
Adres do korespondencji
Ewelina Markowska
e-mail: ewelina.markowska1989@wp.pl

Konflikt interesów
Nie występuje

Praca wpłynęła do Redakcji: 19.01.2017 r.
Po recenzji: 15.05.2017 r.
Zaakceptowano do druku: 25.06.2017 r.

Streszczenie
Wprowadzenie. Krew jest lekiem, którego do chwili obecnej, pomimo wielu podejmowanych prób, nie
udało się wytworzyć syntetycznie. Zapotrzebowanie na nią z roku na rok wzrasta. W Polsce co minutę po-
trzebny jest litr krwi. W pozyskiwaniu krwi niezwykle ważną rolę odgrywa honorowe krwiodawstwo.

Cel pracy. Analiza wiedzy studentów na temat honorowego krwiodawstwa i ich postaw wobec tego
zjawiska.

Materiał i metody. Badaniami objęto 300 studentów Uniwersytetu Technologiczno-Humanistycznego
w Radomiu. Zastosowano metodę sondażu diagnostycznego z wykorzystaniem autorskiego kwestionariu-
sza. Analizy uzyskanych wyników dokonano przy wykorzystaniu programu Microsoft Excel oraz oprogra-
mowania STATISTICA 8.

Wyniki. Mężczyźni, osoby mieszkające w mieście i studenci kierunków medycznych częściej oddają krew
oraz są bardziej skłonni do zrobienia tego w przyszłości. Poziom wiedzy na temat krwiodawstwa i krwio-
lecznictwa jest wyższy u osób, które choć raz oddały krew, mieszkają w mieście oraz są studentami kie-
runków medycznych. Ideę honorowego krwiodawstwa popierają szczególnie studenci kierunków medycz-
nych i osoby oddające krew.

Wnioski. Wiedza studentów o krwiodawstwie i krwiolecznictwie jest zależna od czynników demograficz-
no-społecznych. Studenci mają średni poziom wiedzy na ten temat. Głównym motywem oddania krwi jest
altriuzm. Idea honorowego krwiodawstwa jest słabo rozpropagowana wśród studentów, dlatego należy ją
popularyzować. Studenci uważają honorowe krwiodawstwo za dobrą i potrzebną inicjatywę.

Słowa kluczowe: krew, honorowe krwiodawstwo, znaczenie krwiodawstwa

DOI
10.17219/pzp/75493

Copyright
© 2018 by Wroclaw Medical University
This is an article distributed under the terms of the
Creative Commons Attribution Non-Commercial License
(http://creativecommons.org/licenses/by-nc-nd/4.0/)

Prace oryginalne

Analiza wiedzy studentów na temat
honorowego krwiodawstwa i ich postaw wobec tego zjawiska

Analysis of knowledge and attitudes
of university students towards blood donation

Ewelina Markowska1,C,D, Sylwia Węglińska2,A,B

1 Uniwersytet Technologiczno-Humanistyczny im. Kazimierza Pułaskiego w Radomiu, Radom
2 Europejska Uczelnia Społeczno-Techniczna w Radomiu, Radom

A – koncepcja i projekt badania, B – gromadzenie i/lub zestawianie danych, C – analiza i interpretacja danych,
D – napisanie artykułu, E – krytyczne zrecenzowanie artykułu, F – zatwierdzenie ostatecznej wersji artykułu

Pielęgniarstwo i Zdrowie Publiczne, ISSN 2082-9876 (print), ISSN 2451-1870 (online)� Piel Zdr Publ. 2018;8(1):39–46

E. Markowska, S. Węglińska. Wiedza studentów na temat krwiodawstwa40

Abstract
Background. Blood is an important resource and it plays an essential, lifesaving role in many treatments. Despite many attempts, it is still impossible to produce
blood synthetically − yet the demand for it is growing year by year. Every minute a liter of blood is needed in Poland. In light of the above, honorary blood donations
are extremely important when it comes to acquiring blood and replenishing the supplies.

Objectives. The study was conducted to evaluate the knowledge and attitudes of university students towards blood donation.

Material and methods. The study included 300 students from the Kazimierz Pulaski University of Technology and Humanities in Radom. The study used the diagnostic
poll method, based on a survey questionnaire previously developed by the author. Analysis of the results was performed using Microsoft Excel and STATISTICA 8 software.

Results. According to the study, men, people living in the urban areas and students of health faculties are donating blood frequently and are more willing
to continue such behavior in the future. The level of knowledge about blood donation and transfusion is higher in people who have donated blood voluntarily in the
past, live in the city and among medical students. The idea of voluntary blood donation is supported especially by students of health faculties and blood donors.

