

SREDNJA ZDRAVSTVENA ŠOLA CELJE

**MNENJE DIJAKOV 4. LETNIKOV
SREDNJIH ZDRAVSTVENIH ŠOL V SLOVENIJI
O KRVODAJALSTVU**

RAZISKOVALNA NALOGA

Avtorji:

Božidar Bele, 4. A

Eva Cugmas, 4. A

Anja Gornjak, 4. A

Mentor:

Peter Čepin Tovornik, dipl. zn., dipl. san. inž.

Mestna občina Celje, Mladi za Celje

Celje, 2012

**MNENJE DIJAKOV 4. LETNIKOV
SREDNJIH ZDRAVSTVENIH ŠOL V SLOVENIJI
O KRVODAJALSTVU**

RAZISKOVALNA NALOGA

ŠIFRA: KRI123

LETNIK: četrti

PODROČJE: zdravstvena nega

Mestna občina Celje, Mladi za Celje
Celje, 2012

Raziskovalna naloga vsebuje:

- 130 strani
- 6 slik
- 40 tabel
- 13 grafov

Vse slike, ki so v raziskovalni nalogi in niso oštevilčene so last raziskovalcev in mentorja.

ZAHVALA

Kot mladi raziskovalci zaključnega letnika bi se zahvalili mentorju g. Petru Čepinu Tovorniku, ki nam je dal spodbudo ter nas navdušil k samemu delu. Veliko novih stvari smo spoznali na samem oddelku transfuzije v Splošni bolnišnici Celje, zato bi se radi zahvalili tudi vodstvu samega oddelka. Prijazno nas je pa z svojo razlago navdušil g. Damjan Škorc, ki nam je prikazal delo na oddelku, zato se tudi njemu zahvaljujemo. Zahvalili bi se pa tudi g. Marjanu Pečanu, ki je nas prijazno sprejel ter nas navdušil z svojim dolgoletnim dajanjem krvi ter njegovim zanimivim življenjem. Ob enem bi se pa zahvalili vsem vodstvom srednjih zdravstvenim šolam v Sloveniji, ki so nam dovolile izvedbo izpolnjevanja anketnega vprašalnika med svojimi dijaki, ter nam tako pomagali prikazati pogled dijakov na krvodajalstva.

Da je raziskovalna naloga nastala v celoti pa se moramo zahvaliti ge. Heleni Brežnik, ki je nalogo strokovno pregledala, ge. Franji Dobrajc za prevod povzetka v angleščino, ge. Maji Antonič, ki je nalogo slovnično pregledala, ge. Nini Lobe Selič in g. Mateju Korenu za tehnično izvedbo naloge, ge. Smilji Pevec za koordinatorsko dejavnost na šoli in ge. ravnateljici Katji Pogelšek Žilavec, ki podpira mladinsko raziskovalno delo.

KAZALO

KAZALO VSEBINE

ZAHVALA.....	3
KAZALO	4
KAZALO VSEBINE	4
KAZALO GRAFOV	5
KAZALO TABEL	6
KAZALO SLIK	7
POVZETEK	8
SUMMARY	9
1 UVOD	10
1.1 NAMEN IN CILJ RAZISKOVALNE NALOGE	10
1.2 HIPOTEZE	11
1.3 METODE DELA	11
2 TEORETIČNI DEL.....	13
2.1 ZGODOVINA TRANSFUZIOLOGIJE	13
2.1.1 ODKRITJE KRVNIH SKUPIN IN FAKTORJEV	13
2.1.2 ZGODOVINA TRANSFUZIOLOGIJE V SLOVENIJI	13
2.1.2.1 ZGODOVINA TRANSFUZIOLOGIJE NA CELJSKEM OBMOČJU	14
2.1.2.2 PREDSTOJNIKI IN GLAVNE MEDICINSKE SESTRE NA TRANSFUZIOLOŠKEM ODDELKU V CELJU	16
2.2 KRVODAJALSTVO DANES	16
2.2.1 OPREDELITEV POJMA KRVODAJALSTVA.....	16
2.2.1.1 KDO JE LAHKO KRVODAJALEC	17
2.2.2 POTEK KRVODAJALSTVA.....	17
2.2.2.1 SPREJEM KRVODAJALCA.....	17
2.2.2.2 VPRAŠALNIK ZA KRVODAJALCE	18
2.2.2.3 LIST KRVODAJALCA	18
2.2.3 ODVZEM KRVI	19
2.2.4 KRVNE SKUPINE IN PREISKAVA KRVI	20
2.3 BOLEZNI, KI SE LAHKO PRENAŠAJO S KRVJO	21
2.4 KDO NE MORE BITI KRVODAJALEC	22
2.5 MOJI OBČUTKI PRI DAJANJU KRVI	23
3 EMPIRIČNI DEL.....	25
3.1 VZOREC	25
3.2 ČAS RAZISKAVE	25
3.3 OBDELAVA PODATKOV	26
3.4 ANALIZA RAZISKAVE	26
3.5 INTERVJUJI.....	112
3.5.1 INTERVJU Z GOSPODOM DAMJANOM ŠKORCEM.....	112
3.5.2 INTERVJUJI Z NAKLJUČNIMI KRVODAJALCI NA TRANSFUZIOLOŠKEM ODDELKU ..	114

3.5.3 INTERVJU Z GOSPODOM MARJANOM PEČANOM	115
3.6 RAZPRAVA	121
4 ZAKLJUČEK	124
5 PRILOGE	125
6 LITERATURA	132

KAZALO GRAFOV

Graf 1: Kakšen je bil vaš učni uspeh v preteklem šolskem letu?	29
Graf 2: Ali ste že polnoletni?	32
Graf 3: Kakšen je po vašem mnenju namen krvodajalske akcije?	35
Graf 4: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu?	38
Graf 5: Ste kakšno razredno uro namenili krvodajalstvu?	41
Graf 6: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki?	44
Graf 7: Menite, da bi moralo biti krvodajalstvo plačano?	47
Graf 8: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri?	50
Graf 9: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo?	53
Graf 10: Ima vaša šola organizirano predavanje o krvodajalstvu?	56
Graf 11: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane?	59
Graf 12: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske?	62
Graf 13: Kakšne pogoje mora izpolnjevati krvodajalec?	65
Graf 14: Ste že sami kdaj potrebovali kri?	68
Graf 15: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo?	71
Graf 16: Ste že darovali kri?	74
Graf 17: Imate namen darovati kri?	77
Graf 18: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke?	80
Graf 19: So vam pred odvzemom krvi povedali postopek jemanja krvi?	83
Graf 20: Kakšne so vaše izkušnje pri darovanju krvi?	87
Graf 21: Bi bili pripravljene darovati kri v drugi državi?	90
Graf 22: Bi bili pripravljene sprejeti kri v drugi državi?	93
Graf 23: Kdo od vaših staršev je krvodajalec?	96
Graf 24: Vas starši spodbujajo h krvodajalstvu in na kakšen način?	99
Graf 25: Vas zanima ogled transfuziološkega oddelka in zakaj?	102
Graf 26: Kdaj praznujemo svetovni dan krvodajalcev?	105
Graf 27: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev?	108
Graf 28: Ima vaša šola organizirano krvodajalstvo za dijake?	111

KAZALO TABEL

Tabela 1: Kakšen je bil vaš učni uspeh v preteklem šolskem letu (C – M)?	27
Tabela 2: Kakšen je bil vaš učni uspeh v preteklem šolskem letu (N – Z)?	28
Tabela 3: Ali ste že polnoletni (C – M)?	30
Tabela 4: Ali ste že polnoletni (N – Z)?	31
Tabela 5: Kakšen je po vašem mnenju namen krvodajalske akcije (C – M)?	33
Tabela 6: Kakšen je po vašem mnenju namen krvodajalske akcije (N – Z)?	34
Tabela 7: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu (C – M)?	36
Tabela 8: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu (N – Z)?	37
Tabela 9: Ste kakšno razredno uro namenili krvodajalstvu (C – M)?	39
Tabela 10: Ste kakšno razredno uro namenili krvodajalstvu (N – Z)?	40
Tabela 11: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki (C – M)?	42
Tabela 12: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki (N – Z)?	43
Tabela 13: Menite, da bi moralo biti krvodajalstvo plačano?	45
Tabela 14: Menite, da bi moralo biti krvodajalstvo plačano (N – Z)?	46
Tabela 15: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri (C – M)?	48
Tabela 16: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri (N – Z)?	49
Tabela 17: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo (C – M)?	51
Tabela 18: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo (N – Z)?	52
Tabela 19: Ima vaša šola organizirano predavanje o krvodajalstvu (C – M)?	54
Tabela 20: Ima vaša šola organizirano predavanje o krvodajalstvu (N – Z)?	55
Tabela 21: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane (C – M)?	57
Tabela 22: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane (N – Z)?	58
Tabela 23: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske (C – M)?	60
Tabela 24: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske (N – Z)?	61
Tabela 25: Kakšne pogoje mora izpolnjevati krvodajalec (C – M)?	63
Tabela 26: Kakšne pogoje mora izpolnjevati krvodajalec (N – Z)?	64
Tabela 27: Ste že sami kdaj potrebovali kri (C – M)?	66
Tabela 28: Ste že sami kdaj potrebovali kri (N – Z)?	67
Tabela 29: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo (C – M)?	69
Tabela 30: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo (N – Z)?	70
Tabela 31: Ste že darovali kri (C – M)?	72
Tabela 32: Ste že darovali kri (N – Z)?	73
Tabela 33: Imate namen darovati kri (C – M)?	75
Tabela 34: Imate namen darovati kri (N – Z)?	76
Tabela 35: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke (C – M)?	78
Tabela 36: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke?	79
Tabela 37: So vam pred odvzemom krvi povedali postopek jemanja krvi (C – M)?	81
Tabela 38: So vam pred odvzemom krvi povedali postopek jemanja krvi (N – Z)?	82
Tabela 39: Kakšne so vaše izkušnje pri darovanju krvi (C – L)?	84
Tabela 40: Kakšne so vaše izkušnje pri darovanju krvi (M – N)?	85
Tabela 41: Kakšne so vaše izkušnje pri darovanju krvi (P – Z)?	86

Tabela 42: Bi bili pripravljene darovati kri v drugi državi (C – M)?	88
Tabela 43: Bi bili pripravljene darovati kri v drugi državi (N – Z)?	89
Tabela 44: Bi bili pripravljene sprejeti kri v drugi državi (C – M)?.....	91
Tabela 45: Bi bili pripravljene sprejeti kri v drugi državi?	92
Tabela 46: Kdo od vaših staršev je krvodajalec (C – M)?	94
Tabela 47: Kdo od vaših staršev je krvodajalec (N – Z)?	95
Tabela 48: Vas starši spodbujajo h krvodajalstvu in na kakšen način (C – M)?	97
Tabela 49: Vas starši spodbujajo h krvodajalstvu in na kakšen način (N – Z)?	98
Tabela 50: Vas zanima ogled transfuziološkega oddelka in zakaj (C – M)?	100
Tabela 51: Vas zanima ogled transfuziološkega oddelka in zakaj (N – Z)?	101
Tabela 52: Kdaj praznujemo svetovni dan krvodajalcev (C – M)?	103
Tabela 53: Kdaj praznujemo svetovni dan krvodajalcev (N – Z)?	104
Tabela 54: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev (C – M)?	106
Tabela 55: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev (N – Z)?.	107
Tabela 56: Ima vaša šola organizirano krvodajalstvo za dijake (C – M)?	109
Tabela 57: Ima vaša šola organizirano krvodajalstvo za dijake (N – Z)?	110

KAZALO SLIK

Slika 1: Karl Landsteiner	13
Slika 2: Aleksander S. Wiener	13
Slika 3: Odvzem krvi v 50. letih	14
Slika 4: Veliko mladih krvodajalcev iz vrst srednješolcev, akcija 2002	15
Slika 5: Reagenti za določitev krvne skupine	20
Slika 6: Reakcija krvi po dodatku reagentov	21
Slika 8: Prebiranje albumov o krvodajalstvu	117
Slika 7: Gospod Marjan Pečan, ime leta 2007	119
Slika 9: Skupinska slika z gospodom Marjanom Pečanom po končanem intervjuju	120

POVZETEK

Namen raziskovalne naloge je ugotoviti informiranost dijakov zaključnih letnikov srednjih zdravstvenih šol v Sloveniji o krvodajalstvu, njihovo pripravljenost dajanja krvi ter ali šole spodbujajo krvodajalstvo. Cilj raziskovalne naloge je spodbuditi dijake in ostalo javnost k osveščanju o pomenu krvodajalskih akcij ter da se tudi sami odločijo za le-te.

V teoretičnem delu je opisana zgodovina krvodajalstva po svetu, postopek odvzema krvi ter razlogi, kdo ne more in ne sme biti krvodajalec.

Osnova za empirični del pa je bilo 781 anketnih vprašalnikov, ki so jih izpolnili dijaki četrtnih letnikov srednjih zdravstvenih šol po Sloveniji, program zdravstvena nega. Rezultati so pokazali, da dijaki menijo, da je informiranost mladih o krvodajalstvu slaba (do 60 %) oz. zadovoljiva (do 66 %), da je dobra oz. zelo dobra pa jih je odgovorilo pod 32 %. Po mnenju dijakov šole le-te spodbujajo h krvodajalstvu dijake do 60 %, v več kot 77 % dijakih menijo, da bi se število krvodajalcev povečalo v primeru plačevanja krvi. Več kot polovica dijakov ima namen darovati kri, zunaj Slovenije samo v določenih državah (do 76 %), kri bi do 67 % sprejeli, če bi jo potrebovali, vendar ne v vsaki državi.

Ključne besede: kri, krvodajalec, dijaki, srednje šole, prostovoljstvo

SUMMARY

1 UVOD

Danes smo na strani tistih, ki pomagamo, že jutri pa smo lahko na strani tistih, ki pomoč potrebujejo. Darovanje krvi je zagotovo ena izmed najplemenitejših oblik pomoči sočloveku. Kri je zdravilo, ki zdravnikom omogoča zdravljenje in izvajanje zahtevnih posegov, bolnikom pa ohranja zdravje ter življenje. Darovana kri je že marsikatero žalostno zgodbo spremenila v srečno. Tisti, ki so bili v njej vedo kakršno neprecenljivo vrednost so prejeli (1).

Kljub hitremu razvoju znanosti in z njo transfuzijske medicine ostaja kri na pragu tretjega tisočletja ne nadomestljivo zdravilo. Mednarodno sprejeto načelo je, da si mora vsak narod sam zagotoviti zadostne količine krvi in krvnih pripravkov. Prvi pogoj v verigi preskrbe s krvjo je zadostno število krvodajalk in krvodajalcev (2).

Krvodajalstvo in samozadostnost naroda pri preskrbi s krvjo je pomemben pokazatelj človeških vezi, nesebičnosti in plemenitosti naroda ter ravni kakovosti življenja v državi (6).

Pomembno vlogo pri zagotavljanju zadostne količine krvi predstavlja promocija krvodajalstva, to je organizirano delo s katerim se oblikuje javno mnenje v odnosu do krvodajalstva ter pridobiva posameznike za sodelovanje. Informativno promocijska dejavnost je organizirana preko organizacij Rdečega križa, raznih društev, šol vseh stopenj, javnih občil (tisk, radio, televizija), zloženek in drobnih artiklov z propagandno vsebino (6).

Krvodajalec se ne rodi, potrebno ga je vzgojiti. Vzgoja krvodajalca pa se prične z vzgojo mladih. To vzgojo pa nudijo zdravstveno vzgojni programi v šolah na vseh nivojih. Mlade je potrebno naučiti, da je dajanje krvi dolžnost vsakega zdravega človeka, da ni transfuzij, če ni prej krvodajalstva da le varna kri lahko nadomesti kri. Vzgoja mladih se prične v predšolskem obdobju, nadaljuje v šolskem obdobju in se zaključi z vzgojo odraslih. Srednje šolska populacija, predvsem polnoletni dijaki, predstavljajo velik potencial za prihodnost, zato le potrebno vložiti precej napora, da se dovolj informirajo o varnem dajanju krvi (6).

1.1 NAMEN IN CILJ RAZISKOVALNE NALOGE

Namen raziskovalne naloge je ugotoviti informiranost dijakov zaključnih letnikov srednjih zdravstvenih šol v Sloveniji o krvodajalstvu, ter njihovo pripravljenost dajanja krvi. Želeli smo tudi ugotoviti ali imajo šole organizirano krvodajalstvo za svoje dijake.

