
280

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

Lilla Walas, Wiesław Fidecki, Iwona Adamska-Kuźmicka, Agnieszka Sadurska,
Mariusz Wysokiński, Marta Czekirda
Katedra Rozwoju Pielęgniarstwa, Wydział Pielęgniarstwa i Nauk o Zdrowiu Uniwersytetu Medycznego w Lublinie

ybrane elementy kształcenia praktycznego
w opinii studentów pielęgniarstwa
Some elements of practical classes in students’ of nursing opinions

STRESZCZENIE
Wstęp. Umożliwienie studentom wyrażenia swych sądów dotyczących zadowolenia z kształcenia

zawodowego jest jednym z ważnych elementów oceny procesu kształcenia dokonywanym przez na-

uczycieli. Stanowi to istotny element monitorowania jakości kształcenia.

Cel pracy. Poznanie opinii studentów studiów I stopnia na kierunku pielęgniarstwa, dotyczących reali-

zacji pierwszych zajęć praktycznych w warunkach szpitalnych.

Materiał i metody. W badaniach wykorzystano autorski kwestionariusz ankiety. Wyniki badań podda-

no analizie statystycznej z wykorzystaniem testu chi-kwadrat.

Wyniki i wnioski. Stwierdzono, że poziom zadowolenia studentów z realizacji procesu kształcenia

zawodowego w ramach zajęć praktycznych z podstaw pielęgniarstwa utrzymuje się na poziomie śred-

nim. Pierwsze zajęcia praktyczne dały studentom pielęgniarstwa w większości możliwość pozytywnej

weryfikacji decyzji o wyborze zawodu.

Problemy Pielęgniarstwa 2008; 16 (3): 280–284

Słowa kluczowe: kształcenie pielęgniarek, jakość kształcenia

ABSTRACT
Introduction. One of the major elements of marking educational process held by teachers is enabling

students to express their opinions about the satisfaction with education. It is an essential part of super-

vising the quality of education.

Aim. The main aim of the pilot study was learning about opinions held by students of 1st degree studies

with the reference to realization of first classes conducted in hospital condition.

Material and methods. Author’s original opinion pool was used. The results were employed statistical

analysis of the data, using c2 test.

Conclusions and results. It was discovered that the level of students’ satisfaction with the reference to

realization of first classes conducted in hospital condition is average. First classes enable most of the

students to verify their decision about occupation choice.

Nursing Topics 2008; 16 (3): 280–284

Key words: nurses education, quality of education

Adres do korespondencji:

mgr Lilla Walas
Katedra Rozwoju Pielęgniarstwa,
Wydział Pielęgniarstwa
i Nauk o Zdrowiu UM w Lublinie
Al. Racławickie 1, 20–059 Lublin
tel.: (0 81) 528 88 96
e-mail: lilawalas@interia.pl

W

Wstęp

Pierwsza konfrontacja z przyszłym zawodem ma dla
studentów pielęgniarstwa bardzo duże znaczenie. Ma
to miejsce podczas zajęć praktycznych z przedmiotu

„Podstawy pielęgniarstwa”, realizowanych po pierw-
szym roku kształcenia.

Większość studentów swoje wyobrażenie o przyszłym
zawodzie kształtuje zwykle, opierając się na nielicznych
kontaktach własnych lub członków rodziny z placów-

281

Lilla Walas i wsp., Wybrane elementy kształcenia praktycznego w opinii studentów pielęgniarstwa

kami ochrony zdrowia. Nierzadko opinie młodych lu-
dzi na temat pracy pielęgniarki kreowane są przez me-
dia [1–3].

Dopiero pierwszy kontakt z przyszłą pracą w czasie
zajęć praktycznych, kiedy adepci zawodu mogą podjąć
„próbę pracy” w warunkach naturalnych, stwarza oka-
zję do weryfikacji wyobrażeń z rzeczywistością i pozwala
stwierdzić, czy wybór kierunku kształcenia był słuszny.