Conclusions. Students’ knowledge of blood transfusion depends on demographic and social factors. Students have an average level of knowledge about blood
donation and transfusion medicine. The most common motive for donating blood seems to be the need to help other people (altruism). Despite its importance,
the idea of voluntary blood donation seems to be a neglected issue, and thus it should be properly popularised. Students consider honorary blood donation to be
very important, lifesaving initiative.

Key words: blood, honorary blood donation, the importance of blood donation

Wprowadzenie

Według Abolghasemi et al. obserwuje się zarówno
gwałtowne wzrost zużycia krwi, jak również krytycznych
sezonowych niedoborów krwi występujących w wielu
krajach.1 Krew to lek, którego do chwili obecnej, mimo
podejmowanych wielu prób, nie udało się wytworzyć syn-
tetycznie, zaś zapotrzebowanie na nią z roku na rok nie-
ustannie wzrasta. W Polsce co minutę potrzebny jest litr
krwi, co powoduje, iż niezwykle istotne staje się poszu-
kiwanie obszarów usprawnień systemu krwiodawstwa.
Zasadniczym celem jest zatem zoptymalizowanie gospo-
darowania posiadanymi zasobami. Pojawiają się jednak
trudności o charakterze funkcjonalnym, związane m.in.
z brakiem kompleksowej informacji. Należy podkreślić, że
obecnie stosowane metody pobierania krwi uznaje się za
bezpieczne, a także dobrze tolerowane, aczkolwiek, szcze-
gólnie w przypadku wieloletnich krwiodawców, niezbęd-
na jest systematyczna kontrola stanu klinicznego oraz wy-
ników badań laboratoryjnych. Honorowe krwiodawstwo
odgrywa niezwykle ważną rolę w pozyskiwaniu krwi.

Znaczenie krwiodawstwa i krwiolecznictwa

Skuteczność pracy służby krwi, zarówno w Polsce, jak
i w innych państwach, ocenia się poprzez pryzmat spro-
stania wzrastającemu zapotrzebowaniu na bezpieczną,
dostępną krew, jak również jej składniki i produkty krwio-
pochodne. Według Programu zdrowotnego „Zapewnienie
samowystarczalności Rzeczypospolitej Polskiej w zakresie
krwi, jej składników i produktów krwiopochodnych” zuży-
cie składników krwi w Polsce w 2009 r. było nadal o blisko
30–40% niższe niż w „starych” krajach Unii Europejskiej.2
Natomiast w opinii Rosiek et al. ponad milion donacji, któ-
re są pobierane co roku w Polsce, może okazać się w naj-

bliższych latach niewystarczające, co jest niepokojące.3
Należy więc ściśle monitorować rosnące potrzeby w szpi-
talach w celu dostosowania do nich ilości pobranej krwi.
W opinii Frey i Schlenke współcześnie bezpieczne oraz
wystarczające zaopatrzenie w produkty krwiopochodne
uważa się za coś oczywistego, jednak nie bazuje ono na
przemyśle farmaceutycznym, a przede wszystkim na al-
truistycznej postawie chętnych i zdrowych dawców krwi.4

Zdaniem Sullivan et al. niezwykle niekorzystne jest
wykluczanie potencjalnych dawców w sytuacji czasowej
niezdolności do oddania krwi, ponieważ można zniechę-
cić ich do krwiodawstwa na zawsze.5 W przypadku, kie-
dy dane statystyczne dotyczące dawców odzwierciedlają
tendencję spadkową przy równocześnie rosnącym zapo-
trzebowaniu, problem ten nabiera istotnego znaczenia.

Ojrzyńska i Twaróg definiują krwiodawstwo jako meto-
dę pozyskiwania krwi i jej składników od osób zdrowych
na rzecz pacjentów dla nich anonimowych, których lecze-
nie jest uwarunkowane podaniem odpowiedniej krwi we
właściwym czasie i ilości. W kontekście społecznym zależy
od wielu czynników, które mogą być przedmiotem badań
i opracowań.6 Twaróg podkreśla, iż krew jest lekiem, któ-
rego do chwili obecnej, mimo wielu prób, nie udało się wy-
tworzyć syntetycznie, zaś zapotrzebowanie na nią z roku
na rok nieustannie wzrasta.7 Według Majchrzak-Lepczyk
co minutę w Polsce potrzebny jest litr krwi, co powoduje,
iż niezwykle istotne jest poszukiwanie usprawnień syste-
mu krwiodawstwa w Polsce.8 Zasadniczym celem staje się
zatem zoptymalizowanie gospodarowania posiadanymi
zasobami. Następują jednak trudności o charakterze funk-
cjonalnym, związanie m.in. z brakiem kompleksowej in-
formacji i dlatego w tym obszarze gospodarowanie krwią
należy usprawnić. Zdaniem autorki istotnym problemem
(który także poruszył Twaróg) jest fakt, iż obecnie nie
ma możliwości wyprodukowania krwi.7 Jedynym rozwią-