Cilj raziskovalne naloge je, da spodbudimo dijake in ostalo javnost k osveščanju o pomenu krvodajalskih akcij ter da se tudi sami odločijo za le- te.

1.2 HIPOTEZE

Pred izvedbo empiričnega dela smo izoblikovali na osnovi anketnega vprašalnika šest hipotez, in sicer:

Hipoteza 1: Več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji je mnenja, da so mladi o krvodajalstvu dobro oziroma zelo dobro informirani.

Hipoteza 2: Več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji meni, da njihova šola dovolj spodbuja krvodajalstvo med dijaki.

Hipoteza 3: Več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji je mnenja, da bi se število krvodajalcev povečalo, če bi za to dobili plačilo.

Hipoteza 4: Več kot polovica dijakov Srednje zdravstvene šole Celje ve, da ima šola organizirano krvodajalstvo za dijake.

Hipoteza 5: Več kot 10 % dijakov iz posamezne srednje zdravstvene šole v Sloveniji se je že udeležilo krvodajalske akcije.

Hipoteza 6: Več kot polovico dijakov iz posamezne srednje zdravstvene šole v Sloveniji starši spodbujajo k krvodajalstvu.

1.3 METODE DE LA

Pri izdelovanju raziskovalne naloge smo uporabili več metod dela:

DELO S TEKSTOM: Po izboru teme in opredelitvi raziskovalnega problema smo začeli zbirati literaturo, ki jo rabimo za razlaganje in reševanje zastavljenih hipotez. Najosnovnejša literatura so učbeniki, enciklopedije, leksikoni in slovarji. Po pregledu te literature sledi še zbiranje dosedanjih raziskav v strokovni literaturi in periodičnih publikacijah (revije, časopisi, zborniki itd).

METODA ANKETIRANJA: Izdelali smo anketni vprašalnik katerega smo fotokopirali ter ga razdelili med dijake zaključnih letnikov srednjih zdravstvenih šol po Sloveniji.

Anketiranje je bilo izvedeno med dijaki 4. letnikov srednjih zdravstvenih šol v Sloveniji. V raziskavi je uporabljena deskriptivna (opisna) raziskovalna metoda dela. Podatki so bili zbrani z anketnim vprašalnikom (Priloga 1). Anketni vprašalnik sestavlja 28 vprašanj, ki so razporejena po tematskih sklopih. Ta vprašanja vsebujejo podatke o pomenu in informiranosti dijakov o krvodajalstvu, o oglaševanju krvodajalstva v Sloveniji, o krvodajalstvu med dijaki ter o promociji njihovih staršev in posameznih šol o pomenu in organizaciji krvodajalstva. Vseh 28 vprašanj je bilo zaprtega tipa. Štiri vprašanja so bila

dihotomna z odgovorom da ali ne, osem vprašanj je bilo z večstransko izbiro, kjer so bili ponujeni trije odgovori, šest vprašanj je bilo z večstransko izbiro, kje so bili ponujeni štirje odgovori in eno vprašanje s petimi odgovori, dva vprašanja sta bila kombinacija zaprtega in odprtega tipa, kjer so bili pod vprašanjem navedeni dva do trije odgovori, pod zadnjo alinejo pa so lahko anketiranci sami napisali svoj odgovor, če ga niso našli med navedenimi ter sedem vprašanj, kjer so lahko anketiranci obrazložili svoj odgovor.

METODA INTERVJUVANJA: Intervjuji, ki so bili izvedeni so bili delno strukturirani. Vprašanja so bila odprtega tipa. Osebe, ki so odgovarjale na naša vprašanja, smo jih posneli na mobilni telefon in nato vsebino zvoka pretipkali. Intervjuji so bili izvedeni v Splošni bolnišnici Celje, oddelku za transfuziologijo ter pri krvodajalcu na njegovem domu. Z vprašanji pri intervjujih smo želeli dobiti odgovore, kako poteka postopek krvodajalstva in zakaj so se odločili postati krvodajalec.

Naše delo je potekalo po naslednjem vrstnem redu:

- najprej smo se z mentorjem dogovorili o izbrani temi,
- proučili smo literaturo za podlago izvedbe teoretičnega dela raziskovalne naloge in izdelavo anketnega vprašalnika,
- zastavili smo si namen in cilj raziskovalne naloge,
- določili smo ciljno skupino ljudi in vzorec,
- postavili smo hipoteze,
- na osnovi namena in zastavljenih ciljev smo sestavili anketni vprašalnik,
- pridobljene podatke smo analizirali in jih podali v tabelah in grafih,
- na podlagi pridobljenih podatkov smo zastavljene hipoteze potrdili oz. ovrgli ter
- na koncu smo rezultate interpretirali.

2 TEORETIČNI DEL

2.1 ZGODOVINA TRANSFUZIOLOGIJE

2.1.1 ODKRITJE KRVNIH SKUPIN IN FAKTORJEV

Karl Landsteiner (1868 – 1943) je leta 1901 objavil, da mu je uspelo identificirati tri krvne skupine A, B in O, kasneje tudi AB, kar je omogočalo transfuzijo krvi, dokaz očetovstva in identifikacijo krvnih madežev v forenzični praksi. Za svoje odkritje je leta 1930 prejel Nobelovo nagrado. V New Yorku je z Američanom Alexandrom S. Wienerjem leta 1940 odkril faktor Rhesus, s Phillipom Levinom pa tri nove krvne faktorje tj. N, M in P, kar je omogočalo varnejše transfuzije. Prva uspešna transfuzija je bila na osnovi Landsteinerjevega odkritja opravljena leta 1907 v New Yorku (3).

Slika 1: Karl Landsteiner (7)

Slika 2: Aleksander S. Wiener (8)

2.1.2 ZGODOVINA TRANSFUZIOLOGIJE V SLOVENIJI

V Sloveniji je prvo transfuzijo leta 1926 opravil Adolf Ramšak. Iz starih operacijskih protokolov je razvidno, da so bile npr. leta 1940, na mariborskem kirurškem oddelku opravljene vsega tri transfuzije. Pred drugo svetovno vojno smo imeli v Sloveniji le posamezne primere dajanja transfuzije, ki je potekala iz žile dajalca v žilo prejemnika. To je bila direktna transfuzija. Pri tem so uporabljali posebne ročne črpalke, ki so le približno kazale količino prečrpane krvi. Med vojno partizanska saniteta ni imela organizirane posebne transfuzijske službe. Krvodajalci so bili najbližje zdravstveno osebje, ki je spremljalo kirurga. Po koncu vojne so v Ljubljani 4. junija 1945 odvzeli prve doze krvi krvodajalcev v posebne ampule, ki so že vsebovale konzervans, zato so kri lahko tudi shranili. Začelo se je obdobje organiziranega krvodajalstva (4).

Slika 3: Odvzem krvi v 50. letih (4)

Odvzemna doza krvi je bila okoli pol litra, vendar so v prvih povojnih letih odvzeli manjše količine krvi. Krvodajalcem so dali bone za olje, sladkor in moko, zato prve začetke organiziranega krvodajalstva lahko označimo kot obdobje plačanega krvodajalstva. Naslednja razvojna oblika je bila imenovano družinsko krvodajalstvo, ko so mogli bolnikovi sorodniki zanj zagotoviti potrebe količine krvi. Potrebe po krvi so naraščale, razvila pa se je tudi transfuzijska služba, ki je bila kot organizirana samostojna dejavnost. Pri večjih bolnišnicah so ustvarjali transfuzijske postaje, vendar pa je bilo krvodajalstvo še slabo razvito in je temeljilo na plačilu (4).

S pričetkom 1953 je prišlo do korenitih sprememb, saj je prevzel naloge krvodajalstva Rdeči križ, obenem pa krvodajalci niso dobivali več plačilnega nadomestka. Pričelo se je obdobje neplačanega prostovoljnega krvodajalstva. Krvodajalci so imeli ob odvzemu dela prost dan, nekateri tudi dodatni dan dopusta. Začenja se obdobje priprave komponent, ko iz ene odvzemne doze pripravimo več različnih komponent krvi za več prejemnikov. Bolnik dobi le tisto komponento, ki jo potrebuje (4)

2.1.2.1 ZGODOVINA TRANSFUZIOLOGIJE NA CELJSKEM OBMOČJU

Poleg ostalih večjih bolnišnic v Sloveniji je celjska bolnica leta 1948 ustanovila transfuzijsko postajo. Prva voditeljica je bila prim. dr. Stanislava Štravs – Bračko. Organizator krvodajalstva je bila takrat transfuzijska služba. Leta 1953 je organiziranje krvodajalskih akcij prevzel Rdeči križ Slovenije (v nadaljevanju RK Slovenije). V tistem obdobju se je začelo prostovoljno darovanje krvi. Pred tem so krvodajalci dobivali nadomestilo. Po prevzemu organiziranja krvodajalskih akcij je RK Celje uspešno sodeloval in še sodeluje s transfuzijskim oddelkom bolnice v Celju. S sodobnim razvojem medicine je transfuzijski oddelek začel planirati krvodajalske akcije tedensko, mesečno, letno ter uvedel dan krvodajalcev (4. junij) (10).

Slika 4: Veliko mladih krvodajalcev iz vrst srednješolcev, akcija 2002 (10)

Prvi odvzem krvi je bil opravljen 17. novembra 1949, kasneje pa so sprejemali krvodajalce enkrat tedensko ob sredah. Vsak darovalec je dobil po odvzemu topel obrok, živilsko karto, denar za darovano kri in povrnjene potne stroške. Dovoljeno je bilo darovati kri enkrat mesečno. V letu 1950 je bilo določeno, da vsak posamezni lahko prihaja na odvzem krvi vsaka dva meseca, od leta 1951 dlje pa vsake tri mesece (9).

Najprej je bila postaja nameščena v prostorih laboratorija, brez ustrezne opreme, za hranjenje krvi so uporabili hladilnik na ginekološkem oddelku. Dejavnost se je 17. oktobra 1953 preselila v lasne prostore v operacijskem traktu ušesnega oddelka. Septembra 1956 so začeli s konzervacijo krvi z ACD, ki je podaljšala rok uporabnosti krvi na 14 dni. Istega leta so omogočili možnost transfuzije na terenu. Terenske akcije so potekale ob nedeljah in praznikih. Decembra 1958 so pričeli s sistematskim določanjem krvne skupine Rh faktorja pri vseh nosečnicah iz dispanzerja za žene in porodnega oddelka. Vsem Rh D negativnim osebam so pričeli izvajati Coombsov test (9).

Število zaposlenih je sčasoma naraščalo. Osebjem se je redno strokovno izpopolnjevalo in udeleževalo sestankov na področju Slovenije. Decembra 1983 so na oddelku dobili centrifugo s hlajenjem za steklenice in vrečke. To je omogočalo samostojno predelavo krvi in pripravo nekaterih izdelkov iz krvi. Leta 1990 je poplava popolnoma uničila skoraj dokončan novi oddelek za transfuziologijo v kletnih prostorih bolnišnice Celje. Dve leti po poplavi so dočakali načrtovano selitev oddelka, in sicer v pritlične prostore novega dela bolnišnice. Odvzem so pričeli upravljati na štirih postajah, kar je bistveno skrajšalo čakanje. Tudi predelavo krvi so opravljali hitro, v šestih urah po odvzemu, sodobna hladilna oprema pa je

omogočala zamrzovanje plazme na -70 st. C, hranjenje na -40 st. C in pošiljanje na predelavo ZTK Ljubljana. V letu 1993 so bili na področju zbiranja krvi zelo uspešni. Skupno število prijavljenih krvodajalcev je bilo 8540. V tem letu so začeli testirati kri na HCV in izvajati plazmoferezo za pridobivanje plazme od enega dajalca. Pripravili so tudi koncentrirane trombocite, ki so jih hranili na sobni temperaturi (9).

Zaposleni so strokovno usposobljeni, visoko motivirani in zelo aktivni pri uvajanju zagotavljanja sistema kakovosti. Pri delu s krvodajalci so prijazni, med seboj pa takti in strpni (9).

2.1.2.2 PREDSTOJNIKI IN GLAVNE MEDICINSKE SESTRE NA TRANSFUZIOLOŠKEM ODDELKU V CELJU

Od prvega odvzema na transfuziološkem oddelku leta 1949, so se zvrstili trije predstojniki oddelka, in sicer:

- Stanislava Štraus, dr. med.: 1949 – 1982;
- Marija Major Šunjevarić, dr. med.: 1982 – 2006 in
- Janja Pajk, dr. med.: od leta 2006 dalje (9).

Glavne medicinske sestre so v tem obdobju bile:

- Marica Verdelj, med. ses.: do 1968;
- Jožefa Demšar, viš. med. ses.: 1968 – 1992;
- Sabina Košenina, viš. med. ses.: 1992 – 2003 in
- Sonja Veber, dipl. med. ses.: od leta 2003 dalje (9).

2.2 KRVODAJALSTVO DANES

2.2.1 OPREDELITEV POJMA KRVODAJALSTVA

Transfuziologija je poseg, pri katerem prenesemo kri ali sestavino krvi iz ene osebe (krvodajalec) v krvni obtok druge osebe (prejemnik krvi). Transfuzijska medicina je medicinska stroka, katere poslanstvo je zdravljenje bolnikov s pripravki iz krvi. Poenostavljeno lahko rečemo, da se transfuzijska medicina začne pri krvodajalcih, zdravih posameznikih, in konča pri bolnikih, ki prejmejo sestavino krvi, nujno potrebno za zdravljenje. Pri tem je naloga stroke narediti vse, da zaščiti tako bolnika, ki prejme kri, kot tudi krvodajalca, ki daje kri. Transfuzijska medicina se kot medicinska stroka ukvarja s tremi tesno povezanimi sklopi, ki zagotavljajo bolnikom ustrezno in varno zdravljenje s krvjo:

- preskrbo s krvjo,
- zdravljenjem s krvnimi pripravki in celicami ter
- laboratorijskimi preiskavami (11).

2.2.1.1 KDO JE LAHKO KRVODAJALEC

Krvodajalec je lahko vsak občan, ki se počuti zdravega in želi s svojo krvjo pomagati bolniku. Ker želimo, da je dajanje krvi varno za krvodajalca in da je dana kri pa varna za bolnika, moramo pred samim odvzemom upoštevati določene omejitve (4), in sicer:

1. Starost

Krvodajalec mora imeti vsaj 18 let in ne več kot 65 let. Izjemoma s pisnim privoljenjem staršev oziroma skrbnikov in soglasjem zdravnika se lahko udeleži krvodajalske akcije tudi krvodajalec/ka, starejša od 17 let.

2. Časovni presledek med odvzemi

Pri dajanju polne krvi mora biti presledek med odvzemi vsaj 3 mesece za moške in 4 mesece za ženske.

3. Polnokrvnost

Je pogoj, da je občan lahko krvodajalec. Moški mora imeti hemoglobina vsaj 135g/l oziroma hematokrit najmanj 41 %, ženske hemoglobina vsaj 125g/l oziroma hematokrit najmanj 38 %. Po presoji zdravnika je lahko krvodajalec odklonjen zaradi previsokih vrednosti hemoglobina oziroma hematokrita.

4. Anamneza in pregled pri zdravniku

Na podlagi anamneze in pregleda pri zdravniku ocenimo, kdo je lahko krvodajalec. Zdravnik pri tem upošteva rezultate prejšnjih meritev in izpolnjene ankete. Zavedati se moremo, da je najpomembnejši pogoj za varno transfuzijo varen krvodajalec. Kri je namreč telesna tekočina, s katero se lahko prenašajo tako povzročitelji bolezni kot tudi snovi, ki lahko povzročajo škodljive stranske učinke.

5. Posebni odvzemi

Dajanje krvi, pri katerem odzvamemo le posamezne sestavino (plazmo, trombocite, levkocite), sodi med posebne odvzeme. Pri avtologni transfuziji je krvodajalec bolnik sam. taka odvzeta doza je namenjena samemu dajalcu. Pri takem odvzemu ni starostnih omejitev, vrednosti hemoglobina in hematokrita so lahko nižje in presledek med dajanji krajši.