W czasie zajęć na oddziałach szpitalnych studenci
mają możliwość wykonywania i doskonalenia umiejęt-
ności, które nabyli podczas pierwszego roku kształce-
nia. Są to między innymi czynności pielęgnacyjno-hi-
gieniczne, instrumentalne, komunikacja interpersonal-
na; nabywanie umiejętności współpracy w zespole itp.

Kadra nauczycielska czuwa nad przygotowaniem
merytorycznym i organizacyjnym zajęć oraz sprawuje
opiekę nad studentami w warunkach szpitalnych. Co-
rocznie dokonuje również podsumowania tego aspek-
tu szkolenia zawodowego, umożliwiając studentom
wyrażenie swoich opinii dotyczących przebiegu prak-
tyk w zakresie merytorycznym i organizacyjnym oraz
na temat zdobytych doświadczeń w konfrontacji z przy-
szłym zawodem.

Umożliwienie studentom wyrażenia swych sądów
dotyczących zadowolenia z aspektu praktycznego
kształcenia zawodowego jest jednym z ważnych elemen-
tów samooceny procesu kształcenia dokonywanym
przez nauczycieli. Stanowi to istotny element monito-
rowania jakości kształcenia.

„Niesformalizowana, indywidualna samokontrola
i samoocena ma ogromne znaczenie zarówno dla stu-
dentów, jak i dla nauczycieli. Praca każdego nad sa-
mym sobą wynikająca z motywacji wewnętrznej do roz-
woju naukowego stanowi bazę do stałego podnoszenia
jakości kształcenia. Wkład pracy każdego członka spo-
łeczności akademickiej wpływa na osiągane rezultaty
kształcenia, a zaangażowanie w życie uczelni wiąże
emocjonalnie, wpływa zarazem na wspólne doskona-
lenie jakości nauki” [4].

Cel pracy

Celem badań było poznanie opinii studentów stu-
diów I stopnia na kierunku pielęgniarstwo dotyczących
realizacji pierwszych zajęć praktycznych w warunkach
szpitalnych w ramach przedmiotu „Podstawy pielę-
gniarstwa” oraz ich poglądów dotyczących wykonywa-
nia przyszłego zawodu.

Materiał i metody

Grupę badawczą stanowiło 123 studentów II roku
kierunku pielęgniarstwa, studiów I stopnia Uniwersy-
tetu Medycznego w Lublinie. Badania przeprowadzono

w październiku 2007 roku, bezpośrednio po zakończe-
niu pierwszych zajęć praktycznych w oddziałach inter-
nistycznych lub opiekuńczo-leczniczych lubelskich szpi-
tali. W badaniach wzięli udział głównie studenci w wie-
ku 20 i 21 lat (89,4%). Najstarsi studenci byli w wieku
27 lat (1,6%), najmłodsi — 19 lat (1,6%).Większość
grupy stanowiły kobiety — 117 osób (95,1%).

Badania przeprowadzono na podstawie autorskiej
ankiety, składającej się z metryczki i 8 pytań zamknię-
tych. Wyniki badań poddano analizie statystycznej z wy-
korzystaniem testu chi-kwadrat.

Studenci wyrazili pisemną zgodę na dobrowolny
i anonimowy udział w badaniach. Wyniki badań stano-
wiły ważny element corocznego podsumowania reali-
zacji zajęć praktycznych z przedmiotu „Podstawy pie-
lęgniarstwa”.

Wyniki

Poproszono studentów o określenie (w skali od 0 do
5) stopnia zadowolenia z następujących aspektów za-
jęć praktycznych:
— organizacja zajęć (wykorzystania czasu pracy w od-

dziale, organizacji pracy na dyżurze, korzystania
z szatni itp.);

— doskonalenie umiejętności pielęgniarskich, takich
jak: czynności higieniczno-pielęgnacyjne i czynno-
ści instrumentalne;

— doskonalenie umiejętności komunikowania się
z pacjentami;

— współpraca z zespołem terapeutycznym;
— współpraca z opiekunem grupy.