Piel Zdr Publ. 2018;8(1):39–46 41

zaniem jest pozyskiwanie jej od dawców. Ponadto, na co
zwróciła uwagę Majchrzak-Lepczyk, wartość krwi doce-
niana jest przeważnie dopiero w momencie, gdy ludzie sta-
ją w obliczu tragedii swoich najbliższych bądź kiedy sami
jej potrzebują.8

Podobną opinię na temat dostępności krwi, a także jej
składników wyrażają Trzpiot et al., którzy uważają, iż
wykorzystanie krwi w celach leczniczych uwarunkowane
jest gotowością obywateli danego kraju do jej honorowego
oddawania.9 Na tym właśnie bazuje istota krwiodawstwa.
W myśl polityki Unii Europejskiej każde państwo człon-
kowskie, w tym Polska, ma w taki sposób gospodarować
zasobami krwi, by być krajem w pełni samowystarczal-
nym. Oznacza to, iż wszelkie potrzeby w obszarze wy-
korzystania krwi i jej składników muszą być zaspokajane
z pozyskanych na terenie państwa zasobów – kraj ma za
zadanie stworzyć sprawnie działający system krwiodaw-
stwa na swoim terytorium.

Materiał i metody

Badanie ankietowe dotyczące krwiodawstwa przepro-
wadzono w 2016 r. wśród studentów Uniwersytetu Tech-
nologiczno-Humanistycznego im. Kazimierza Pułaskiego
w Radomiu. Objęto nim łącznie 300 osób z 6 kierunków
studiów: ekonomii, pedagogiki, pielęgniarstwa, fizjoterapii,
wychowania fizycznego oraz mechaniki i budowy maszyn.

Badanie przeprowadzane było indywidualnie, przed
jego realizacją wyjaśniono jego cel i przedstawiono in-
strukcję, a w trakcie wypełniania przez uczestnika kwe-
stionariuszy udzielano dodatkowych wyjaśnień, jeśli były
potrzebne. Ankietowanym zapewniono pełną dobrowol-
ność udziału w badaniu i anonimowość.

Zastosowano metodę sondażu diagnostycznego z wy-
korzystaniem autorskiego kwestionariusza. Został on po-
dzielony na 5 części dotyczących:

1.	 danych społeczno-demograficznych;
2.	 motywów oddawania lub nieoddawania krwi;
3.	 wiedzy na temat krwiodawstwa;
4.	 przywilejów przysługującym honorowym dawcom

krwi (HDK);
5.	 subiektywnej oceny stanu wiedzy z tego zakresu.
W zależności od uzyskanej liczby punktów podzielono

ankietowanych na 3 grupy:
1.	 posiadających wysoki poziom wiedzy – do niej zali-

czono osoby, które zdobyły 24–35 punktów;
2.	 posiadających średni poziom wiedzy – do niej zali-

czono osoby, które zdobyły 12–23 punktów;
3.	 posiadających niski poziom wiedzy – do niej zali-

czono osoby, które zdobyły 11 punktów lub mniej.
Analizując wyniki przeprowadzonych ankiet jako cha-

rakterystyki, uwzględniono (zmienne niezależne):
–– płeć (kobiety, mężczyźni);
–– kierunek studiów, przy czym dokonano podziału na kie-
runki niemedyczne (ekonomia, pedagogika, mechanika

i budowa maszyn) oraz kierunki medyczne (pielęgniar-
stwo, fizjoterapia, wychowanie fizyczne).
Analizy wyników dokonano z wykorzystaniem progra-

mu Microsoft Excel oraz oprogramowania STATISTICA 8
(StatSoft).

Wykorzystano statystykę opisową oraz wnioskowanie
statystyczne. Cechy mierzalne opisano statystycznie, po-
sługując się średnimi, odchyleniem standardowym oraz
analizą zakresu wyników. Przy cechach jakościowych
dokonano analizy częstości występowania oraz analizy
frakcji (struktury). Wykorzystano także elementy opiso-
wej analizy porównawczej. Analizę związków pomiędzy
zmiennymi przeprowadzono obliczając współczynniki
korelacji nieparametrycznej Spearmana.

Wyniki

W badaniu uczestniczyły 174 kobiety oraz 126 męż-
czyzn (ryc. 1).

Najliczniejszą grupę stanowili studenci kierunku eko-
nomia oraz fizjoterapia (ryc. 2).

Ryc. 1. Struktura grupy badanej z uwzględnieniem płci

Fig. 1. Structure of the study group according to sex

kobiety
58%

mężczyźni
42%

Ryc. 2. Struktura grupy badanej z uwzględnieniem kierunku studiów

Fig. 2. Structure of the study group according to major at university

E. Markowska, S. Węglińska. Wiedza studentów na temat krwiodawstwa42

W badanej grupie 52% stanowiły osoby, które choć raz
oddały honorowo krew (36,8% kobiet i 73% mężczyzn),
natomiast 48% ankietowanych nigdy nie oddało krwi
(63,2% kobiet i 27% mężczyzn) – ryc. 3.