2.2.2 POTEK KRVODAJALSTVA

2.2.2.1 SPREJEM KRVODAJALCA

Kdor želi darovati kri se lahko udeleži krvodajalskih akcij, ki jih organizira Rdeči križ Slovenije ali gre na transfuziološki oddelek. Krvodajalec naj na organizirane krvodajalske akcije pride v času, ki je bil objavljen preko medijev oziroma v času uradnih ur. Zraven pa lahko pripelje tudi kakšnega prijatelja, kar je zelo zaželeno. Če se krvodajalec strinja, ga na naslednji odvzem kličejo. To storijo takrat, kadar potrebujejo kri njegove krvne skupine (4).

Ob sprejemu krvodajalca najprej povprašajo po osebnih podatkih. Te podatke vnesejo v računalnik in na karton krvodajalca, ki ga spremlja ves čas med postopkom dajanja krvi. Krvodajalec dobi osnovne informacije ter navodila za dajanje krvi. Seznanijo ga z potekom transfuzije ter načinom dajanja krvi. Prav tako pa mu je priložena zloženka, na kateri so osnovne informacije.

2.2.2.2 VPRAŠALNIK ZA KRVODAJALCE

V vprašalniku (priloga 1) najprej vprašajo po splošnem počutju in zdravju. Kri lahko da le tisti krvodajalec, ki je trdnega zdravja in se dobro počuti. Vprašajo ga po morebitnih cepljenjih poroti nalezljivim boleznim in zdravilih, ki jih je jemal v zadnjem času. Ta se namreč s krvjo lahko prenesejo na bolnika in mu škodujejo. Odgovoriti je potrebno tudi na vprašanje, ali se je krvodajalec zbedel z medicinsko iglo in prišel v stik s tujo krvjo. Pri ženskah je potrebno navesti vprašanje ob morebitnih nosečnostih v zadnjem letu. Nosečnica in doječa mati kri ne sme dati (4).

Sledi sklop vprašanj namenjenim preteklim boleznim. Krvodajalec navede ali je kdajkoli imel zlatenico, malarijo, tuberkulozo ali revmatično mrzlico. Te bolezni imajo pogosto kronični potek in se lahko prenesejo s krvjo. Sledijo vprašanja o celi vrsti bolezni, ki se sicer ne prenašajo s krvjo, vendar pa bi lahko poslabšali zdravstveno stanje krvodajalcev in prejemnikov. Ob koncu vprašalnika so vprašanja o spolno prenosljivih boleznih. Sledijo še vprašanja, ki se nanašajo na spolno življenje. Krvodajalec na vsa zastavljena vprašanja odgovarja v obliki pisnih odgovorov na vprašalnik, ki mu je bil zastavljen (4).

Zaključek vprašanj predstavlja seznanitev z vsemi testi na nalezljive bolezni, ki jih ob odvzemu opravijo vsakemu krvodajalcu. V primeru pozitivnega izvida katerega koli od naštetih bolezni na vprašalniku je krvodajalec zaupno obveščen, ob enem pa mu svetujejo, kaj naj v takem primeru naredi. Vsi podatki, ki se iz vprašalnika zberejo so zaupni in jih hranijo v posebnem arhivu. Če se krvodajalec z vsem strinja in je na vsa vprašanja odgovoril po svojem najboljšem znanju in vesti, to potrди tudi s svojim podpisom (4).

2.2.2.3 LIST KRVODAJALCA

Vsak krvodajalec prejme ob sprejemu kartoteko oziroma list krvodajalca. Ta je razdeljen na tri dele, in sicer:

- prvi del vsebuje podatke o datumu in uri sprejema, osebi, ki je sprejem opravila, ter podatke o krvni skupini ter Rh D faktorju, če je ta znan. Sledijo osebni podatki krvodajalca: priimek in ime, očetovo oziroma materino ime, datum in kraj rojstva, spol, naslov bivališča, naslov zaposlitve ter podatke o izobrazbi in poklicu;
- Osrednji del kartoteke vsebuje podatke o odvzemih krvodajalca v ustanovi, ki izdaja kartoteko in odvzem krvi drugod, o število plazmaferez in citoferez, podatke o tem, ali lahko krvodajalca kliče mo tudi v nujnih primerih, sledi podatek o tem ali prihaja krvodajalec organizirano ali sam, nato še podatke o odklonitvah in kolapsih. Poleg

tega je ta osrednji del zelo pomemben zaradi statistične obdelave podatkov, nadzora, varnosti izpisov, sodelovanja z organizacijami Rdečega križa.

- Zadnji del kartoteke vsebuje podatke o laboratorijskih preiskavah, ki jih opravimo pri vsakem krvodajalcu pred odvzemom, podatke o preiskavah enote krvi ter podatke o odvzemu krvi oziroma morebitni odklonitvi. Pred odvzemom krvi vsakemu krvodajalcu določijo orientacijsko krvno skupino na ploščici, koncentracijo hemoglobina v krvi, kandidatom za plazmoferezo in citoferezo pa koncentracijo beljakovin ter celoten krvni status (4).

Vsak krvodajalec pa je pregledan tudi pri zdravniku:

1. pri vsakem prihodu na odvzem krvi,
2. vsak kandidat za citoferezo,
3. v primeru pozitivnih odgovorov na vprašalniku za krvodajalca,
4. vsak krvodajalec, ki izrazi željo za zdravniški pregled ne glede na število pregledov (4).

V rubriki laboratorijske preiskave zabeležijo preiskave vsake doze krvi in sicer laboratorijsko potrjeno krvno skupino ter Rh D faktor, test na Du, RhD fenotip, indirektni Coombsov test, preiskave na VDRL, TPHA, HBsAg, HIV, HCV. Ta sklop preiskav je izredno pomembno zaradi zaščite prejemnika krvi ter preprečevanje vsake možnosti prenosa nalezljivih bolezni (4).

2.2.3 ODVZEM KRVI

Odvzem krvi je postopek, pri katerem krvodajalec daje svojo kri. To je običajni, enkratni odvzem. Vsak odvzem krvi poteka po točno določenih navodilih. Samo s pravilnim odvzemom lahko zagotovimo varnost dajalca in prejemnika krvi. Odvzem krvi opravi strokovno usposobljena oseba. Material in pribor, ki ga uporabljajo pri odvzemu mora biti sterilni in ga uporabljajo le enkrat (4).

Krvodajalcu, ki se sprosti in udobno namesti, z Esmarchovo prevezo prevežejo nadlaket in ga prosijo, da stisne pest. Na ta način dosežejo, da se vene napnejo in izstopijo. Vene za punkcijo izberejo v komolčni jami. Vbodno mesto očistijo in opravijo dezinfekcijo. Čiščenje vbodnega mesta je izredno pomembno, da ne vnašamo v krvni obtok bakterije, ki prebivajo na koži. Po vbodu kri steče v odvzemno vrečko, v kateri je ohranitvena raztopina. Med odvzemom krvodajalec odpira in zapira pest. Pri običajnem odvzemu odvzamejo 450 mililitrov krvi, sam postopek pa traja sedem do deset minut. Ves čas je potrebno nadzorovati dajalca in količino krvi. Med odvzemom se medicinska sestra pogovarja z dajalcem ter ga opazuje. Danes imajo za odvzem krvi plastične, apirogene ter prozorne vrečke. Pred koncem transfuzije pa še vzamejo testne vzorce krvi, ki so potrebni za preiskave. Po končanem odvzemu snamejo Esmarchovo prevezo, na vbodno mesto dajo tampon in izvlečejo iglo. Krvodajalec pritisne na tampon in dvigne roko. Sestra po končanem postopku oskrbi krvodajalca tako, da mu tesno povije vbodno mesto s povojem. Roka mora biti povita najmanj dve uri in krvodajalcu odsvetujemo večjo aktivnost z roko, kjer je bil punktiran. Ko vidimo, da je krvodajalec dovolj stabilen, ga z besedami zahvale napotimo na malico (4).

2.2.4 KRVNE SKUPINE IN PREISKAVA KRVI

Ločimo štiri osnovne krvne skupine, in sicer:

- skupino A,
- skupino B,
- skupino AB in
- skupino 0.

Zelo pomemben je tudi RhD antigen, ki je lahko pozitiven ali negativen. Za zagotavljanje varne transfuzije je potrebno opraviti preiskave, s katerimi zagotovimo skladnost dajalca in prejemnika in preiskave s katerimi preprečimo prenos bolezni s krvjo. Pri vsaki posamezni odvzeti enoti opravijo teste za krvne skupine ABO, Rh, določijo nepričakovana protitelesa in teste na nalezljive bolezni. Krvno skupino ABO določijo s testiranjem eritrocitov z reagenti anti – A, anti – B, in anti – AB. Krvno skupino RhD določijo z anti – D reagentom. Če je kri določena kot RhD negativna morajo še določiti Du varianto (4).

Slika 5: Reagenti za določitev krvne skupine

Slika 6: Reakcija krvi po dodatku reagentov

2.3 BOLEZNI, KI SE LAHKO PRENAŠAJO S KRVJO

Večina bolezni poteka s slabim počutjem in povišano telesno temperaturo, kar je razlog, da krvodajalec ne pride na krvodajalsko akcijo ali pa da je odklonjen. S krvjo se lahko prenesejo virusi hepatitisa A, B, C in D, ki povzročajo zlatenico, virus HIV, ki povzroča AIDS, citomegalovirus, ki povzroča toksoplazmozo, virus Epstein – Barr, ki povzroča infekcijo mononukleozo, parvovirus B19, ki povzroča vročinska stanja, izpuščaje in driske. Bakterije sifilisa in bruceloze z okuženo krvjo prenesejo bolezni tudi na prejemnika, isto velja za parazite malarije, toksoplazmoze, kala – azarija, borelioze in prione, ki povroča Creuzfeld – Jacobovo bolezen (4).

Bolezen se lahko prenaša z krvnimi celicami, krvno plazmo, lahko tudi z obojim, pa tudi s krvnimi pripravki kot so faktorji strjevanja krvi. Vse bolezni, ki so prenosljive s krvjo, pa imajo določene značilnosti. Nekatere imajo zelo dolgo inkubacijsko dobo. To pomeni, da lahko med potekom okužbe in pojavom bolezni poteče več mesecev. Da se izognemo prenosu bolezni, vsako odvzeto dozo testirajo na povzročitelje nalezljivih bolezni (4).

2.4 KDO NE MORE BITI KRVODAJALEC

Krvodajalec sme biti samo zdrava oseba. Z zavrnitvijo krvodajalca želimo zavarovati bodisi zdravje krvodajalca bodisi zaščititi bolnika pred možnimi stranskimi učinki po transfuziji krvi. Da bi obvarovali zdravje krvodajalca, mu odsvetujejo odvzem krvi v naslednjih primerih:

- če se na dan odvzema ne počuti dobro,
- če od zadnjega odvzema krvi še ni preteklo tri mesece za moške in štiri mesece za ženske ali 48 ur od odvzema krvnega pripravka na posebni napravi,
- če je bilo ob kontroli hemoglobina ugotovljena slabokrvnost pred odvzemom krvi,
- če ob pregledu vrednosti krvnega tlaka niso v okviru zahtevanih meja,
- če je krvodajalec v določenem času pred odvzemom krvi jemal zdravila, antibiotike, aspirin, insulin, antikoagulate. Dajanje krvi bi v tem primeru škodilo tako zdravju krvodajalca kot tudi prejemniku krvi (4).

Zdravnik lahko odsvetuje krvodajalcu odvzem krvi, če dobi od njega podatke o:

- malignih ali krvnih bolezni,
- kroničnih bolezni srca, pljuč, sladkorni bolezni, bolezni prebavil, ščitnice, tuberkulozi ipd.,
- sistemskih bolezni in alergijah,
- nenormalnih krvavitvah,
- bolezni živčnega sistema, vročinskih krčih ali podatke o božjastnih napadih in omedlevicah,
- nepojasneni izgubi telesne teže za več kot 4,5 kg,
- porodu, od katerega še ni preteklo eno leto, in o splavu, od katerega še ni minilo šest mesecev (4).

Ker se s testiranjem ne more ugotoviti zelo sveže okužbe in ker ni možno testirati krvi na vse povzročitelje, ki lahko s krvjo prenesejo bolezen na človeka, lahko navidezno zdrav krvodajalec, ki se tudi dobro počuti, s svojo krvjo okuži prejemnika. Verjetnost takih primerov je sicer zelo majhna, vendar se ji lahko izognemo, če zagotovimo, da med krvodajalci ni morebitnih prenašalcev okužb. Zato krvodajalcu začasno odsvetujemo odvzem krvi v naslednjih primerih:

- če je v zadnjih petih letih zbolel za virusno zlatenico ali je bil v zadnjih šestih mesecih v stiku z osebo s to boleznijo,
- če je bil operiran ali je prejel transfuzijo krvi v zadnjem letu, v primeru manjšega operativnega posega brez transfuzije krvi, pa se krvodajalca odkloni za tri mesece,
- če je bil v zadnjem letu na akupunkturi, tetoviranju kože ali prebadanju ušes,
- če je preteklega pol leta potoval po tropskih krajih oziroma je jemal zdravila za preprečevanje okužb s povzročitelji tropskih bolezni,
- če je bil v zadnjih dneh ali tednih cepljen. Čas odklona je odvisen od vrste cepiva oziroma bolezni, zaradi katere je bil krvodajalec cepljen,
- če je vidno zasvojen z alkoholom ali mamili oziroma je z njimi celo zastrupljen,
- če ima na mestu odvzema poškodovano ali vneto kožo in
- če so mu v zadnjih 72 urah izdrli zob.

Nikoli pa krvi ne smejo dati:

- osebe, okužene z virusom HIV in njihovi spolni partnerji,
- osebe, ki so se kdajkoli vbrizgavale droge,
- homoseksualni moški,
- osebe, ki za spolne odnose prejemajo plačilo ali drogo in
- osebe, okužene z virusom zlatenice (hepatitis B) (4, priloga 1).

2.5 MOJI OBČUTKI PRI DAJANJU KRVI

Darovati kri je pomagati sočloveku na drugačen način. Pomoč ni predstavljena kot običajno dobro delo, za nekoga lahko predstavlja rešitev.

Kot vsak krvodajalec sem tudi jaz šel po določenem vrstnem redu. Najprej sem prišel na sam transfuzijski oddelek, ter se vpisal na samem sprejemnem okencu. Delavka za sprejemnim pultom je potrebovala moj veljavni osebni dokument s sliko. Ob predložitvi tega dokumenta me je vpisala v računalnik ter me dodala na spisek krvodajalcev.

Najprej kot sam pristop na oddelek in pomislek na dajanje krvi sem doživljal kot izziv, hkrati pa pomagati drugemu in mogoče komu prihraniti celo življenje. Ob enem so me prelivali občutki straha, saj ne veš kako to poteka. Predvsem mi je pa bilo v veselje, biti deležen celotnega postopka in si natančno ogledati potek dela.

S sprejemnim dokumentom, ki sem ga dobil v roke sem bil napoten v laboratorij. Čakal sem v vrsti, ki se mi je zdela neskončna. Sčasoma sem tudi jaz prišel na vrsto. Najprej sem rešil vprašalnik, na katerem so zelo pomembna vprašanja. Prav tako sem istočasno podpisal izjavo, da se strinjam z pogoji in dajanjem krvi.

Nato sem se usedel na stol, kjer mi je medicinska sestra vzela iz prsta kri za določitev krvne skupine in količino hemoglobina v krvi. Najprej mi je prst razkužila nato pa me zbodla. Ob tem sploh nisem pomislil na strah in občutek tesnobe. Količino hemoglobina sem imel dovolj. Vzela je tri kapljice krvi na testni listič ter na vsako krvno kapljico dala po en antigen preparat, iz katerega je bilo mogoče razbrati krvno skupino. Preparati so bili antigena A, B, in AB. V primeru, da je prišlo do aglutinacije je v krvi bilo opazno kot majhne rdeče pikice, katere je obdajala serozna tekočina.

Svojo pot sem nadaljeval proti ambulanti. Vstopil sem v ambulanto, ker me je pričakala zdravnica. Zdravnica je pregledala moj vprašalnik, me vprašala po počutju ter mi izmerila krvni tlak. Ugotovila je, da sem v zadnjem času imel povišano telesno temperaturo brez znanega vzroka. Krv zaradi tega vzroka nisem smel darovati. Izrekla mi je, naj jih obiščem čez tri mesece.

Odšel sem iz ambulante nekoliko slabe volje, saj sem se počutil nekoliko nekoristnega. Vsekakor pa dam prednost upoštevanju pravil, saj se zavedam, da lahko pride do različnih

zapletov pri sprejemniku ter dajalcu. Vsekakor me je pa navdušila beseda »lahko nas obiščeš zopet čez tri mesece« bila mi je v pobudo.