Organizację zajęć najwięcej osób oceniło na 4
(48,0%). Bardzo dobrze (na 5) ten aspekt zajęć oceni-
ło 23,6% badanych, a na 3 oceniło 22,8% studentów.
Tylko niewielka grupa osób nisko oceniła organizację
zajęć, czyli na 1 i 2 (5,6%).

Analizując satysfakcję z wykonywania i doskonale-
nia czynności pielęgniarskich w czasie zajęć praktycz-
nych, stwierdzono, że większe zadowolenie dało stu-
dentom wykonywanie czynności instrumentalnych niż
higieniczno-pielęgnacyjnych. W zakresie wykonywania
czynności higienicznych u pacjentów najwięcej osób
oceniło poziom zadowolenia na 3 (26,8%) i 4 (29,3%),
natomiast w zakresie wykonywania zabiegów instru-
mentalnych prawie połowa badanych studentów
(48,0%) oceniła satysfakcję na 5.

Żadna osoba nie określiła zadowolenia z wykony-
wania zabiegów instrumentalnych w stopniu 0, tylko
1,6% na poziomie 1, natomiast wykonywanie czynno-
ści higieniczno-pielęgnacyjnych bardzo nisko (0–1) oce-
niło aż 14,6% osób.

Komunikowanie się z pacjentami na 5 oceniło naj-
więcej, bo 48,0% studentów, znaczna liczba badanych
oceniła ten aspekt na 4 (35,0%). Średnio zadowolo-

282

PROBLEMY PIELĘGNIARSTWA 2008, tom 16, zeszyt nr 3

nych z tego elementu pracy (na 3) było 12,2% bada-
nych, a tylko 4,8% określiło poziom zadowolenia w tym
zakresie nisko — na 0–2.

Współpracę z zespołem terapeutycznym najwięcej
osób (44,7%) oceniło na 4, znaczna grupa studentów
oceniła tę współpracę na 5 — 30,1%, a 17,9% na po-
ziomie średnim (3). Zadowolenie ze współpracy w stop-
niu bardzo niskim (0–2) określiło 7,3% badanych.

Komunikowanie i współpracę z opiekunem grupy
prawie połowa badanych (48,8%) oceniła bardzo do-
brze — na 5. Duża część studentów oceniła tę współ-
pracę dobrze, czyli na 4 (28,5%). Na poziomie średnim
zadowolonych było 13,0% studentów, natomiast oce-
ny niskie (0–2) postawiło 9,7% osób.

Zapytano studentów, jak po odbyciu zajęć oceniają
swoje przygotowanie do pierwszych zajęć praktycznych
w warunkach naturalnych. Najwięcej osób wystawiło
sobie ocenę dobrą — 4 (62,60%). Na poziomie dosta-
tecznym swe przygotowanie oceniło 23,6% osób, a bar-
dzo dobrą ocenę postawiło sobie 9,8% studentów. Tyl-
ko 4,1% badanych określiło swe przygotowanie jako
bardzo niskie (0–2).

Podobnie oceniają studenci zadowolenie z możliwo-
ści wykorzystania swej wiedzy i umiejętności w prakty-
ce. Ponad połowa badanych (53,7%) oceniła ten aspekt
zajęć na 4. Na poziomie średnim (3) ocenili możliwo-
ści wykorzystania wiedzy i umiejętności studenci
w 26,8%, natomiast wysoko (na 5) w 12,2%.

W tabeli 1 przedstawiono średnie ocen zadowolenia
z omawianych elementów zajęć praktycznych realizowa-
nych w ramach przedmiotu „Podstawy pielęgniarstwa”.

Największe zadowolenie dało studentom komuniko-
wanie się z pacjentami (średnia ocen 4,24), najmniejsze
zaś wykonywanie czynności higienicznych (3,0). Pozo-
stałe elementy mieszczą się na średnim poziomie zado-
wolenia. Ogólna średnia ocen zadowolenia z przedsta-
wionych aspektów zajęć praktycznych wyniosła 3,84.