Motywy

Krew oddawali częściej mężczyźni niż kobiety. Na
podstawie przeprowadzonej analizy zaobserwowano sta-
tystycznie istotny związek między płcią ankietowanych
a częstością oddawania krwi (tabela 1).

Zaobserwowano powiązanie statystyczne między ro-
dzajem kierunku studiów (medyczny lub niemedyczny)
a częstością oddawania krwi. Krew oddawali częściej
studenci kierunków medycznych niż studenci kierunków
niemedycznych (tabela 2).

Analiza odpowiedzi wykazała, iż wśród badanych, któ-
rzy choć raz oddali krew, głównym motywem tego dzia-
łania była chęć pomocy innym (ryc. 4).

W badanej grupie 48% ankietowanych nie oddało do tej
pory krwi. W ankiecie wskazywali oni na różne powody
tego stanu rzeczy, najczęściej na przeciwwskazania zdro-
wotne (29,9%) – ryc. 5.

Wiedza na temat krwiodawstwa
i krwiolecznictwa

Z przeprowadzonej analizy wynika, że ankietowani
posiadali średni poziom wiedzy na temat krwiodawstwa
i krwiolecznictwa, średnia liczba uzyskanych punk-
tów wynosiła 20,79 ±6,9. Analiza wykazała, że 36,7%
ankietowanych ma relatywnie wysoki stan wiedzy na te-
mat krwiodawstwa i krwiolecznictwa, a 9,3% relatywnie
niski.

Mieszkańcy miast charakteryzowali się wyższym po-
ziomem wiedzy na temat krwiodawstwa i krwiolecznic-
twa niż mieszkańcy wsi. Stwierdzono istotny statystycz-
nie związek między miejscem zamieszkania a poziomem
wiedzy (r = 0,27; p < 0,05) – tabela 3.

Nie zaobserwowano istotnej statystycznie zależno-
ści między poziomem wiedzy na temat krwiodawstwa
i krwiolecznictwa a płcią ankietowanych.

Ryc. 3. Struktura grupy badanej z uwzględnieniem oddania
bądź nieoddania krwi

Fig. 3. Structure of the study group according to blood donation
or non-donation

Tabela 1. Struktura odpowiedzi dotyczących oddania krwi
z uwzględnieniem płci

Table 1. Structure of responses regarding blood donation
according to sex

Wyszczególnienie Kobiety Mężczyźni Ogółem

Oddali krew
n 64,0 92,0 156,0

% 36,8 73,0 52,0

Nie oddali krwi
n 110,0 34,0 144,0

% 63,2 27,0 48,0

Ogółem n 174,0 126,0 300,0

r 0,36 –

p <0,05 –

Tabela 2. Struktura odpowiedzi dotyczących oddania krwi
z uwzględnieniem kierunku studiów

Table 2. Structure of responses regarding blood donation
according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

Oddali krew
n 89,0 67,0 156,0

% 60,5 43,8 52,0

Nie oddali
krwi

n 58,0 86,0 144,0

% 39,5 56,2 48,0

Ogółem n 147,0 153,0 300,0

r 0,17 –

p <0,05 –

Ryc. 4. Struktura odpowiedzi dotyczących motywów oddania krwi

Fig. 4. Structure of responses regarding blood donation motives

w
ol

ny
 d

zi
eń

 w
 p

ra
cy

ch
ęć

 p
om

ag
an

ia
 in

ny
m

sy
tu

ac
ja

, w
 k

tó
re

j k
to

ś b
lis

ki
po

tr
ze

bo
w

ał
 k

rw
i

ka
m

pa
ni

e
sp

oł
ec

zn
e

tr
ad

yc
je

 ro
dz

in
ne

ko
rz

yś
ci

 m
at

er
ia

ln
e

in
ne

oddał/
oddała krew

52%

nie oddał / nie oddała
krwi
48%

Piel Zdr Publ. 2018;8(1):39–46 43

Studenci kierunków medycznych wiedzieli więcej na
temat krwiodawstwa i krwiolecznictwa niż studenci kie-
runków niemedycznych. Odnotowano istotną statystycz-
nie korelację między rodzajem kierunku studiów a pozio-
mem wiedzy (r = 0,13; p < 0,05) – tabela 4.

Studenci kierunków medycznych znali więcej przywi-
lejów honorowych krwiodawców niż studenci kierunków
niemedycznych. Istnieje statystyczna zależność między
kierunkiem studiów a znajomością przywilejów przysłu-
gujących HDK (tabela 5).