Vendar kot del raziskovalne ekipe sem se udeležil ogled samega odvzema krvi. Spoznal sem vbodno mesto, ter iz katerih ven najpogosteje jemljejo kri. Prav tako sem bil seznanjen z zapleti, ki se lahko pojavijo pri sami transfuziji. Spoznal pa sem tudi oskrbo krvodajalca po sami transfuziji.

3 EMPIRIČNI DEL

3.1 VZOREC

Osnova za obdelavo podatkov je bilo 781 anketnih vprašalnikov (v nadaljevanju tudi skupaj ali SK), ki so jih izpolnili dijaki četrtega letnika srednjih zdravstvenih šol v Sloveniji (v nadaljevanju tudi dijaki), in sicer:

- dijaki Srednje zdravstvene šole Celje (v nadaljevanju tudi dijaki SZŠC ali Celje) 120 anketnih vprašalnikov;
- dijaki Srednje zdravstvene šole Izola (v nadaljevanju tudi dijaki SZŠI ali Izola) 41 anketnih vprašalnikov;
- dijaki Srednje šole Jesenice (v nadaljevanju tudi dijaki SŠJ ali Jesenice) 44 anketnih vprašalnikov;
- dijaki Srednje zdravstvene šole Ljubljana (v nadaljevanju tudi dijaki SZŠL ali Ljubljana) 131 anketnih vprašalnikov;
- dijaki Srednje zdravstvene in kozmetične šole Maribor (v nadaljevanju tudi dijaki SZKŠM ali Maribor) 95 anketnih vprašalnikov;
- dijaki Srednje zdravstvene šole Murska Sobota (v nadaljevanju tudi dijaki SZŠMS ali Murska Sobota) 121 anketnih vprašalnikov;
- dijaki Tehničnega Šolskega centra Nova Gorica, zdravstvena šola (v nadaljevanju tudi dijaki TŠCNG ali Nova Gorica) 52 anketnih vprašalnikov;
- dijaki Šolskega centra Novo mesto, zdravstvena šola (v nadaljevanju tudi dijaki ŠCNM ali Novo mesto) 77 anketnih vprašalnikov;
- dijaki Srednje gozdarske in lesarske šole Postojna, zdravstvena smer (v nadaljevanju tudi dijaki SGLŠP ali Postojna) 22 anketnih vprašalnikov;
- dijaki Šolskega centra Slovenj Gradec, zdravstvena šola (v nadaljevanju tudi dijaki ŠCSG ali Slovenj Gradec) 56 anketnih vprašalnikov;
- dijaki Srednje šole Zagorje, zdravstvena smer (v nadaljevanju tudi dijaki SŠZ ali Zagorje) 22 anketnih vprašalnikov.

3.2 ČAS RAZISKAVE

Anketne vprašalnike smo poslali po pošti in izpolnjene nazaj prav tako dobili po pošti. Izjema je Srednja zdravstvena šola Celje, kjer je anketiranje potekalo osebno in sicer 17. 11., 29. 11., 12. 12. in 13. 12. 2011. Ankete iz ostalih srednjih šol smo dobili:

- Srednja zdravstvena šola Izola: poslano 16. 11. 2011, vrnjeno 25. 11. 2011;
- Srednja šola Jesenice: poslano 25. 10. 2011, vrnjeno 11. 11. 2011;
- Srednja zdravstvena šola Ljubljana: poslano 24. 10. 2011, vrnjeno 27. 12. 2011;
- Srednja zdravstvena in kozmetična šola Maribor: poslano 25. 10. 2011, vrnjeno 14. 11. 2011;
- Srednja zdravstvena šola Murska Sobota: poslano 27. 10. 2011, vrnjeno 11. 11. 2011;

- Tehnični Šolski center Nova gorica: poslano 27. 10. 2011, vrnjeno 11. 11. 2011 ;
- Šolski center Novo mesto: poslano 25. 10. 2011, vrnjeno 28. 10. 2011 ;
- Srednja gozdarska in lesarska šola Postojna: poslano 27. 10. 2011, vrnjeno 14. 11. 2011;
- Šolski center Slovenj Gradec: poslano 27. 10. 2011, vrnjeno 16. 11. 2011;
- Srednja šola Zagorje: poslano 16. 11. 2011, vrnjeno 21. 11. 2011.

3.3 OBDELAVA PODATKOV

Pridobljene anketne vprašalnike smo razvrstili in jih računalniško obdelali. Pri risanju grafov smo si pomagali s programom Excel. Število odgovorov pri vsakem vprašanju na anketnem vprašalniku smo razdelili na moški in ženski spol ter pretvorili v odstotke in jih prikazali v tabelah in grafih. Zaradi boljše preglednosti v tabelah in grafih smo odstotke zaokrožili na celo število. Intervjuje pa smo posneli z mobitelom in pretipkali na računalnik. Vse slike, ki so v raziskovalni nalogi, so nastale na dan intervjujev.

3.4 ANALIZA RAZISKAVE

Na naslednjih straneh so prikazani rezultati kvantitativnega dela raziskave in intervjuji kot kvalitativna oblika raziskave.

1. Kakšen je bil vaš učni uspeh v preteklem šolskem letu?

Tabela 1: Kakšen je bil vaš učni uspeh v preteklem šolskem letu (C – M)?

CELJE	Ž	%	M	%	SK	%
Zadosten	2	2	1	4	3	3
Dober	42	44	15	63	57	48
Prav dober	35	36	7	29	42	35
Odličen	17	18	1	4	18	15
IZOLA	Ž	%	M	%	SK	%
Zadosten	6	21	3	23	9	22
Dober	10	37	7	54	17	41
Prav dober	6	21	2	15	8	20
Odličen	6	21	1	8	7	17
JESENICE	Ž	%	M	%	SK	%
Zadosten	3	8	0	0	3	7
Dober	16	44	5	71	21	48
Prav dober	9	24	2	29	11	25
Odličen	9	24	0	0	9	20
LJUBLJANA	Ž	%	M	%	SK	%
Zadosten	16	15	3	14	19	15
Dober	63	57	11	53	74	56
Prav dober	21	19	4	19	25	19
Odličen	10	9	3	14	13	10
MARIBOR	Ž	%	M	%	SK	%
Zadosten	11	17	6	19	17	18
Dober	26	40	15	50	41	43
Prav dober	22	33	8	28	30	32
Odličen	6	10	1	3	7	7
MURSKA SOBOTA	Ž	%	M	%	SK	%
Zadosten	0	0	2	5	2	2
Dober	20	24	24	65	44	36
Prav dober	46	55	7	19	53	44
Odličen	18	21	4	11	22	18

Tabela 2: Kakšen je bil vaš učni uspeh v preteklem šolskem letu (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Zadosten	2	5	1	7	3	6
Dober	25	68	12	80	37	71
Prav dober	6	16	2	13	8	15
Odličen	4	11	0	0	4	8
NOVO MESTO	Ž	%	M	%	SK	%
Zadosten	14	23	3	18	17	22
Dober	20	34	10	58	30	39
Prav dober	18	30	4	24	22	29
Odličen	8	13	0	0	8	10
POSTOJNA	Ž	%	M	%	SK	%
Zadosten	2	17	0	0	2	9
Dober	2	17	7	70	9	41
Prav dober	8	66	1	10	9	41
Odličen	0	0	2	20	2	9
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Zadosten	1	2	0	0	1	2
Dober	24	51	5	50	29	52
Prav dober	15	33	4	40	19	34
Odličen	6	14	1	10	7	12
ZAGORJE	Ž	%	M	%	SK	%
Zadosten	0	0	0	0	0	0
Dober	4	28	3	38	7	32
Prav dober	5	36	2	24	7	32
Odličen	5	36	3	38	8	36

Graf 1: Kakšen je bil vaš učni uspeh v preteklem šolskem letu?

Po učnem uspehu v preteklem šolskem letu izstopajo dijaki Zagorja saj jih je bilo 36 % odličnih, prav dobri so bili dijaki v največjem odstotku (44 %) iz Murske Sobote, po dobrem uspehu pa dijaki Nove Gorice (71 %).

2. Ali ste že polnoletni?

Tabela 3: Ali ste že polnoletni (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	75	78	21	88	96	80
Ne	21	22	3	12	24	20
IZOLA	Ž	%	M	%	SK	%
Da	24	86	11	85	35	85
Ne	4	14	2	15	6	15
JESENICE	Ž	%	M	%	SK	%
Da	28	76	7	100	35	80
Ne	9	24	0	0	9	20
LJUBLJANA	Ž	%	M	%	SK	%
Da	86	78	20	96	106	81
Ne	24	22	1	4	25	11
MARIBOR	Ž	%	M	%	SK	%
Da	13	20	27	90	40	42
Ne	52	80	3	10	55	58
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	62	74	31	84	93	77
Ne	22	26	6	16	28	23

Tabela 4: Ali ste že polnoletni (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	35	95	11	73	46	88
Ne	2	5	4	27	6	12
NOVO MESTO	Ž	%	M	%	SK	%
Da	44	73	13	76	57	74
Ne	16	27	4	24	20	26
POSTOJNA	Ž	%	M	%	SK	%
Da	10	83	9	90	19	86
Ne	2	17	1	10	3	14
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	39	85	10	100	49	88
Ne	7	15	0	0	7	12
ZAGORJE	Ž	%	M	%	SK	%
Da	10	71	5	63	15	68
Ne	4	29	3	37	7	32

Graf 2: Ali ste že polnoletni?

Velika večina anketiranih dijakov je že ob izpolnjevanju anketnega vprašalnika bila polnoletna. Največji odstotek (88 %) le teh je bilo v Slovenj Gradcu, najmanj (42 %) pa v Mariboru.

3. Kakšen je po vašem mnenju namen krvodajalske akcije?

Tabela 5: Kakšen je po vašem mnenju namen krvodajalske akcije (C – M)?

CELJE	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	2	2	3	12	5	4
Reševati življenja	94	98	21	88	115	96
Drugo	0	0	0	0	0	0
IZOLA	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	0	0	1	8	1	2
Reševati življenja	28	100	12	92	40	98
Drugo	0	0	0	0	0	0
JESENICE	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	0	0	0	0	0	0
Reševati življenja	37	100	6	86	43	98
Drugo	0	0	1	14	1	2
LJUBLJANA	Ž	%	M	%	SK	%
Služenje denarja	7	6	3	14	10	8
Dobiti malico zastonj	7	6	0	0	7	5
Reševati življenja	96	88	18	86	114	87
Drugo	0	0	0	0	0	0
MARIBOR	Ž	%	M	%	SK	%
Služenje denarja	0	0	1	3	1	1
Dobiti malico zastonj	0	0	0	0	0	0
Reševati življenja	65	100	28	94	93	98
Drugo	0	0	1	3	1	1
MURSKA SOBOTA	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	0	0	3	8	3	2
Reševati življenja	84	100	34	92	118	98
Drugo	0	0	0	0	0	0

Tabela 6: Kakšen je po vašem mnenju namen krvodajalske akcije (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	1	3	0	0	1	2
Reševati življenja	36	97	15	100	51	98
Drugo	0	0	0	0	0	0
NOVO MESTO	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	0	0	0	0	0	0
Reševati življenja	60	100	17	100	77	100
Drugo	0	0	0	0	0	0
POSTOJNA	Ž	%	M	%	SK	%
Služenje denarja	0	0	0	0	0	0
Dobiti malico zastonj	0	0	0	0	0	0
Reševati življenja	12	100	10	100	22	100
Drugo	0	0	0	0	0	0
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Služenje denarja	2	4	1	10	3	5
Dobiti malico zastonj	1	2	0	0	1	2
Reševati življenja	43	94	9	90	52	93
Drugo	0	0	0	0	0	0
ZAGORJE	Ž	%	M	%	SK	%
Služenje denarja	0	0	1	13	1	5
Dobiti malico zastonj	1	7	1	13	2	9
Reševati življenja	13	93	6	74	19	86
Drugo	0	0	0	0	0	0

Graf 3: Kakšen je po vašem mnenju namen krvodajalske akcije?

Po mnenju zelo velike večine dijakov vseh zdravstvenih šol v Sloveniji je, da je namen krvodajalske akcije reševati življenja. Dijaki Novega mesta in postojne so se za ta odgovor odločili enotno (100 %), v najmanjšem odstotku so se za ta odgovor odločili dijaki iz Ljubljane (87 %).

4. Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu?

Tabela 7: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu (C – M)?

CELJE	Ž	%	M	%	SK	%
Zelo slaba	5	5	1	4	6	5
Slaba	42	43	13	55	55	46
Zadovoljiva	32	33	8	33	40	33
Dobra	16	18	1	4	17	14
Zelo dobra	1	1	1	4	2	2
IZOLA	Ž	%	M	%	SK	%
Zelo slaba	2	7	2	15	4	10
Slaba	8	29	2	15	10	24
Zadovoljiva	7	25	8	62	15	36
Dobra	7	25	1	8	8	20
Zelo dobra	4	14	0	0	4	10
JESENICE	Ž	%	M	%	SK	%
Zelo slaba	1	3	0	0	1	2
Slaba	14	37	2	29	16	36
Zadovoljiva	16	42	4	57	20	45
Dobra	3	8	0	0	3	6
Zelo dobra	4	10	1	14	5	11
LJUBLJANA	Ž	%	M	%	SK	%
Zelo slaba	0	0	0	0	0	0
Slaba	17	16	5	24	22	17
Zadovoljiva	75	68	12	58	87	66
Dobra	12	11	2	9	14	11
Zelo dobra	6	5	2	9	8	6
MARIBOR	Ž	%	M	%	SK	%
Zelo slaba	2	3	3	10	5	5
Slaba	17	26	15	50	32	34
Zadovoljiva	25	38	7	23	32	34
Dobra	16	26	5	17	21	22
Zelo dobra	5	7	0	0	5	5
MURSKA SOBOTA	Ž	%	M	%	SK	%
Zelo slaba	3	4	1	3	4	3
Slaba	31	36	13	35	44	36
Zadovoljiva	42	50	17	46	59	49
Dobra	8	10	5	13	13	11
Zelo dobra	0	0	1	3	1	1

Tabela 8: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Zelo slaba	2	5	2	13	4	8
Slaba	24	65	7	47	31	60
Zadovoljiva	6	16	3	20	9	17
Dobra	5	14	3	20	8	15
Zelo dobra	0	0	0	0	0	0
NOVO MESTO	Ž	%	M	%	SK	%
Zelo slaba	0	0	2	12	2	3
Slaba	11	18	7	41	18	23
Zadovoljiva	31	52	6	35	37	48
Dobra	17	28	2	12	19	25
Zelo dobra	1	2	0	0	1	1
POSTOJNA	Ž	%	M	%	SK	%
Zelo slaba	0	0	0	0	0	0
Slaba	2	17	4	40	6	27
Zadovoljiva	5	42	2	10	7	32
Dobra	3	24	4	40	7	32
Zelo dobra	2	17	0	0	2	9
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Zelo slaba	3	6	0	0	3	5
Slaba	25	55	8	80	33	59
Zadovoljiva	12	27	2	20	14	25
Dobra	4	8	0	0	4	7
Zelo dobra	2	4	0	0	2	4
ZAGORJE	Ž	%	M	%	SK	%
Zelo slaba	1	7	0	0	1	5
Slaba	4	29	2	25	6	27
Zadovoljiva	6	43	3	38	9	41
Dobra	2	14	2	25	4	18
Zelo dobra	1	7	1	12	2	9

Graf 4: Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu?

Po mnenju dijakov je informiranost mladih o krvodajalstvu povprečno gledano zadovoljiva, saj je kar osem šol v največjem odstotku odgovorilo na to vprašanje. Tisti, ki so se odločili, da je informiranost mladih o krvodajalstvu slaba je največji odstotek med dijaki Nove Gorice (60 %). Kot zelo dobro informiranost pa so navedli v največjem odstotku (11 % dijaki Jesenic).