Pierwsza konfrontacja z rolą zawodową pielęgniar-
ki pozwala młodym ludziom zweryfikować swe poglą-
dy na temat przyszłej pracy. Wśród badanych 67,5%
osób zadeklarowało, że ich wybór kierunku kształce-
nia był świadomy, natomiast 32,5% studentów określi-
ło swój wybór jako przypadkowy.

Zapytano więc studentów, w jaki sposób zajęcia
praktyczne wpłynęły na ich poczucie słuszności wybo-
ru zawodu. Najwięcej osób (54,5%) odpowiedziało, że
zajęcia praktyczne „raczej” utwierdziły ich w wyborze
zawodu, a 25,2% studentów „zdecydowanie” potwier-
dziło słuszność decyzji. Tylko 6,1% osób stwierdziło, że
praktyki w szpitalu „zdecydowanie nie” wpłynęły na
poczucie słuszności wyboru.

Zależność między wyborem kierunku kształcenia
a potwierdzeniem słuszności wyboru po zajęciach prak-
tycznych poddano analizie statystycznej przy użyciu
testu chi-kwadrat. Stwierdzono istotną statystycznie
zależność (p = 0,00015).

Analizę zależności między omawianymi zmiennymi
przedstawiono w tabeli 2.

Na podstawie analizy danych stwierdzono, że stu-
denci, którzy świadomie wybrali kierunek kształcenia,
w przeważającej większości pozytywnie zweryfikowa-
li swój wybór po zajęciach praktycznych. Również
znaczna grupa badanych określająca swój wybór jako
przypadkowy stwierdziła po odbytych praktykach, że
ich decyzja o podjęciu studiów pielęgniarskich była
słuszna.

Dyskusja

Podkreślenia wymaga fakt, że omawiane wyniki ba-
dań dotyczą pierwszych zajęć praktycznych studentów
pielęgniarstwa, czyli pierwszego kontaktu studentów
z przyszłym zawodem.

Tabela 1. Ocena zadowolenia studentów z poszczególnych aspektów zajęć praktycznych z przedmiotu „Podstawy pielęgniarstwa”

Table 1. Some aspects of practical classes within the frame work of Rudiments of Nursing — an assesment of satisfaction

Aspekt zajęć praktycznych Średnia ocen w skali 0–5

Przygotowanie organizacyjne zajęć praktycznych 3,87

Wykonywanie czynności higieniczno-pielęgnacyjnych u pacjentów 3,0

Wykonywanie czynności instrumentalnych 4,13

Komunikowanie się z pacjentami 4,24

Współpraca z opiekunem grupy 4,06

Współpraca z zespołem terapeutycznym 3,93

Subiektywna ocena przygotowania merytorycznego studenta do zajęć w szpitalu 3,75

Wykorzystanie wiedzy teoretycznej w dziedzinie praktyki pielęgniarskiej 3,70

283

Lilla Walas i wsp., Wybrane elementy kształcenia praktycznego w opinii studentów pielęgniarstwa

Po analizie wyników badań potwierdzono wnio-
ski uzyskane w roku ubiegłym, tzn.: najwięcej satys-
fakcji studenci czerpali z realizacji czynności instru-
mentalnych, a najmniej zadowolenia sprawiało im
wykonywanie czynności opiekuńczo-pielęgnacyjnych,
chociaż wykonywanie czynności higienicznych otrzy-
mało w tym roku nieco wyższą ocenę niż w ubiegłym
(2007 rok — 3,0; 2006 rok — 2,69). Wyniki te znaj-
dują potwierdzenie we wnioskach z badań studen-
tów lubelskiej AM wykonanych w latach 2005 i 2006,
przeprowadzonych w podobnym obszarze badaw-
czym oraz z badań studentów białostockiej Akade-
mii Medycznej [5–7].