W badanej grupie 42,7% ankietowanych nie znało
przeciwwskazań do bycia dawcą, 57,3% ankietowanych
udzieliło prawidłowej odpowiedzi na pytanie o czynniki
dyskwalifikacji stałej.

Kobiety częściej niż mężczyźni znały czynniki dyskwa-
lifikacji stałej. Prawidłowej odpowiedzi udzieliło 65,5%
respondentek i 46% respondentów. Zaobserwowano staty-
styczną zależność między płcią a znajomością czynników
dyskwalifikacji stałej (r = −0,19; p < 0,05) – tabela 6.

nie chciałem/
nie chciałam

mam
potwierdzone

przeciwwskazania
zdrowotne

bałem się/
bałam się
procesu

donacji krwi

Zdecydowana większość ankietowanych studentów
kierunków medycznych twierdziła, iż oddawanie krwi
nie stwarza ryzyka zdrowotnego dla dawcy, podczas gdy

nie wiedziałem/
nie wiedziałam,

gdzie mogę
oddać krew

nie myślałem/
nie myślałam

o tym

inne brak
odpowiedzi

bałem się/
bałam się
o swoje
zdrowie

Ryc. 5. Struktura odpowiedzi dotyczących powodów nieoddania krwi

Fig. 5. Structure of responses regarding blood non-donation

Tabela 4. Średnia i odchylenie standardowe punktów wiedzy
z uwzględnieniem kierunku studiów

Table 4. Average and standard deviation of knowledge points
with regard to the field of study

Wyszczególnienie Kierunek medyczny Kierunek
niemedyczny

M ±SD 21,09 ±6,67 19,29 ±5,77

r 0,13

p <0,05

Tabela 3. Średnia i odchylenie standardowe punktów wiedzy
z uwzględnieniem miejsca zamieszkania

Table 3. Mean and standard deviation of knowledge points
according to place of residence

Wyszczególnienie Miasto Wieś

M ±SD 21,54 ±7,10 19,74 ±6,47

r 0,27

p <0,05

Tabela 5. Struktura odpowiedzi dotyczących znajomości przywilejów HDK
z uwzględnieniem kierunku studiów

Table 5. Structure of responses regarding the knowledge about
the privileges of honorary blood donors according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

0
n 1,0 1,0 2,0

% 0,7 0,7 0,7

1
n 16,0 38,0 54,0

% 10,9 24,8 18,0

2
n 25,0 41,0 66,0

% 17,0 26,8 22,0

3
n 42,0 48,0 90,0

% 28,6 31,4 30,0

4
n 41,0 19,0 60,0

% 27,9 12,4 20,0

5
n 22,0 6,0 28,0

% 15,0 3,9 9,3

Ogółem n 147,0 153,0 300,0

r 0,31 –

p <0,05 –

Tabela 6. Struktura odpowiedzi na temat znajomości czynnika
dyskwalifikacji stałej z uwzględnieniem płci

Table 6. Structure of responses regarding the knowledge of the constant
disqualificaton factor according to sex

Wyszczególnienie Kobiety Mężczyźni Ogółem

Zna
n 114,0 58,0 172,0

% 65,5 46,0 57,3

Nie zna
n 60,0 68,0 128,0

% 34,5 54,0 42,7

Ogółem n 174,0 126,0 300,0

r 0,19 –

p <0,05 –

E. Markowska, S. Węglińska. Wiedza studentów na temat krwiodawstwa44

blisko 40% ankietowanych studentów kierunków nieme-
dycznych uważało, że takie ryzyko istnieje. Stwierdzono
statystyczną zależność między kierunkiem studiów (kie-
runek medyczny lub niemedyczny) a znajomością ryzyka
zdrowotnego dla dawcy (r = 0,15; p < 0,05) – tabela 7.

W badanej grupie 6% ankietowanych nie potrafiło po-
prawnie wskazać preparatów krwi stosowanych w krwio-
lecznictwie. Tylko 14% ankietowanych znało wszystkie
z nich.

Nie stwierdzono istotnych statystycznie zależno-
ści między znajomością preparatów krwi stosowanych
w krwiolecznictwie a płcią ankietowanych, miejscem za-
mieszkania czy też faktem oddania lub nieoddania krwi
w przeszłości. Studenci kierunków medycznych mają
większą wiedzę na ten temat. Na podstawie analizy za-
obserwowano jedynie statystycznie istotny związek mię-
dzy kierunkiem studiów a znajomością preparatów krwi
mających zastosowanie w lecznictwie (r = 0,28; p < 0,05)
– tabela 8.

Ocena idei honorowego krwiodawstwa
i propagowanie informacji o nim

Wśród ankietowanych 80,7% miało świadomość wystę-
powania niedoboru krwi w Polsce.

