1977; za: S. Poznańska: Pielęgniarstwo
wczoraj i dziś; PZWL, Warszawa 1988; 176.

30. Zahradniczek K. Celebrowanie przeszłości pielęgniarstwa, przygo-
towanie do przyszłości. Pielęgniarstwo 2000, 1999; 6 (47): 69–72.

31. Żukowska T. Zarys historii średniego szkolnictwa medycznego
na Lubelszczyźnie w latach 1945–1975, Polskie Towarzystwo
Pielęgniarskie, Lublin 1999.

32. Kodeks etyki zawodowej pielęgniarki i położnej Rzeczypospo-
litej Polskiej. Uchwała nr 9 IV Krajowego Zjazdu Pielęgniarek
i Położnych z dnia 9 grudnia 2003 roku.

33. Bush B.L. Change and challenge. ICN during the 1970s
& 1980s. International Nursing Review 1999; 46 (4): 107–108.

34. Szarek W., Zarzycka D. Świętowanie pielęgniarstwa w Państwo-
wej Wyższej Szkole Zawodowej w Krośnie. Forum Zawodowe
2006; (55): 4–6.

35. Czerwiński A. Pielęgniarki odchodzą spod Kancelarii Premie-
ra. Gazeta Wyborcza; 14.07.2007.