5. Ste kakšno razredno uro namenili krvodajalstvu?

Tabela 9: Ste kakšno razredno uro namenili krvodajalstvu (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	12	13	3	12	15	13
Ne	62	64	16	67	78	65
Se ne spominjam	22	23	5	21	27	22
IZOLA	Ž	%	M	%	SK	%
Da	7	25	0	0	7	17
Ne	14	50	5	38	19	46
Se ne spominjam	7	25	8	62	15	37
JESENICE	Ž	%	M	%	SK	%
Da	1	3	1	14	2	5
Ne	29	78	4	57	33	75
Se ne spominjam	7	19	2	29	9	20
LJUBLJANA	Ž	%	M	%	SK	%
Da	78	70	9	43	87	67
Ne	16	15	8	38	24	18
Se ne spominjam	16	15	4	19	20	15
MARIBOR	Ž	%	M	%	SK	%
Da	5	8	7	23	12	13
Ne	39	59	13	43	52	55
Se ne spominjam	21	33	10	34	31	32
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	5	6	5	14	10	8
Ne	62	74	14	38	76	63
Se ne spominjam	17	20	18	48	35	29

Tabela 10: Ste kakšno razredno uro namenili krvodajalstvu (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	2	5	4	26	6	12
Ne	34	92	10	67	44	84
Se ne spominjam	1	3	1	7	2	4
NOVO MESTO	Ž	%	M	%	SK	%
Da	37	62	7	41	44	57
Ne	16	27	4	24	20	26
Se ne spominjam	7	11	6	35	13	17
POSTOJNA	Ž	%	M	%	SK	%
Da	4	33	6	60	10	45
Ne	6	50	3	30	9	41
Se ne spominjam	2	17	1	10	3	14
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	3	6	0	0	3	5
Ne	39	86	7	70	46	82
Se ne spominjam	4	8	3	30	7	13
ZAGORJE	Ž	%	M	%	SK	%
Da	1	8	2	25	3	14
Ne	10	71	5	63	15	68
Se ne spominjam	3	21	1	12	4	18

Graf 5: Ste kakšno razredno uro namenili krvodajalstvu?

Šole, ki so že kakšno razredno uro namenili krvodajalstvu so Ljubljana in Novo mesto, saj so dijaki omenjenih šol v 67 % oz. 57 % odgovorili pritrdilno na to vprašanje. Najmanjši odstotek je na Jesenicah, kjer so dijaki samo v 5 % odgovorili, da so že kakšno uro namenili krvodajalstvu.

6. Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki?

Tabela 11: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	40	41	10	42	50	42
Ne	46	48	7	29	53	44
Ne vem	10	11	7	29	17	14
IZOLA	Ž	%	M	%	SK	%
Da	12	43	2	15	14	34
Ne	10	36	7	54	17	42
Ne vem	6	21	4	31	10	24
JESENICE	Ž	%	M	%	SK	%
Da	17	46	0	0	17	39
Ne	19	51	5	71	24	53
Ne vem	1	3	2	29	3	8
LJUBLJANA	Ž	%	M	%	SK	%
Da	67	61	11	52	78	60
Ne	32	29	7	34	39	29
Ne vem	11	10	3	14	14	11
MARIBOR	Ž	%	M	%	SK	%
Da	28	43	18	60	46	48
Ne	30	46	8	26	38	40
Ne vem	7	11	4	14	11	12
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	24	29	11	30	35	29
Ne	40	48	17	46	57	47
Ne vem	20	23	9	24	29	24

Tabela 12: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	2	6	1	7	3	6
Ne	32	86	12	80	44	85
Ne vem	3	8	2	13	5	9
NOVO MESTO	Ž	%	M	%	SK	%
Da	25	42	4	24	29	38
Ne	21	35	8	47	29	38
Ne vem	14	23	5	29	19	24
POSTOJNA	Ž	%	M	%	SK	%
Da	6	50	5	50	11	50
Ne	6	50	5	50	11	50
Ne vem	0	0	0	0	0	0
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	6	13	3	30	9	16
Ne	27	60	3	30	30	54
Ne vem	13	27	4	40	17	30
ZAGORJE	Ž	%	M	%	SK	%
Da	8	57	4	50	12	55
Ne	5	36	1	12	6	27
Ne vem	1	7	3	38	4	18

Graf 6: Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki?

Največji odstotek tistih dijakov, ki menijo da njihova šola dovolj spodbuja k krvodajalstvu med dijaki prihaja iz Ljubljane, saj so v 60 % odgovorili pritrdilno na to vprašanje. Za tem sledi Zagorje 55 % in postojna z 50 %. Po mnenju dijakov pa dijake o krvodajalstvu spodbuja najmanj zdravstvena šola v Novi Gorici, saj so dijaki samo v 6 % odgovorili pritrdilno na to vprašanje.

7. Menite, da bi moralo biti krvodajalstvo plačano?

Tabela 13: Menite, da bi moralo biti krvodajalstvo plačano?

CELJE	Ž	%	M	%	SK	%
Da	8	8	2	8	10	8
Ne	77	80	18	76	95	79
Ne vem	11	12	4	16	15	13
IZOLA	Ž	%	M	%	SK	%
Da	9	32	6	46	15	37
Ne	16	57	5	38	21	51
Ne vem	3	11	2	16	5	12
JESENICE	Ž	%	M	%	SK	%
Da	5	14	2	29	7	16
Ne	32	86	4	57	36	82
Ne vem	0	0	1	14	1	2
LJUBLJANA	Ž	%	M	%	SK	%
Da	5	5	8	39	13	11
Ne	92	83	12	57	104	79
Ne vem	13	12	1	4	14	10
MARIBOR	Ž	%	M	%	SK	%
Da	21	32	8	27	29	30
Ne	36	55	19	63	55	58
Ne vem	8	13	3	10	11	12
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	16	19	14	38	30	25
Ne	55	65	20	54	75	62
Ne vem	13	16	3	8	16	13

Tabela 14: Menite, da bi moralo biti krvodajalstvo plačano (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	3	8	4	27	7	13
Ne	30	81	10	67	40	77
Ne vem	4	11	1	6	5	10
NOVO MESTO	Ž	%	M	%	SK	%
Da	3	5	7	41	10	13
Ne	51	85	8	47	59	77
Ne vem	6	10	2	12	8	10
POSTOJNA	Ž	%	M	%	SK	%
Da	1	8	1	10	2	9
Ne	8	67	5	50	13	59
Ne vem	3	25	4	40	7	32
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	6	14	6	60	12	21
Ne	34	72	2	20	36	64
Ne vem	6	14	2	20	8	14
ZAGORJE	Ž	%	M	%	SK	%
Da	2	14	4	50	6	27
Ne	8	57	3	38	11	50
Ne vem	4	29	1	12	5	23

Graf 7: Menite, da bi moralo biti krvodajalstvo plačano?

Večina vseh dijakov meni v manj kot 25 % da bi krvodajalstvo moralo biti plačano, večji odstotek so navedli le dijaki Zagorja (27 %), Maribora (30 %) in v največjem odstotku dijaki Izole (37 %).

8. Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri?

Tabela 15: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	83	85	23	96	106	88
Ne	5	6	0	0	5	4
Ne vem	8	9	1	4	9	8
IZOLA	Ž	%	M	%	SK	%
Da	25	89	9	70	34	83
Ne	1	4	2	15	3	7
Ne vem	2	7	2	15	4	10
JESENICE	Ž	%	M	%	SK	%
Da	34	92	6	86	40	91
Ne	1	3	1	14	2	4
Ne vem	2	5	0	0	2	4
LJUBLJANA	Ž	%	M	%	SK	%
Da	84	76	17	82	101	77
Ne	12	11	2	9	14	10
Ne vem	14	13	2	9	16	13
MARIBOR	Ž	%	M	%	SK	%
Da	59	91	25	83	84	88
Ne	1	1	2	7	3	3
Ne vem	5	8	3	10	8	9
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	70	83	35	95	105	87
Ne	4	5	0	0	4	3
Ne vem	10	12	2	5	12	10

Tabela 16: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	30	81	13	87	43	82
Ne	1	3	0	0	1	3
Ne vem	6	16	2	13	8	15
NOVO MESTO	Ž	%	M	%	SK	%
Da	50	83	17	100	67	87
Ne	8	13	0	0	8	10
Ne vem	2	4	0	0	2	3
POSTOJNA	Ž	%	M	%	SK	%
Da	9	75	8	80	17	77
Ne	1	8	0	0	1	5
Ne vem	2	17	2	20	4	18
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	35	76	8	80	43	77
Ne	3	6	0	0	3	5
Ne vem	8	18	2	20	10	18
ZAGORJE	Ž	%	M	%	SK	%
Da	13	93	6	76	19	86
Ne	0	0	1	12	1	5
Ne vem	1	7	1	12	2	9

Graf 8: Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri?

Več kot 77 % vseh dijakov zdravstvenih šol je mnenja, da bi se število krvodajalcev povečalo, če bi le-ti bili plačani za kri. Največji odstotek tako mislečih dijakov prihaja iz Jesenic, saj so kar v 91 % odgovorili pritrdilno na to vprašanje, sledijo dijaki Celja in Maribora z 88 % ter dijaki iz Novega mesta 87%.

9. Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo?

Tabela 17: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	41	43	10	24	51	42
Ne	46	48	10	42	56	46
Se ne spominjam	11	12	4	16	15	12
IZOLA	Ž	%	M	%	SK	%
Da	7	25	1	8	8	20
Ne	18	64	7	54	25	60
Se ne spominjam	3	11	5	38	8	20
JESENICE	Ž	%	M	%	SK	%
Da	5	14	1	14	6	13
Ne	31	83	4	57	35	80
Se ne spominjam	1	3	2	29	3	7
LJUBLJANA	Ž	%	M	%	SK	%
Da	36	33	8	38	44	34
Ne	42	38	6	28	48	36
Se ne spominjam	32	29	7	34	39	30
MARIBOR	Ž	%	M	%	SK	%
Da	3	5	5	16	8	8
Ne	50	76	22	74	72	76
Se ne spominjam	12	19	3	10	15	16
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	6	7	2	5	8	6
Ne	66	79	31	84	97	80
Se ne spominjam	12	14	4	11	16	14

Tabela 18: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	1	3	2	13	3	6
Ne	33	89	12	80	45	86
Se ne spominjam	3	8	1	7	4	8
NOVO MESTO	Ž	%	M	%	SK	%
Da	14	23	2	12	16	21
Ne	44	73	11	65	55	71
Se ne spominjam	2	4	4	23	6	8
POSTOJNA	Ž	%	M	%	SK	%
Da	6	50	6	60	12	55
Ne	4	33	3	30	7	32
Se ne spominjam	2	17	1	10	3	13
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	1	2	1	10	2	4
Ne	43	94	6	60	49	87
Se ne spominjam	2	4	3	30	5	9
ZAGORJE	Ž	%	M	%	SK	%
Da	1	7	1	13	2	9
Ne	13	93	5	62	18	82
Se ne spominjam	0	0	2	25	2	9

Graf 9: Ste se že kdaj udeležili kakšnega predavanja na temo krvodajalstvo?

Največji odstotek tistih dijakov, ki so se že udeležili predavanja na temo krvodajalstvo prihaja iz Postojne (55 %), sledijo dijaki iz Celja (42 %) in dijaki iz Ljubljane (34 %). Najmanj dijakov, ki so se že udeležili takšnega predavanja pa prihaja iz Slovenj Gradca (4 %) in Nove gorice ter murske Sobote (6 %). Predavanj so se dijaki udeležili na Zavodu za transfuzijsko medicino v Ljubljani ter v šoli.

10. Ima vaša šola organizirano predavanje o krvodajalstvu?

Tabela 19: Ima vaša šola organizirano predavanje o krvodajalstvu (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	40	42	7	29	47	39
Ne	42	44	5	21	47	39
Ne vem	13	14	12	50	25	22
IZOLA	Ž	%	M	%	SK	%
Da	7	25	1	8	8	20
Ne	19	68	8	62	27	65
Ne vem	2	7	4	30	6	15
JESENICE	Ž	%	M	%	SK	%
Da	3	8	1	13	4	9
Ne	22	59	4	58	26	59
Ne vem	12	33	2	29	14	32
LJUBLJANA	Ž	%	M	%	SK	%
Da	70	63	8	38	78	59
Ne	35	33	4	19	39	30
Ne vem	5	4	9	43	14	11
MARIBOR	Ž	%	M	%	SK	%
Da	23	36	6	20	29	30
Ne	35	54	19	63	54	57
Ne vem	7	10	5	17	12	13
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	4	5	3	8	7	6
Ne	60	71	20	54	80	66
Ne vem	20	24	14	38	34	28

Tabela 20: Ima vaša šola organizirano predavanje o krvodajalstvu (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	0	0	1	7	1	2
Ne	28	76	12	80	40	77
Ne vem	9	24	2	13	11	21
NOVO MESTO	Ž	%	M	%	SK	%
Da	5	8	1	6	6	8
Ne	22	37	7	41	29	38
Ne vem	33	55	9	53	42	54
POSTOJNA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	10	83	7	70	17	77
Ne vem	2	17	3	30	5	23
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	13	29	4	40	17	30
Ne	20	42	5	50	25	45
Ne vem	13	29	1	10	14	25
ZAGORJE	Ž	%	M	%	SK	%
Da	2	14	1	13	3	14
Ne	7	50	4	50	11	50
Ne vem	5	36	3	37	8	36

Graf 10: Ima vaša šola organizirano predavanje o krvodajalstvu?

Da ima šola organizirano predavanje o krvodajalstvu jih je največ odgovorilo med dijaki Ljubljane (59 %) pri dijakih Postojne pa nihče. Velik delež je pa tudi tistih dijakov, ki ne vedo ali ima šola organizirano predavanje o krvodajalstvu ali ne.

11. Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane?

Tabela 21: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	18	19	5	21	23	19
Ne	67	69	17	71	84	70
Ne vem	11	12	2	8	13	11
IZOLA	Ž	%	M	%	SK	%
Da	12	43	3	23	15	37
Ne	12	43	4	31	16	39
Ne vem	4	14	6	46	10	24
JESENICE	Ž	%	M	%	SK	%
Da	12	32	2	29	14	32
Ne	24	65	5	71	29	66
Ne vem	1	3	0	0	1	2
LJUBLJANA	Ž	%	M	%	SK	%
Da	71	65	4	19	75	57
Ne	25	23	11	52	36	27
Ne vem	14	12	6	28	20	16
MARIBOR	Ž	%	M	%	SK	%
Da	23	36	6	20	29	30
Ne	35	54	19	63	54	57
Ne vem	7	10	5	17	12	13
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	23	27	17	46	40	33
Ne	46	55	17	46	63	52
Ne vem	15	18	3	8	18	15

Tabela 22: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	5	14	6	40	11	21
Ne	25	68	7	47	32	62
Ne vem	7	18	2	13	9	17
NOVO MESTO	Ž	%	M	%	SK	%
Da	32	53	7	41	39	51
Ne	24	40	7	41	31	40
Ne vem	4	7	3	18	7	9
POSTOJNA	Ž	%	M	%	SK	%
Da	5	42	4	40	9	41
Ne	7	58	6	60	13	59
Ne vem	0	0	0	0	0	0
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	7	15	0	0	7	13
Ne	31	68	5	50	36	64
Ne vem	8	17	5	50	13	23
ZAGORJE	Ž	%	M	%	SK	%
Da	6	43	4	50	10	45
Ne	7	50	2	25	9	40
Ne vem	1	7	2	25	3	15

Graf 11: Menite, da so krvodajalske akcije v Sloveniji dovolj oglaševane?

Večina dijakov vseh zdravstvenih šol meni, da krvodajalske akcije v Sloveniji niso dovolj oglaševane. Delež takšnih je največji pri dijakih Celja, saj so kar v 70 % odgovorili nikalno na to vprašanje, sledijo jim dijaki Jesenic 66% in Slovenj Gradca 64%. Izjema so le dijaki Novega mesta, saj so v 51 % odstotkih odgovorili, da so krvodajalske akcije pri nas dovolj oglaševane.

12. Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske?

Tabela 23: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske (C – M)?