Kobiety miały większą świadomość występowania nie-
doboru krwi w Polsce niż mężczyźni. Istnieje statystycz-
nie istotny związek między płcią a świadomością wystę-
powania tego problemu (tabela 9).

Analiza nie wykazała korelacji między świadomością
występowania niedoboru krwi a miejscem zamieszkania,
kierunkiem studiów czy też faktem oddania krwi w prze-
szłości.

W badanej grupie 87,3% ankietowanych uważało, że ho-
norowe krwiodawstwo to dobra i potrzebna inicjatywa.
Nie zaobserwowano istotnych statystycznie związków
między płcią ankietowanych i miejscem zamieszkania
a popieraniem idei honorowego krwiodawstwa.

Studenci kierunków medycznych częściej popierali ho-
norowe krwiodawstwo niż studenci kierunków nieme-
dycznych. Odnotowano istotną statystycznie korelację
między kierunkiem studiów a poparciem dla idei hono-
rowego krwiodawstwa (tabela 10).

Według ankietowanych najbardziej skuteczną for-
mą promowania krwiodawstwa jest reklama w telewi-
zji, wskazało ją 37,7% ankietowanych. Stosunkowo dużo
wskazań miały także reklamy w internecie (26,0%) i bill-
boardy (26,3%) – ryc. 6.

Uzyskaniem szerszych informacji o krwiodawstwie za-
interesowanych było 81,6% ankietowanych, przy czym nie
zaobserwowano istotnej statystycznie korelacji między
chęcią uzyskania dodatkowych informacji na temat krwio-
dawstwa a płcią ankietowanych i miejscem zamieszkania.

Studenci kierunków medycznych byli bardziej zaintere-
sowani szerszym zakresem informacji o krwiodawstwie
niż studenci kierunków niemedycznych. Wykazano istotną
statystycznie zależność między kierunkiem studiów a chę-
cią poszerzenia wiedzy o krwiodawstwie (tabela 11).

Tabela 7. Struktura odpowiedzi dotyczących istnienia ryzyka w procesie
oddawania krwi z uwzględnieniem kierunku studiów

Table 7. Structure of responses regarding the existence of risk
in the process of blood donation according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

Istnieje ryzyko
n 36,0 58,0 94,0

% 24,5 37,9 31,3

Brak ryzyka
n 111,0 95,0 206,0

% 75,5 62,1 68,7

Ogółem n 147,0 153,0 300,0

r 0,18 –

p <0,05 –

Tabela 8. Struktura odpowiedzi dotyczących znajomości preparatów krwi
mających zastosowanie w lecznictwie z uwzględnieniem kierunku studiów

Table 8. Structure of responses regarding the knowledge of blood
preparations applicable in medicine according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

0
n 7,0 11,0 18,0

% 4,8 7,2 6,0

1
n 31,0 65,0 69,0

% 21,1 42,5 23,0

2
n 55,0 55,0 110,0

% 37,4 35,9 36,7

3
n 54,0 22,0 76,0

% 36,7 14,4 25,3

Ogółem n 147,0 153,0 300,0

r 0,31 –

p <0,05 –

Tabela 9. Struktura odpowiedzi dotyczących świadomości występowania
niedoboru krwi z uwzględnieniem płci

Table 9. Structure of responses regarding the awareness
of the occurrence of blood deficiency according to sex

Wyszczególnienie Kobiety Mężczyźni Ogółem

Ma
świadomość

n 149,0 93,0 242,0

% 85,6 73,8 80,7

Nie ma
świadomości

n 23,0 30,0 53,0

% 13,2 23,8 17,7

Brak
odpowiedzi

n 2,0 3,0 5,0

% 1,2 2,4 1,6

Ogółem n 174,0 126,0 300,0

r −0,14 –

p <0,05 –

Piel Zdr Publ. 2018;8(1):39–46 45

Tabela 10. Struktura odpowiedzi na temat inicjatywy honorowego
krwiodawstwa z uwzględnieniem kierunku studiów

Table 10. Structure of responses regarding blood donation initiative
according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

Potrzebna
n 133,0 129,0 262,0

% 90,5 84,3 87,3

Niepotrzebna
n 1,0 11,0 12,0

% 0,7 7,2 4,0

Brak zdania
n 9,0 12,0 21,0

% 6,1 7,8 7,0

Brak
odpowiedzi

n 4,0 1,0 5,0

% 2,7 0,7 1,7

Ogółem n 147,0 153,0 300,0

r −0,12 –

p <0,05 –

ul
ot

ki

bi
llb

oa
rd

y

re
kl

am
y

w
 p

ra
sie

re
kl

am
y

w
 te

le
w

iz
ji

re
kl

am
y

w
 ra

di
u

re
kl

am
y

w
 in

te
rn

ec
ie

Ryc. 6. Liczba wskazań najbardziej skutecznej formy
promowania krwiodawstwa

Fig. 6. Number of indications of the most effective form
of promoting blood donation