Większość studentów wybrała świadomie kierunek
kształcenia, a zajęcia w warunkach naturalnych po-
zwoliły na weryfikację słuszności wyboru. Sprawując
bezpośrednio opiekę nad pacjentami, studenci
w większości pozytywnie ocenili wybór zawodu. Po-
dobne wyniki uzyskano w badaniach studentów pie-
lęgniarstwa innych uczelni w Polsce [8, 9]. Koniecz-
ność monitorowania motywacji wyboru tego kierun-
ku podkreślają także badacze z CM UJ w Krakowie,
uzasadniając wpływ motywacji na sprawność kształ-
cenia [10].

Porównywanie wyników badań w kolejnych latach
kształcenia zawodowego pielęgniarek pozwala na
monitorowanie jakości kształcenia praktycznego.
Wyłonienie elementów kształcenia nisko ocenianych
przez studentów jest wskaźnikiem do poszukiwania
przyczyn takiego stanu i skłania do interwencji na-
prawczej.

Analiza porównawcza z ostatnich lat kształcenia
pozwala stwierdzić, że w opinii studentów poziom
kształcenia praktycznego z przedmiotu „Podstawy
pielęgniarstwa” można określić na poziomie średnim.
Nie stwierdzono bardzo niskiego poziomu zadowo-
lenia studentów w żadnym z badanych obszarów.

Można przypuszczać, że powtarzające się niskie
oceny dotyczące wykonywania czynności higienicz-
no-pielęgnacyjnych u pacjentów wynikają ze specy-
fiki tych czynności związanych z najbardziej intymną

sferą funkcjonowania organizmu człowieka, często
znacznym wysiłkiem fizycznym koniecznym do ich
wykonywania oraz tym, że młodzi ludzie muszą po-
konać szereg barier wewnętrznych dotyczących tej
sfery czynności pielęgnacyjnych.

Pozytywnym aspektem kształcenia praktycznego
są dobra ocena komunikacji i współpracy z opieku-
nami grup (nauczycielami) oraz dość dobra samo-
ocena studentów w zakresie przygotowania meryto-
rycznego do zajęć i stopnia wykorzystania zdobytej
wiedzy w czasie zajęć praktycznych. Są to jedne z waż-
niejszych wyróżników jakości usług w szkolnictwie
wyższym [11]. Należy jednak podejmować działania
w kierunku poprawy wyróżnika skuteczności, czyli
zdobywania podstawowej wiedzy i umiejętności
w dziedzinie pielęgniarstwa, aby wzrastała samoocena
studentów w tym zakresie.

Wnioski

1. Zadowolenie z kształcenia praktycznego w zakre-
sie „Podstaw pielęgniarstwa” studenci określają na
poziomie średnim, przy czym niskie zadowolenie
związane jest głównie z wykonywaniem czynności
pielęgnacyjno-higienicznych, a wysokie — z reali-
zacją zadań instrumentalnych.

2. Bardzo dobrze studenci oceniają komunikowanie
się i współpracę z opiekunami w czasie zajęć
w szpitalu.

3. W wynikach badań potwierdzają się wnioski uzy-
skane w tym samym obszarze badawczym z poprzed-
niego roku, że studenci w większości świadomie wy-
bierają pielęgniarstwo i wiążą z nim swą przyszłość
zawodową. Pierwsze zajęcia praktyczne w szpitalu
stanowią dla nich, w przeważającej większości, po-
zytywną weryfikację wyboru zawodu.

4. Wysiłki dydaktyczne powinny zmierzać nieustannie
w kierunku pomocy studentom w skuteczności zdo-
bywania podstawowej wiedzy i umiejętności w dzie-
dzinie pielęgniarstwa.