CELJE	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	4	5	1	4	5	4
Moški 3-krat, ženske 2-krat letno	17	18	6	25	23	19
Moški 4-krat, ženske 3-krat letno	66	67	17	71	83	69
Moški in ženske 2-krat letno	9	10	0	0	9	8
IZOLA	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	3	11	0	0	3	7
Moški 3-krat, ženske 2-krat letno	5	18	2	15	7	17
Moški 4-krat, ženske 3-krat letno	16	57	10	77	26	63
Moški in ženske 2-krat letno	4	14	1	8	5	13
JESENICE	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	3	8	2	29	5	11
Moški 3-krat, ženske 2-krat letno	12	32	1	14	13	30
Moški 4-krat, ženske 3-krat letno	8	22	1	14	9	20
Moški in ženske 2-krat letno	14	38	3	43	17	39
LJUBLJANA	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	14	13	2	9	16	13
Moški 3-krat, ženske 2-krat letno	18	17	5	24	23	18
Moški 4-krat, ženske 3-krat letno	69	62	12	58	81	61
Moški in ženske 2-krat letno	9	8	2	9	11	8
MARIBOR	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	0	0	3	10	3	3
Moški 3-krat, ženske 2-krat letno	17	26	8	27	25	26
Moški 4-krat, ženske 3-krat letno	37	57	19	63	56	59
Moški in ženske 2-krat letno	11	17	0	0	11	12
MURSKA SOBOTA	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	10	12	2	6	12	10
Moški 3-krat, ženske 2-krat letno	37	44	9	24	46	38
Moški 4-krat, ženske 3-krat letno	27	32	19	51	46	38
Moški in ženske 2-krat letno	10	12	7	19	17	14

Tabela 24: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	0	0	1	7	1	2
Moški 3-krat, ženske 2-krat letno	6	16	1	7	7	13
Moški 4-krat, ženske 3-krat letno	30	81	13	86	43	83
Moški in ženske 2-krat letno	1	3	0	0	1	2
NOVO MESTO	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	3	6	1	6	4	6
Moški 3-krat, ženske 2-krat letno	22	38	9	53	31	40
Moški 4-krat, ženske 3-krat letno	24	41	5	29	29	39
Moški in ženske 2-krat letno	9	15	2	12	11	15
POSTOJNA	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	1	8	2	20	3	14
Moški 3-krat, ženske 2-krat letno	1	8	2	20	3	14
Moški 4-krat, ženske 3-krat letno	9	76	5	50	14	64
Moški in ženske 2-krat letno	1	8	1	10	2	8
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	1	2	1	10	2	4
Moški 3-krat, ženske 2-krat letno	5	11	0	0	5	9
Moški 4-krat, ženske 3-krat letno	35	76	9	90	44	79
Moški in ženske 2-krat letno	5	11	0	0	5	9
ZAGORJE	Ž	%	M	%	SK	%
Moški in ženske 5-krat letno	1	7	0	0	1	5
Moški 3-krat, ženske 2-krat letno	1	7	2	24	3	14
Moški 4-krat, ženske 3-krat letno	9	64	3	38	12	55
Moški in ženske 2-krat letno	3	22	3	38	6	26

Graf 12: Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske?

Večina dijakov zdravstvenih šol ve, da lahko v enem letu moški daruje kri štirikrat, ženske pa trikrat. Pri tem izstopajo dijaki Nove Gorice in Slovenj Gradca, saj so kar v 83 % oz. v 73 % odgovorili pravilno na to vprašanje.

13. Kakšne pogoje mora izpolnjevati krvodajalec?

Tabela 25: Kakšne pogoje mora izpolnjevati krvodajalec (C – M)?

CELJE	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	18	19	7	29	25	21
Zdrava oseba, starost 20 let	1	1	1	4	2	2
Zdrava oseba, starost 20 let, 50 kg	1	1	0	0	1	1
Zdrava oseba, starost 18 let, 50 kg	76	79	16	67	92	76
IZOLA	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	15	54	9	69	24	59
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	13	46	4	31	17	41
JESENICE	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	10	27	3	43	13	30
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	27	73	4	57	31	70
LJUBLJANA	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	19	17	7	33	26	20
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	12	11	1	4	13	10
Zdrava oseba, starost 18 let, 50 kg	79	72	13	63	92	70
MARIBOR	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	19	29	22	73	41	42
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	1	3	3	3
Zdrava oseba, starost 18 let, 50 kg	46	71	7	24	53	55
MURSKA SOBOTA	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	53	63	30	81	83	69
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	31	37	7	19	38	31

Tabela 26: Kakšne pogoje mora izpolnjevati krvodajalec (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	14	38	5	33	19	37
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	23	62	10	67	33	63
NOVO MESTO	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	15	25	7	41	22	29
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	45	75	10	59	55	71
POSTOJNA	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	0	0	3	30	3	14
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	12	100	7	70	19	86
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	19	42	1	10	20	36
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	1	10	1	2
Zdrava oseba, starost 18 let, 50 kg	27	58	8	80	35	62
ZAGORJE	Ž	%	M	%	SK	%
Zdrava oseba, starost 18 let	8	57	4	50	12	55
Zdrava oseba, starost 20 let	0	0	0	0	0	0
Zdrava oseba, starost 20 let, 50 kg	0	0	0	0	0	0
Zdrava oseba, starost 18 let, 50 kg	6	43	4	50	10	45

Graf 13: Kakšne pogoje mora izpolnjevati krvodajalec?

Da dijaki pravilno vedo, da mora krvodajalec biti zdrava in polnoletna oseba z najmanj 50 kg je vedela večina anketiranih dijakov vseh zdravstvenih šol. Največji odstotek med dijaki Postojne (86 %), najmanjši pa med dijaki Murske Sobote (31 %).

14. Ste že sami kdaj potrebovali kri?

Tabela 27: Ste že sami kdaj potrebovali kri (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	3	4	1	4	4	3
Ne	93	96	23	96	116	97
IZOLA	Ž	%	M	%	SK	%
Da	2	7	0	0	2	5
Ne	26	93	13	100	39	95
JESENICE	Ž	%	M	%	SK	%
Da	3	8	1	14	4	9
Ne	34	92	6	86	40	91
LJUBLJANA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	110	100	21	100	131	100
MARIBOR	Ž	%	M	%	SK	%
Da	4	6	3	10	7	7
Ne	61	94	27	90	88	93
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	5	6	0	0	5	4
Ne	79	94	37	100	116	96

Tabela 28: Ste že sami kdaj potrebovali kri (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	37	100	15	100	52	100
NOVO MESTO	Ž	%	M	%	SK	%
Da	1	2	0	0	1	1
Ne	59	98	17	100	76	99
POSTOJNA	Ž	%	M	%	SK	%
Da	1	8	0	0	1	5
Ne	11	92	10	100	21	95
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	1	2	1	10	2	4
Ne	45	98	9	90	54	96
ZAGORJE	Ž	%	M	%	SK	%
Da	1	7	0	0	1	5
Ne	13	93	8	100	21	95

Graf 14: Ste že sami kdaj potrebovali kri?

Več kot 93 % anketiranih dijakov še ni potrebovalo kri, tisti ki pa so jo potrebovali pa v največjem odstotku (7 %) prihajajo iz Maribora.

15. Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo?

Tabela 29: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	1	1	0	0	1	1
Ne	7	7	2	8	9	8
Nisem še dobil/a krvi	88	92	22	92	110	91
IZOLA	Ž	%	M	%	SK	%
Da	2	7	0	0	2	5
Ne	0	0	0	0	0	0
Nisem še dobil/a krvi	26	93	13	100	39	95
JESENICE	Ž	%	M	%	SK	%
Da	2	5	1	14	3	7
Ne	3	8	1	14	4	9
Nisem še dobil/a krvi	32	87	5	72	37	84
LJUBLJANA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	0	0	0	0	0	0
Nisem še dobil/a krvi	110	100	21	100	131	100
MARIBOR	Ž	%	M	%	SK	%
Da	2	3	2	7	4	4
Ne	5	8	6	20	11	12
Nisem še dobil/a krvi	58	89	22	72	80	84
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	3	4	0	0	3	2
Ne	3	4	4	11	7	6
Nisem še dobil/a krvi	78	93	33	89	111	92

Tabela 30: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	0	0	0	0	0	0
Nisem še dobil/a krvi	37	100	15	100	52	100
NOVO MESTO	Ž	%	M	%	SK	%
Da	1	2	0	0	1	1
Ne	0	0	0	0	0	0
Nisem še dobil/a krvi	59	98	17	100	76	99
POSTOJNA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	0	0	1	10	1	5
Nisem še dobil/a krvi	12	100	9	90	21	95
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	1	2	0	0	1	2
Ne	1	2	0	0	1	2
Nisem še dobil/a krvi	44	96	10	100	54	96
ZAGORJE	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	0	0	0	0	0	0
Nisem še dobil/a krvi	14	100	8	100	22	100

Graf 15: Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo?

Največ dijakov, ki so dobili kri in so začeli gledati na krvodajalstvu drugače je pri dijakih Jesenic (7 %) in dijakih Izole (5 %).

16. Ste že darovali kri?

Tabela 31: Ste že darovali kri (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	13	14	7	29	20	17
Ne	83	86	17	71	100	83
IZOLA	Ž	%	M	%	SK	%
Da	8	29	5	38	13	32
Ne	20	71	8	62	28	68
JESENICE	Ž	%	M	%	SK	%
Da	4	11	2	29	6	14
Ne	33	89	5	71	38	86
LJUBLJANA	Ž	%	M	%	SK	%
Da	32	29	3	14	35	27
Ne	78	71	18	86	96	73
MARIBOR	Ž	%	M	%	SK	%
Da	9	13	6	20	15	16
Ne	56	86	24	80	80	84
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	4	5	3	8	7	6
Ne	80	95	34	92	114	94

Tabela 32: Ste že darovali kri (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	2	5	6	40	8	15
Ne	35	95	9	60	44	85
NOVO MESTO	Ž	%	M	%	SK	%
Da	1	2	0	0	1	1
Ne	59	98	17	100	76	99
POSTOJNA	Ž	%	M	%	SK	%
Da	4	33	3	30	7	32
Ne	8	67	7	70	15	68
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	1	2	0	0	1	2
Ne	45	98	10	100	55	98
ZAGORJE	Ž	%	M	%	SK	%
Da	2	14	0	0	2	9
Ne	12	86	8	100	20	91

Graf 16: Ste že darovali kri?

Največji odstotek tistih dijakov, ki so že darovali kri prihaja iz Izole in Postojne (32 %) sledijo dijaki iz Ljubljane (27 %) in dijaki iz Celja (17 %). Najmanjši delež dijakov, ki so že darovali kri pa je med dijaki Novega mesta (1 %).

17. Imate namen darovati kri?

Tabela 33: Imate namen darovati kri (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	77	80	15	63	92	77
Ne	3	3	2	8	5	4
Ne vem	16	17	7	29	23	19
IZOLA	Ž	%	M	%	SK	%
Da	21	75	10	77	31	76
Ne	2	7	2	15	4	10
Ne vem	5	18	1	8	6	14
JESENICE	Ž	%	M	%	SK	%
Da	34	92	6	86	40	91
Ne	1	3	0	0	1	2
Ne vem	2	5	1	14	3	7
LJUBLJANA	Ž	%	M	%	SK	%
Da	67	61	12	56	76	60
Ne	25	22	4	19	29	22
Ne vem	18	17	5	25	23	18
MARIBOR	Ž	%	M	%	SK	%
Da	44	67	26	86	70	74
Ne	3	6	0	0	3	3
Ne vem	18	27	4	13	22	23
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	46	55	16	43	62	51
Ne	8	10	4	11	12	10
Ne vem	30	35	17	46	47	39

Tabela 34: Imate namen darovati kri (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	24	65	13	87	37	71
Ne	2	5	0	0	2	4
Ne vem	11	30	2	13	13	25
NOVO MESTO	Ž	%	M	%	SK	%
Da	48	80	13	76	61	79
Ne	3	5	1	6	4	5
Ne vem	9	15	3	18	12	16
POSTOJNA	Ž	%	M	%	SK	%
Da	10	84	9	90	19	86
Ne	1	8	1	10	2	9
Ne vem	1	8	0	0	1	5
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	29	64	3	30	32	57
Ne	3	6	1	10	4	7
Ne vem	14	30	6	60	20	36
ZAGORJE	Ž	%	M	%	SK	%
Da	13	93	6	75	19	86
Ne	1	7	0	0	1	5
Ne vem	0	0	2	25	2	9

Graf 17: Imate namen darovati kri?

Več kot polovica vseh anketiranih dijakov ima namen darovati kri. Največji odstotek le-teh je med dijaki Jesenic (91 %) sledijo pa dijaki Postojne in Zagorje (86 %). Najmanjši odstotek dijakov, ki imajo namen darovati kri prihajajo iz Murske Sobote, saj so samo v 51 % odgovorili pritrdilno na to vprašanje.

18. Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke?

Tabela 35: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	1	1	0	0	1	1
Ne	17	18	6	25	23	19
Nisem še daroval/a krvi	78	81	18	75	96	80
IZOLA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	8	29	4	31	12	29
Nisem še daroval/a krvi	20	71	9	69	29	71
JESENICE	Ž	%	M	%	SK	%
Da	1	3	1	14	2	5
Ne	3	8	2	29	5	11
Nisem še daroval/a krvi	33	89	4	57	37	84
LJUBLJANA	Ž	%	M	%	SK	%
Da	26	23	1	5	27	21
Ne	6	5	2	10	8	6
Nisem še daroval/a krvi	78	72	18	85	96	73
MARIBOR	Ž	%	M	%	SK	%
Da	2	3	4	13	6	6
Ne	9	14	8	27	17	18
Nisem še daroval/a krvi	54	83	18	60	72	76
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	4	5	4	11	8	7
Nisem še daroval/a krvi	80	95	33	89	113	93

Tabela 36: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke?

NOVA GORICA	Ž	%	M	%	SK	%
Da	0	0	1	7	1	2
Ne	2	5	6	40	8	15
Nisem še daroval/a krvi	35	95	8	53	43	83
NOVO MESTO	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	1	2	0	0	1	1
Nisem še daroval/a krvi	59	98	17	100	76	99
POSTOJNA	Ž	%	M	%	SK	%
Da	0	0	1	10	1	5
Ne	4	33	2	20	6	27
Nisem še daroval/a krvi	8	67	7	70	15	68
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	0	0	0	0	0	0
Ne	2	4	1	10	3	5
Nisem še daroval/a krvi	44	96	9	90	53	95
ZAGORJE	Ž	%	M	%	SK	%
Da	1	7	0	0	1	5
Ne	0	0	0	0	0	0
Nisem še daroval/a krvi	13	93	8	100	13	95

Graf 18: Ste pred prvim darovanjem krvi imeli kakšne strahove oz. pomisleke?

Tisti, ki so že darovali kri in so pred dajanjem krvi imeli strahove oz. pomisleke je največ med dijaki Ljubljane (21 %). Kot pomisleke so navedli slabost in bolečino.

19. So vam pred odvzemom krvi povedali postopek jemanja krvi?

Tabela 37: So vam pred odvzemom krvi povedali postopek jemanja krvi (C- M)?

CELJE	Ž	%	M	%	SK	%
Da	10	11	5	21	15	12
Ne	4	4	3	12	7	6
Se ne spominjam	2	2	0	0	2	2
Nisem še daroval/a krvi	80	83	16	67	96	80
IZOLA	Ž	%	M	%	SK	%
Da	8	29	5	38	13	32
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	20	71	8	62	28	68
JESENICE	Ž	%	M	%	SK	%
Da	4	11	2	29	6	14
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	33	89	5	71	38	86
LJUBLJANA	Ž	%	M	%	SK	%
Da	32	29	2	9	34	26
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	1	5	1	1
Nisem še daroval/a krvi	78	71	18	86	96	73
MARIBOR	Ž	%	M	%	SK	%
Da	9	13	10	33	19	20
Ne	0	0	0	0	0	0
Se ne spominjam	1	1	0	0	1	1
Nisem še daroval/a krvi	55	86	20	67	75	79
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	2	2	3	8	5	4
Ne	1	1	2	5	3	2
Se ne spominjam	1	1	0	0	1	1
Nisem še daroval/a krvi	80	96	32	87	112	93

Tabela 38: So vam pred odvzemom krvi povedali postopek jemanja krvi (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	2	5	5	33	7	13
Ne	0	0	2	13	2	4
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	35	95	8	54	43	83
NOVO MESTO	Ž	%	M	%	SK	%
Da	1	2	0	0	1	1
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	59	98	17	100	76	99
POSTOJNA	Ž	%	M	%	SK	%
Da	4	33	3	30	7	32
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	8	67	7	70	15	68
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	1	2	0	0	1	2
Ne	1	2	0	0	1	2
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	44	96	10	100	54	96
ZAGORJE	Ž	%	M	%	SK	%
Da	1	7	0	0	1	5
Ne	0	0	0	0	0	0
Se ne spominjam	0	0	0	0	0	0
Nisem še daroval/a krvi	13	93	8	100	21	95

Graf 19: So vam pred odvzemom krvi povedali postopek jemanja krvi?