Omówienie

Współcześnie krwiodawstwo opiera się przede wszyst-
kim na dobrowolnym, jak również bezpłatnym odda-
waniu krwi. Zasadniczym celem organizowania akcji
honorowego oddawania krwi jest w głównej mierze pro-
pagowanie krwiodawstwa, a także – co najistotniejsze
– pozyskiwanie krwi od potencjalnych dawców. Wi-
doczny jest systematyczny spadek donacji krwi, podczas
gdy zapotrzebowanie na ten „lek” nieustannie wzrasta.
Strategia zarówno werbowania, jak również utrzymania
dawców powinna opierać się na zrozumieniu cech, które
charakteryzują dawcę.

W badaniach własnych 52% stanowiły osoby, które choć
raz oddały honorowo krew, wśród nich było 27% kobiet
i 73% mężczyzn.

W świetle badań Kołłątaj et al. dotyczących honorowe-
go krwiodawstwa wśród studentów Uniwersytetu Me-
dycznego w Lublinie z grupy 393 badanych co najmniej
raz krew oddały 132 osoby, co stanowiło 33,4%.10 W bada-
niach przeprowadzonych przez Kozłowską i Wójtę-Kem-
pę wśród 400 studentów 35% zadeklarowało, że oddawało
już krew.11

W badaniach własnych opisano około 48% ankietowa-
nych, którzy nie oddali do tej pory krwi. Głównym po-
wodem były przeciwwskazania zdrowotne (29,9%). Inni
ankietowani jako przyczynę nieoddania krwi podali oba-
wę o swoje zdrowie oraz strach przed procesem donacji.
W artykule Czapli et al. wśród przyczyn rezygnowania
z donacji krwi również wymienia się przede wszystkim
aspekty zdrowotne.12 Także ten sam powód przytaczają
Kołłątaj et al.10

Od wielu lat honorowe oddawanie krwi uznaje się za
jedno z niezwykle istotnych działań o charakterze al-
truistycznym.13 Na podstawie przeprowadzonych ba-
dań stwierdza się, że głównym motywem oddania krwi
jest altruizm. Wśród osób, które choć raz oddały krew,
głównym powodem działania była chęć pomocy innym
– odpowiedź tę wybrało 67,3% respondentów, 11,5% an-
kietowanych wskazało w tym miejscu kampanie spo-
łeczne, a dla 9,6% ankietowanych istotny był dzień wol-
ny w pracy. Badani opisani przez Czaplę et al. za główną
przesłankę skłaniającą do honorowego oddawania krwi
badani również uważali chęć niesienia pomocy potrzebu-
jącym.12 Podobne wyniki uzyskali Orzeł-Nowak i Wcisło,
które wykazały, że bezpośrednim powodem donacji krwi
wśród studentów była potrzeba udzielenia bezinteresow-
nej pomocy drugiemu człowiekowi (55,33%).14

Podczas niniejszego badania okazało się, że studenci
mają świadomość występowania niedoboru krwi w Pol-
sce i uważają honorowe krwiodawstwo za dobrą i po-
trzebną inicjatywę. Wśród ankietowanych 80,7% zdaje
sobie sprawę z występowania niedoboru krwi w Polsce.
Badania wykazały, iż kobiety mają większą świado-
mość występowania tego problemu niż mężczyźni. Aż
87,3% ankietowanych uważa, że honorowe krwiodaw-

Tabela 11. Struktura odpowiedzi na temat chęci poszerzenia informacji
na temat krwiodawstwa z uwzględnieniem kierunku studiów

Table 11. Structure of responses regarding the need to extend the
knowledge about blood donation according to major at university

Wyszczególnienie Kierunek
medyczny

Kierunek
niemedyczny Ogółem

Tak
n 126,0 119,0 245,0

% 85,7 77,8 81,6

Nie
n 17,0 33,0 50,0

% 11,6 21,6 16,7

Brak
odpowiedzi

n 4,0 1,0 5,0

% 2,7 0,6 1,7

Ogółem n 147,0 153,0 300,0

r 0,13 –

p <0,05 –

E. Markowska, S. Węglińska. Wiedza studentów na temat krwiodawstwa46

stwo to dobra i potrzebna inicjatywa. Płeć ankietowanych
i miejsce zamieszkania nie odgrywały roli w popieraniu
idei honorowego krwiodawstwa. Podobne wyniki uzyska-
li inni badacze. Pozytywny stosunek do idei honorowego
krwiodawstwa nie odzwierciedla liczby osób zaangażo-
wanych w honorowe oddawanie krwi.10,11,14