Tabela 2. Opinie studentów dotyczące wyboru kierunku kształcenia

Tabela 2. A students opinion on choice of specialization

Wybór zawodu/ Zdecydowanie Raczej Raczej Zdecydowanie Brak Razem
/potwierdzenie tak tak nie nie wpływu
słuszności

Świadomy 22,0% 35,0% 0,8% 4,1% 5,7% 67,6%

Przypadkowy 3,2% 19,5% 5,7% 2,4% 1,6% 32,4%

Ogólnie 25,2% 54,5% 6,5% 6,5% 7,3% 100%

c2 = 0,00015 (***) p < 0,001

284

PROBLEMY PIELĘGNIARSTWA 2008, tom 16, zeszyt nr 3

Piśmiennictwo

1. Grabowska H. Grabowski W., Gaworska-Krzemińska A., Kra-
jewska M., Grzegorczyk M. Motywy wyboru zawodu pielęgniar-
ki w opinii studentów I roku studiów stacjonarnych kierunku
pielęgniarstwo. Problemy pielęgniarstwa 2006; 1–2: 111–113.

2. Kulik H., Eszyk J., Ordys D., Kołodziej W. Motywy i okoliczno-
ści wyboru zawodu pielęgniarki. Problemy pielęgniarstwa 2004;
1–2: 76–79.

3. Gałuszka A., Zalewska-Puchała J., Kolonko J. Wartości i dąże-
nia życiowe studentów pielęgniarstwa, a motywy wyboru zawo-
du i wyobrażenia o nim. Problemy pielęgniarstwa 2006; 1–2:
115–121.

4. Godzwon Z. Miejsce samooceny w doskonaleniu zarządzania
jakością. W: Wosik D. (red.). Systemy zapewniania jakości w
szkolnictwie wyższym — aspekty praktyczne. Wydawnictwo
Akademii Ekonomicznej w Poznaniu, Poznań 2007: 248.

5. Walas L., Ślusarska B., Szyszkowska M., Zarzycka D. Rola kształ-
cenia praktycznego w przygotowaniu do zawodu pielęgniarki.
Medycyna Dydaktyka Wychowanie 2006; 38 (5): 40–44.

6. Krajewska-Kułak E., Lewko J., Jankowiak B., Łukaszuk C.,
Klimaszewska K., Kowalczuk K. Ocena systemu kształcenia li-
cencjackiego na kierunku pielęgniarstwo w opinii studentów

Wydziału Pielęgniarstwa i Ochrony zdrowia Akademii Medycz-
nej w Białymstoku. Pielęgniarstwo XXI wieku 2006; 1/2 (14/
/15): 83–89.

7. Walas L., Adamska-Kuźmicka I., Czekirda M., Sadurska A.,
Wysokiński M., Fidecki W. Zajęcia praktyczne w opinii studen-
tów na przykładzie studiów I stopnia kierunku Pielęgniarstwo
Akademii Medycznej w Lublinie. Problemy pielęgniarstwa.
2007; 2/3: 168–171.

8. Kądalska E., Fronczyk K. Motywy wyboru studiów licencjac-
kich na kierunku pielęgniarstwo w Polsce. Pielęgniarstwo
XXI wieku 2006; 1–2: 111–114.

9. Kądalska E., Fronczyk K., Wrońska I. Postrzeganie zawodu pie-
lęgniarki przez studentów studiów licencjackich. Pielęgniarstwo
XXI wieku 2006; 1–2: 115–119.

10. Majda A., Zahradniczek K. Motywy wyboru studiów na kie-
runku pielęgniarstwo — licencjat. Ogólnopolska Konferencja
Naukowa: Nowe aspekty akademickiego kształcenia pielęgnia-
rek i położnych. Lublin 2002.

11. Wosik D. Jakość kształcenia w szkolnictwie wyższym — sposo-
by definiowania, metody zapewnienia i oceny, zarządzanie.
W: Wosik D. (red.). Systemy zapewniania jakości w szkolnic-
twie wyższym — aspekty praktyczne. Wydawnictwo Akademii
Ekonomicznej w Poznaniu, Poznań 2007: 16–17.