Večini tistim dijakom, ki so že darovali kri so pred odvzemom krvi povedali postopek jemanja krvi. Največji odstotek (6 %) dijakov, ko menijo, da jim pred odvzemom krvi niso povedali postopka jemanja krvi so dijaki Celja, sledijo dijaki Nove Gorice (4 %), sledijo dijaki Slovenj Gradca in Murske sobote (2 %).

20. Kakšne so vaše izkušnje pri darovanju krvi?

Tabela 39: Kakšne so vaše izkušnje pri darovanju krvi (C – L)?

CELJE	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	1	1	0	0	1	1
Zelo dobre, še se bom udeležil/a	13	14	6	25	19	16
Dobre, vendar se ne bom več udeležil/a	0	0	1	4	1	1
Nisem še daroval/a krvi	79	82	16	67	95	79
Drugo	3	3	1	4	4	3
IZOLA	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	8	29	5	38	13	32
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	20	71	8	62	28	68
Drugo	0	0	0	0	0	0
JESENICE	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	4	11	1	14	5	12
Dobre, vendar se ne bom več udeležil/a	0	0	1	14	1	2
Nisem še daroval/a krvi	33	89	5	72	38	86
Drugo	0	0	0	0	0	0
LJUBLJANA	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	32	29	3	15	35	26
Dobre, vendar se ne bom več udeležil/a	0	0	2	10	2	1
Nisem še daroval/a krvi	78	71	16	75	96	73
Drugo	0	0	0	0	0	0

Tabela 40: Kakšne so vaše izkušnje pri darovanju krvi (M – N)?

MARIBOR	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	1	3	1	1
Zelo dobre, še se bom udeležil/a	9	13	6	20	15	16
Dobre, vendar se ne bom več udeležil/a	1	1	2	6	3	3
Nisem še daroval/a krvi	55	86	21	70	76	80
Drugo	0	0	0	0	0	0
MURSKA SOBOTA	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	3	4	3	8	6	5
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	81	96	34	92	115	95
Drugo	0	0	0	0	0	0
NOVA GORICA	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	2	5	6	40	8	15
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	35	95	9	60	44	85
Drugo	0	0	0	0	0	0
NOVO MESTO	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	1	2	0	0	1	1
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	59	98	17	100	76	99
Drugo	0	0	0	0	0	0

Tabela 41: Kakšne so vaše izkušnje pri darovanju krvi (P – Z)?

POSTOJNA	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	3	25	3	10	6	27
Dobre, vendar se ne bom več udeležil/a	1	8	0	0	1	5
Nisem še daroval/a krvi	8	67	7	70	15	68
Drugo	0	0	0	0	0	0
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	1	2	0	0	1	2
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	45	98	10	100	55	98
Drugo	0	0	0	0	0	0
ZAGORJE	Ž	%	M	%	SK	%
Nikoli več se ne bom udeležil/a, ker zelo boli	0	0	0	0	0	0
Zelo dobre, še se bom udeležil/a	1	7	0	0	1	5
Dobre, vendar se ne bom več udeležil/a	0	0	0	0	0	0
Nisem še daroval/a krvi	13	93	8	100	21	95
Drugo	0	0	0	0	0	0

Graf 20: Kakšne so vaše izkušnje pri darovanju krvi?

Velika večina dijakov, ki je že darovala kri ima zelo dobre izkušnje pri darovanju krvi, zato se bodo še udeležili takšne akcije. Izjema so dijaki Postojne, ki so kar v 5 % odgovorili, da je njihova izkušnja pri darovanju krvi dobra, vendar se ne bodo več udeležili krvodajalske akcije. Pod drugo so napisali, kar je bilo že med ponujenimi odgovori.

21. Bi bili pripravljeni darovati kri v drugi državi?

Tabela 42: Bi bili pripravljeni darovati kri v drugi državi (C – M)?

CELJE	Ž	%	M	%	SK	%
Da, v vsaki	33	35	4	16	37	31
Da, skoraj v vsaki	53	55	17	71	70	58
Ne	10	10	3	12	13	11
IZOLA	Ž	%	M	%	SK	%
Da, v vsaki	12	43	4	31	16	39
Da, skoraj v vsaki	14	50	5	38	19	46
Ne	2	7	4	31	6	15
JESENICE	Ž	%	M	%	SK	%
Da, v vsaki	13	35	4	57	17	39
Da, skoraj v vsaki	21	57	2	29	23	52
Ne	3	8	1	14	4	9
LJUBLJANA	Ž	%	M	%	SK	%
Da, v vsaki	12	11	4	19	16	12
Da, skoraj v vsaki	87	79	12	56	99	76
Ne	11	10	5	25	16	12
MARIBOR	Ž	%	M	%	SK	%
Da, v vsaki	21	33	13	44	34	36
Da, skoraj v vsaki	37	56	16	53	53	56
Ne	7	11	1	3	8	8
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da, v vsaki	28	34	4	11	32	26
Da, skoraj v vsaki	39	46	26	70	65	54
Ne	17	20	7	19	24	20

Tabela 43: Bi bili pripravljeni darovati kri v drugi državi (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da, v vsaki	9	24	6	40	15	29
Da, skoraj v vsaki	20	54	8	53	28	54
Ne	8	22	1	7	9	17
NOVO MESTO	Ž	%	M	%	SK	%
Da, v vsaki	19	32	8	47	27	35
Da, skoraj v vsaki	32	53	7	41	39	51
Ne	9	15	2	12	11	14
POSTOJNA	Ž	%	M	%	SK	%
Da, v vsaki	4	33	5	50	9	41
Da, skoraj v vsaki	4	33	5	50	9	41
Ne	4	34	0	0	4	18
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da, v vsaki	13	28	3	30	16	29
Da, skoraj v vsaki	28	61	5	50	33	59
Ne	5	11	2	20	7	12
ZAGORJE	Ž	%	M	%	SK	%
Da, v vsaki	6	43	1	13	7	32
Da, skoraj v vsaki	5	36	6	74	11	50
Ne	3	21	1	13	4	18

Graf 21: Bi bili pripravljeni darovati kri v drugi državi?

Več kot 40 % dijakov, bi bilo pripravljenih darovati kri v drugi državi, vendar ne v vsaki. Tako je odgovorilo največ dijakov Ljubljane (76 %), sledijo dijaki Slovenj Gradca (59 %) ter dijaki Celja (58 %). Najmanjši delež prihaja iz Postojne z 41%. Delež tistih, ki bi bili pripravljeni darovati kri v vsaki drugi državi je največji med dijaki Izole in Jesenic (39 %) in Novega mesta (35 %). Najmanjši delež dijakov, ki bi bili pripravljeni darovati kri v vsaki državi pa prihaja iz Ljubljane (12 %). Tisti dijaki, ki ne bi darovali krvi v drugi državi so kot vzrok navedli, da ne zaupajo v njihove sisteme.

22. Bi bili pripravljeni sprejeti kri v drugi državi?

Tabela 44: Bi bili pripravljeni sprejeti kri v drugi državi (C – M)?

CELJE	Ž	%	M	%	SK	%
Da, v vsaki	15	16	2	8	17	14
Da, skoraj v vsaki	65	67	21	88	86	72
Ne	16	17	1	4	17	14
IZOLA	Ž	%	M	%	SK	%
Da, v vsaki	8	29	3	23	11	27
Da, skoraj v vsaki	17	61	7	54	24	59
Ne	3	10	3	23	6	14
JESENICE	Ž	%	M	%	SK	%
Da, v vsaki	7	19	1	14	8	18
Da, skoraj v vsaki	24	65	4	57	28	64
Ne	6	16	2	29	8	18
LJUBLJANA	Ž	%	M	%	SK	%
Da, v vsaki	14	13	4	19	18	14
Da, skoraj v vsaki	76	29	12	56	88	67
Ne	20	18	5	25	25	19
MARIBOR	Ž	%	M	%	SK	%
Da, v vsaki	13	20	8	26	21	22
Da, skoraj v vsaki	38	58	18	60	56	59
Ne	14	22	4	14	18	19
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da, v vsaki	13	15	4	11	17	14
Da, skoraj v vsaki	51	61	26	70	77	64
Ne	20	24	7	19	27	22

Tabela 45: Bi bili pripravljene sprejeti kri v drugi državi?

NOVA GORICA	Ž	%	M	%	SK	%
Da, v vsaki	9	24	6	40	15	29
Da, skoraj v vsaki	20	54	8	53	28	54
Ne	8	22	1	7	9	17
NOVO MESTO	Ž	%	M	%	SK	%
Da, v vsaki	14	23	8	47	22	29
Da, skoraj v vsaki	37	62	7	41	44	57
Ne	9	15	2	12	11	14
POSTOJNA	Ž	%	M	%	SK	%
Da, v vsaki	5	42	2	20	7	32
Da, skoraj v vsaki	4	33	8	80	12	55
Ne	3	25	0	0	3	13
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da, v vsaki	5	11	2	20	7	12
Da, skoraj v vsaki	26	56	3	30	29	52
Ne	15	33	5	50	20	36
ZAGORJE	Ž	%	M	%	SK	%
Da, v vsaki	4	29	3	37	7	31
Da, skoraj v vsaki	9	64	5	63	14	64
Ne	1	7	0	0	1	5

Graf 22: Bi bili pripravljeni sprejeti kri v drugi državi?

Več kot polovica vseh anketiranih dijakov, bi bili pripravljeni sprejeti kri v drugi državi, vendar ne v vsaki. Takšnega mnenja je največ med dijaki Celja (72 %), sledijo pa dijaki iz Ljubljane (67 %), sledijo pa dijaki iz Jesenic, Murske Sobote in Zagorja (64 %). Največ tistih, ki ne bi bili pripravljeni sprejeti kri v drugi državi je med dijaki Slovenj Gradca (36 %). Tisti dijaki, ki ne bi bili pripravljeni sprejeti krvi v drugi državi so kot vzrok navedli, da ne vedo nič o njihovih higienskih režimih ter da nekatere države nimajo dobro organizirane te službe, zato bi lahko prišlo do okužb.

23. Kdo od vaših staršev je krvodajalec?

Tabela 46: Kdo od vaših staršev je krvodajalec (C – M)?

CELJE	Ž	%	M	%	SK	%
Mama	7	7	5	21	12	10
Ata	19	20	1	4	20	17
Mama in ata	16	17	3	12	19	16
Nihče	54	56	15	63	69	57
IZOLA	Ž	%	M	%	SK	%
Mama	2	7	2	15	4	10
Ata	5	18	1	8	6	15
Mama in ata	3	11	0	0	3	7
Nihče	18	64	10	77	28	68
JESENICE	Ž	%	M	%	SK	%
Mama	8	22	3	43	11	25
Ata	6	16	1	14	7	16
Mama in ata	9	24	1	14	10	23
Nihče	14	38	2	29	16	36
LJUBLJANA	Ž	%	M	%	SK	%
Mama	36	32	2	19	37	29
Ata	21	19	3	15	23	17
Mama in ata	35	33	4	19	39	30
Nihče	18	16	12	56	30	24
MARIBOR	Ž	%	M	%	SK	%
Mama	7	10	2	6	9	9
Ata	14	22	5	16	19	20
Mama in ata	8	12	7	23	15	16
Nihče	36	56	16	55	52	55
MURSKA SOBOTA	Ž	%	M	%	SK	%
Mama	6	7	3	8	9	7
Ata	13	15	4	11	17	14
Mama in ata	5	6	3	8	8	7
Nihče	60	72	27	73	87	72

Tabela 47: Kdo od vaših staršev je krvodajalec (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Mama	4	11	4	37	8	15
Ata	9	24	3	20	12	23
Mama in ata	4	11	0	0	4	8
Nihče	20	54	8	43	28	54
POSTOJNA	Ž	%	M	%	SK	%
Mama	2	17	0	0	2	9
Ata	0	0	2	20	2	9
Mama in ata	1	8	2	20	3	14
Nihče	9	75	6	60	15	68
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Mama	3	6	0	0	3	5
Ata	12	26	2	20	14	25
Mama in ata	5	11	1	10	6	11
Nihče	26	57	7	70	33	59
ZAGORJE	Ž	%	M	%	SK	%
Mama	1	7	0	0	1	5
Ata	1	7	2	25	3	14
Mama in ata	2	14	0	0	2	9
Nihče	10	72	6	75	16	72

Graf 23: Kdo od vaših staršev je krvodajalec?

Več kot polovica dijakov vseh zdravstvenih šol ima starše, ki niso krvodajalci. Največji odstotek so navedli dijaki Murske sobote in Zagorja (72 %), sledijo pa dijaki Postojne in Izole (68 %). Največ dijakov, ki imajo starše krvodajalce prihajajo iz Ljubljane, saj so kar v 30 % napisali, da sta oba starša krvodajalca.

24. Vas starši spodbujajo h krvodajalstvu in na kakšen način?

Tabela 48: Vas starši spodbujajo h krvodajalstvu in na kakšen način (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	28	29	3	12	31	26
Ne	68	71	21	88	89	74
IZOLA	Ž	%	M	%	SK	%
Da	9	32	5	38	14	34
Ne	19	68	8	62	27	66
JESENICE	Ž	%	M	%	SK	%
Da	13	35	7	100	20	45
Ne	24	65	0	0	24	55
LJUBLJANA	Ž	%	M	%	SK	%
Da	24	21	3	14	27	21
Ne	86	79	18	86	104	79
MARIBOR	Ž	%	M	%	SK	%
Da	22	33	10	33	32	34
Ne	43	67	20	67	63	66
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	10	12	7	19	17	14
Ne	74	88	30	81	104	86

Tabela 49: Vas starši spodbujajo h krvodajalstvu in na kakšen način (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	14	38	3	20	17	33
Ne	23	62	12	80	35	67
NOVO MESTO	Ž	%	M	%	SK	%
Da	8	13	1	6	9	12
Ne	52	87	16	94	68	88
POSTOJNA	Ž	%	M	%	SK	%
Da	1	8	3	30	4	18
Ne	11	92	7	70	18	82
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	13	28	2	20	15	27
Ne	33	72	8	80	41	73
ZAGORJE	Ž	%	M	%	SK	%
Da	3	21	1	13	4	18
Ne	11	79	7	87	18	82

Graf 24: Vas starši spodbujajo h krvodajalstvu in na kakšen način?

Večina dijakov vseh šol meni, da jih starši ne spodbujajo k krvodajalstvu. Največji odstotek med tistimi, ki jih starši spodbujajo k tej aktivnosti prihajajo dijaki iz Jesenic, saj so kar v 45 % odgovorili, da jih starši spodbujajo k krvodajalstvu. Svoj odgovor so obrazložili s tem, da jim starši govorijo kako lepo je, da pomagamo drugim, še posebno mi kot zdravstveni delavci in smo lahko ostalim za vzgled.

25. Vas zanima ogled transfuziološkega oddelka in zakaj?

Tabela 50: Vas zanima ogled transfuziološkega oddelka in zakaj (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	61	63	9	37	70	58
Ne	35	37	15	63	50	42
IZOLA	Ž	%	M	%	SK	%
Da	16	57	5	38	21	51
Ne	12	43	8	62	20	49
JESENICE	Ž	%	M	%	SK	%
Da	31	84	6	86	37	84
Ne	6	16	1	14	7	16
LJUBLJANA	Ž	%	M	%	SK	%
Da	76	69	14	66	90	69
Ne	34	31	7	34	41	31
MARIBOR	Ž	%	M	%	SK	%
Da	39	60	15	50	54	57
Ne	26	40	15	50	41	43
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	55	65	14	38	69	57
Ne	29	35	23	62	52	43

Tabela 51: Vas zanima ogled transfuziološkega oddelka in zakaj (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	31	84	11	73	42	81
Ne	6	16	4	27	10	19
NOVO MESTO	Ž	%	M	%	SK	%
Da	45	75	12	71	57	74
Ne	15	25	5	29	20	26
POSTOJNA	Ž	%	M	%	SK	%
Da	7	58	8	80	15	68
Ne	5	42	2	20	7	32
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	37	81	5	50	42	75
Ne	9	19	5	50	14	25
ZAGORJE	Ž	%	M	%	SK	%
Da	9	64	0	0	9	41
Ne	5	36	8	100	13	59

Graf 25: Vas zanima ogled transfuziološkega oddelka in zakaj?

Več kot polovico dijakov vseh šol zanima ogled transfuziološkega oddelka, v največjem odstotku so tako odgovorili dijaki Jesenic (84 %), Nove Gorice (81 %) in Slovenj Gradca (75 %). Izjema so dijaki iz Zagorja, saj so kar v 59 % odgovorili, da jih ne zanima ogled transfuziološkega oddelka. Tisti dijaki, ki so odgovorili, da bi si šli ogledati transfuziološki oddelek so kot razlog napisali, da bi na ta način izvedeli več o krvodajalstvu ter da jih zanima potek odvzema krvi.