Studenci sądzą, że należy popularyzować ideę honoro-
wego krwiodawstwa, przy czym za najbardziej skuteczne
uważają reklamy w telewizji i internecie, wyrażają także
chęć poszerzenia wiedzy z tego zakresu. Porównywalne
wyniki otrzymała Orzeł-Nowak i Wcisło, według których
ankietowani jako zasadnicze źródło wiedzy na temat ho-
norowego krwiodawstwa wskazywali środki masowego
przekazu.14 W badaniach przeprowadzonych przez Koł-
łątaj et al. głównym źródłem wiedzy na temat oddawania
krwi były media i informacje uzyskane od znajomych.10

Wnioski

Poziom wiedzy studentów z zakresu krwiodawstwa
i krwiolecznictwa jest zależny od czynników demogra-
ficzno-społecznych, istotne są zwłaszcza kierunek stu-
diów i miejsce zamieszkania.

Studenci posiadają średni poziom wiedzy na temat
krwiodawstwa i krwiolecznictwa.

Głównym motywem oddania krwi jest motyw altru-
istyczny.

Idea honorowego krwiodawstwa jest dość słabo rozpro-
pagowana wśród studentów, dlatego należy ją populary-
zować.

Studenci uważają honorowe krwiodawstwo za dobrą
i potrzebną inicjatywę.

Piśmiennictwo
1.	 Abolghasemi H, Hosseini-Divkalayi NS, Seighali F. Blood donor

incentives: A step forward or backward. Asian J Transfus Sci.
2010;4(1):9–13.

2.	 Program zdrowotny Zapewnienie samowystarczalności Rzeczy-
pospolitej Polskiej w zakresie krwi, jej składników i produk-
tów krwiopochodnych. Okres realizacji: lata 2009–2014. http://
www2.mz.gov.pl/wwwfiles/ma_struktura/docs/samowystar-
czalnosc_24052012.pdf. Opublikowano w maju 2009. Dostęp
19.01.2017.

3.	 Rosiek A, Tomaszewska A, Lachert E, Antoniewicz-Papis J, Pogłóg R,
Łętowska M. Działalność jednostek organizacyjnych służby krwi
w Polsce w 2011 roku. J Transf Med. 2012;5(4):159–170.

4.	 Frey BM, Schlenke P. Safeguards in blood supply: A national and
European challenge. Transfus Med Hemother. 2010;37(3):109–110.

5.	 Sullivan MT, Cotten R, Read EJ, Wallace EL. Blood collection and
transfusion in the United States in 2001. Transfusion. 2007;47(3):
385–390.

6.	 Ojrzyńska A, Twaróg S. Dynamics of change in spatial dependen-
cies in blood donation system in Poland. Comparative Economics
Research. 2012;15(4):177–189.

7.	 Twaróg S. Kształtowanie relacji jednostek publicznej służby krwi
w Polsce z potencjalnymi dawcami krwi. W: Adamus-Matuszyń-
ska A, Maćkowska R, red. Public Relations – doskonalenie procesu
komunikowania. Katowice: WUE w Katowicach; 2012:136–150.

8.	 Majchrzak-Lepczyk J. Komunikacja z krwiodawcą: błędy: trudności:
konsekwencje. Zeszyty Naukowe Uniwersytetu Ekonomicznego
w Poznaniu. 2011;208:522–523.

9.	 Trzpiot G, Szołtysek J, Ojrzyńska A, Twaróg S. Analiza porównawcza
działalności systemu krwiodawstwa państw Unii Europejskiej. Stu-
dia Ekonomiczne. 2014;192:125–139.

10.	 Kołłątaj B, Kołłątaj W, Zawół S. Honorowe Krwiodawstwo wśród
studentów stacjonarnych Uniwersytetu Medycznego w Lublinie.
Journal of Health Sciences. 2013;3(6):45–72.

11.	 Kozłowska K, Wójta-Kempa M. Wiedza i postawy studentów
wrocławskich uczelni na temat krwiodawstwa. Piel Zdr Publ.
2011;1(2):121–128.

12.	 Czapla S, Śliwińska J, Niechwiadomicz-Czapka T. Wiedza stu-
dentów Państwowej Medycznej Wyższej Szkoły Zawodowej
w Opolu dotycząca honorowego krwiodawstwa i leczenia krwią
– analiza badań własnych. Puls Uczelni. 2015;3(9):18–22.

13.	 Steele WR, Schreiber GB, Guiltinan A, et al. The role of altruistic,
empathetic concern and social responsibility motivation in blood
donation behavior. Transfusion. 2008;48(1):43–50.

14.	 Orzeł-Nowak A, Wcisło A. Krew bezcenny dar – studenci kra-
kowskich uczelni wobec honorowego krwiodawstwa. Piel XXI w.
2011;2(35):61–67.

	Title page / Strona tytułowa