26. Kdaj praznujemo svetovni dan krvodajalcev?

Tabela 52: Kdaj praznujemo svetovni dan krvodajalcev (C – M)?

CELJE	Ž	%	M	%	SK	%
14. junij	12	13	1	4	13	10
14. julij	15	16	4	16	19	16
14. avgust	11	11	6	25	17	14
14. september	59	60	13	55	72	60
IZOLA	Ž	%	M	%	SK	%
14. junij	6	21	1	8	7	17
14. julij	6	21	4	31	10	24
14. avgust	7	26	1	8	8	20
14. september	9	32	7	53	16	39
JESENICE	Ž	%	M	%	SK	%
14. junij	12	32	1	14	13	30
14. julij	5	14	2	29	7	16
14. avgust	3	8	1	14	4	9
14. september	17	46	3	43	20	45
LJUBLJANA	Ž	%	M	%	SK	%
14. junij	12	11	3	14	15	12
14. julij	14	13	4	20	18	14
14. avgust	67	61	5	23	71	55
14. september	17	15	9	43	26	19
MARIBOR	Ž	%	M	%	SK	%
14. junij	23	35	11	37	34	36
14. julij	9	14	4	14	13	14
14. avgust	7	12	2	7	9	9
14. september	26	39	13	42	39	41
MURSKA SOBOTA	Ž	%	M	%	SK	%
14. junij	31	37	13	35	44	36
14. julij	2	2	4	11	6	5
14. avgust	4	5	5	14	9	7
14. september	47	56	15	40	62	52

Tabela 53: Kdaj praznujemo svetovni dan krvodajalcev (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
14. junij	24	65	13	86	37	71
14. julij	6	16	1	7	7	13
14. avgust	1	3	0	0	1	3
14. september	6	16	1	7	7	13
NOVO MESTO	Ž	%	M	%	SK	%
14. junij	28	47	10	58	38	49
14. julij	5	8	1	6	6	8
14. avgust	3	5	3	18	6	8
14. september	24	40	3	18	27	35
POSTOJNA	Ž	%	M	%	SK	%
14. junij	4	33	1	10	5	23
14. julij	3	26	0	0	3	14
14. avgust	1	8	1	10	2	9
14. september	4	33	8	80	12	54
SLOVENJ GRADEC	Ž	%	M	%	SK	%
14. junij	29	63	7	70	36	64
14. julij	2	4	2	20	4	7
14. avgust	7	15	0	0	7	13
14. september	8	18	1	10	9	16
ZAGORJE	Ž	%	M	%	SK	%
14. junij	0	0	0	0	0	0
14. julij	1	7	2	25	3	14
14. avgust	3	21	0	0	3	14
14. september	10	72	6	75	16	72

Graf 26: Kdaj praznujemo svetovni dan krvodajalcev?

Da praznujemo svetovni dan krvodajalcev 14. Junija so vedeli dijaki Nove Gorice v 71 % Slovenj Gradca 64 % in Novega mesta 49 %. Dijaki ostalih šol so največji odstotek namenili 14. septembru.

27. Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev?

Tabela 54: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	7	7	4	16	11	9
Ne	89	93	20	84	109	91
IZOLA	Ž	%	M	%	SK	%
Da	1	4	1	8	2	5
Ne	27	96	12	92	39	95
JESENICE	Ž	%	M	%	SK	%
Da	5	14	0	0	5	11
Ne	32	86	7	100	39	89
LJUBLJANA	Ž	%	M	%	SK	%
Da	14	14	2	11	16	14
Ne	96	86	19	89	115	86
MARIBOR	Ž	%	M	%	SK	%
Da	7	11	3	10	10	11
Ne	58	89	27	90	85	89
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	4	5	5	14	9	7
Ne	80	95	32	86	112	93

Tabela 55: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	2	5	2	13	4	8
Ne	35	95	13	87	48	92
NOVO MESTO	Ž	%	M	%	SK	%
Da	2	3	0	0	2	3
Ne	58	97	17	100	75	97
POSTOJNA	Ž	%	M	%	SK	%
Da	0	0	2	20	2	9
Ne	12	100	8	80	20	91
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	4	8	3	30	7	13
Ne	42	92	7	70	49	87
ZAGORJE	Ž	%	M	%	SK	%
Da	0	0	1	13	1	5
Ne	14	100	7	87	21	95

Graf 27: Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev?

Več kot 86 % dijakov vseh šol meni, da meddržavna pomoč s krvjo ni izkoriščanje krvodajalcev. Največji odstotek tistih, ki menijo nasprotno je med dijaki Slovenj Gradca (13 %) Maribora in Jesenic pa 11 %, najmanjši odstotek pa je pri dijakih novega mesta 3%.

28. Ima vaša šola organizirano krvodajalstvo za dijake?

Tabela 56: Ima vaša šola organizirano krvodajalstvo za dijake (C – M)?

CELJE	Ž	%	M	%	SK	%
Da	69	71	16	68	85	70
Ne	13	14	4	16	17	14
Ne vem	15	15	4	16	19	16
IZOLA	Ž	%	M	%	SK	%
Da	5	18	1	8	6	15
Ne	17	61	9	69	26	63
Ne vem	6	21	3	23	9	22
JESENICE	Ž	%	M	%	SK	%
Da	30	81	3	43	33	75
Ne	2	5	1	14	3	7
Ne vem	5	14	3	43	8	18
LJUBLJANA	Ž	%	M	%	SK	%
Da	65	60	7	33	72	55
Ne	39	35	5	24	44	34
Ne vem	6	5	9	43	15	11
MARIBOR	Ž	%	M	%	SK	%
Da	49	76	26	87	75	79
Ne	5	7	1	3	6	6
Ne vem	11	19	3	10	14	15
MURSKA SOBOTA	Ž	%	M	%	SK	%
Da	41	49	7	19	48	40
Ne	17	20	11	30	28	23
Ne vem	26	31	19	51	45	37

Tabela 57: Ima vaša šola organizirano krvodajalstvo za dijake (N – Z)?

NOVA GORICA	Ž	%	M	%	SK	%
Da	0	0	1	7	1	2
Ne	27	73	13	86	40	77
Ne vem	10	27	1	7	11	21
NOVO MESTO	Ž	%	M	%	SK	%
Da	19	32	3	18	22	29
Ne	10	17	2	12	12	16
Ne vem	31	51	12	70	43	55
POSTOJNA	Ž	%	M	%	SK	%
Da	10	83	7	70	17	77
Ne	2	17	1	10	3	14
Ne vem	0	0	2	20	2	9
SLOVENJ GRADEC	Ž	%	M	%	SK	%
Da	21	45	5	50	26	46
Ne	15	33	3	30	18	32
Ne vem	10	22	2	20	12	22
ZAGORJE	Ž	%	M	%	SK	%
Da	12	86	5	62	17	77
Ne	1	7	1	13	2	9
Ne vem	1	7	2	25	3	14

Graf 28: Ima vaša šola organizirano krvodajalstvo za dijake?

Največji odstotek tistih, ki menijo, da ima njihova šola organizirano krvodajalstvo je med dijaki Maribora (79 %), sledijo pa dijaki Nove Gorice, Postojne in Zagorja v 77 %. Največji delež tistih, ki ne vedo ali ima njihova šola organizirano krvodajalstvo za dijake ali ne je med dijaki Novega mesta (55 %).

3.5 INTERVJUJI

V nadaljevanju sledijo intervjuji, ki so bili posneti na transfuziološkem oddelku in osebno doma pri krvodajalcu. Namen intervjujev je bil ugotoviti, kako zaposleni doživljajo krvodajalce, pri krvodajalcih pa, zakaj darujejo kri.

3.5.1 INTERVJU Z GOSPODOM DAMJANOM ŠKORCEM

Gospod Damjan Škorc je zaposlen na transfuziološkem oddelku v Celju kot diplomirani zdravstvenik. Intervju je bil posnet 6. 2. 2012 na transfuziološkem oddelku, v času od 12.00 do 13.00 ure.

1. Ali nam lahko na kratko predstavite potek krvodajalstva?

Najprej se krvodajalec prijavi na sprejemnem okencu, kjer dobi vse potrebne nadaljnje informacije. Na sprejemnem okencu opravi tudi vpis. Krvodajalec je napoten v laboratorij, kjer odvzamemo kri za določanje krvne skupine ter količino hemoglobina v krvi. Vsak krvodajalec pa je napoten tudi k zdravniku. Nato se prične sam odvzem krvi, ki poteka tako da se krvodajalec leže na posteljo. Vedno moramo krvodajalca poklicati po imenu in priimku, saj tako preverimo njegovo identifikacijo, ki je zelo pomembna. Krvodajalcu dajemo psiho – fizično podporo in ga opazujemo. Pripravimo si vrečko v kateri bomo zbrali odvzeto kri. Pripravimo si ezmarh, katerega bomo kasneje namestili na nadlaket. Izberemo primerno veno iz katere bomo kri odvzeli. Vbodno mesto dobro razkužimo, kar je najbolj pomembno. Namestimo ezmarh in z enim vbodom zabodemo v veno. Med tem krvodajalca vzpodbujamo in ga opazujemo. Po končani transfuziji močno zavežemo vbodno mesto in sterilno oskrbimo.

2. Iz katerih ven najpogosteje jemljete kri?

Primerno mesto jemanja krvi izberemo glede na izgled ven. Vene so na površini roke oz. tik pod kožo in dokaj dobro opazne že na pogled. Izberemo tisto veno, za katero smo prepričani da bi bilo mogoče izvesti sam postopek. Zelo pozorni moramo biti na različne spremembe na koži oz. karkoli kaj bi omogočalo slabšo vidnost samih ven. Najpogosteje se odločamo za odvzem krvi iz vene basilice in vene cefalice. Ti dve sta najpogostejši in lažje opazni že s prostim očesom.

3. Ali mladi dovolj vedo o krvodajalstvu?

Lahko bi rekel, da je večina mladih zelo informirana glede krvodajalstva. Nekje od 80 do 90 % so seznanjeni z krvodajalstvom. Informacije dobijo različno, nekateri iz medijev kot so TV, radio, internet med tem ko drugi iz šolskih klopi. Največ vseh informacij dobijo iz osnovne pa tudi iz srednje šole. V veliki prednosti so pa tisti mladi katerih starši so krvodajalci, saj si lahko pridobijo informacije iz prve roke.

4. Kakšni so stranski učinki pri sami transfuziji?

Nekih večjih stranskih učinkov ne zasledimo pri svojem delu, lahko pa naletimo na različne posledice same transfuzije. Pri sami transfuziji se lahko pojavi slabost, lahko pride do nenadne izgube zavesti ali se krvodajalcu začne vrteti, takrat postopek takoj prekinemo. Večina krvodajalcev po samem odvzemu krvi nima stranskih učinkov, saj je seveda najpomembnejše, da pred samim dajanjem krvi vedno krvodajalec zaužije zajtrk. Če zaužije zajtrk je manjša možnost da do samih zapletov pride.

5. Kaj naredite v primeru, ko vam zmanjka kakšne krvne skupine?

Tudi do pomanjkanja krvne skupine lahko pride v sami praksi. Lahko se zgodi npr. da v urgentnem stanju potrebujejo trije ali štirje bolniki naenkrat enako krvno skupino krvi. Vsak približno potrebuje pri operativnem posegu 3 – 4 litre krvi. Problem je seveda, če so vsi ti bolniki enake krvne skupine. V takem primeru se hitro povežemo z ostalimi transfuzijskimi centri ter nam skušajo v najkrajšem možnem času dostaviti kri. Se je pa v praksi tudi pripetilo že to, da smo krvodajalce klicali na sam odvzem. Zelo zanimivo je, da je bila takrat nedelja in so se krvodajalci lepo odzvali ter to tudi razumeli.

6. Ali je vaš krvodajalec natančno seznanjen z samim odvzemom krvi?

Da, seveda krvodajalca vedno seznanimo z samim odvzemom krvi. Že na vpisnem okencu pridobi osnovne informacije, damo mu zloženke, pisna in ustna navodila. Informacije tudi lahko pridobi v laboratoriju. Vsak krvodajalec pa se mora posvetovati z zdravnikom ter na podlagi tega načina še pride hitreje do kvalitetnejših informacij. Na samem odvzemu mu se razloži sam postopek in potek. Krvodajalci so kar zadovoljni z informiranostjo. Na razpolago pa imamo tudi zloženke, različne letake in različno literaturo, ki vodi krvodajalca in mu sporoča pomembne informacije.

7. Kakšne so pa lahko kontraindikacije za samo transfuzijo?

Kontraindikacij je veliko. Že ob samem reševanju anketnega vprašalnika je zelo pomembno, da krvodajalec odgovarja resnično in pošteno. Vse nadaljnje preiskave lahko potrdijo prisotnost različnih snovi v krvi ter tako onemogočijo uporabo odvzete krvi. Pomembno je tudi da je dovolj hemoglobina v krvi. Pri moških je spodnja meja 135g/l, pri ženskah pa 125g/l. Kadar ima dajalec nizko vrednost hemoglobina, se ga zavrne. S tem, ko bi s tako nizko koncentracijo hemoglobina daroval kri, bi lahko povzročilo škodo pri prejemniku. Kontraindikacije so pa tudi obolenje z kakršnimi koli boleznimi ter tetovaža, ki je vselej bolj v modi. Skratka krvodajalec mora biti zdrav ter upoštevati navodila, ki jih dobi na sami transfuziji.

8. Kdaj se pri vas uporablja avtotransfuzija?

Uporabljamo jo takrat, kadar so predvideni operativni posegi npr. na kolku, kolenu. Načrtujejo jo njihovi zdravniki in ortopedi. Lahko se pojavi tudi da bolnik potrebuje več krvi,

kot jo sam lahko daruje. Lahko potrebuje tudi dva litra krvi, takrat pa nastopijo krvodajalci in se kri pridobijo na tak način. Pomembno pa je, da se ugotovi zdravstveno stanje bolnika, če bolnik oboleva za kakršno koli boleznijo je to kontraindikacija avtotransfuzije. Prav tako je kontraindikacija, če ima bolnik nestalen krvni tlak, da ima previsok ali prenizek, če ima bolnik premalo hemoglobina se prav tako ne izvede avtotransfuzija. Zelo pomembno pa je da se bolniku odvzame kri pravi čas. V primeru, da bolniku odvzamejo kri, ter jo potem ne potrebujejo toliko, ne smejo tiste krvi dajati drugemu bolniku, čeprav se sam krvodajalec strinja. Takrat se taka kri uniči.

3.5.2 INTERVJUJI Z NAKLJUČNIMI KRVODAJALCI NA TRANSFUZIOLOŠKEM ODDELKU

Intervju smo posneli 6. 2. 2012, ko smo se šli ogledati transfuziološki oddelek v Celju, v času od 11.40 do 12.00 ure.

1. Kdaj ste dali prvič kri in koliko let že darujete?

Prvič sem dal kri v srednji šoli ko sem bil star osemnajst let. Takrat smo se v razredu dogovorili in se prijavili na samo krvodajalsko akcijo. Kasneje mi je postalo to kot obvezna dejavnost, saj tako sem se zavedal, da je kri dragoceni zaklad, s katero lahko rešiš življenje. Postal sem reden krvodajalec. Vmes sem zaradi službenih obveznosti moral prekiniti. Krvodajalec sem že dobrih osemnajst let in bom ostal še zvest naprej.

2. Zakaj ste se odločili za dajanje krvi?

Za dajanje krvi sem se odločila zato, ker so me starši navdušili k temu. Skupaj z sošolkami smo se odločile, da bomo darovale kri. Kri smo darovale prvič. Pravzaprav pa sem tudi sama bila zelo radovedna kako poteka sam postopek. Odločila sem se, da bom darovala kri ter tako pomagala nekemu, ki kri potrebuje.

3. Kako se počutite po odvzemu krvi?

Počutim se zelo dobro, saj vem, da sem naredila neko dobro delo in nekemu omogočila preživetje. Zelo sem vesela, navdušena nad samim postopkom ter zadovoljna. Kri bom še darovala večkrat. Občutki so res prijetni. Mogoče me je bilo pred samo transfuzijo strah kako bo, ampak ko sem ugotovila, da je vse dobro, sem resnično zadovoljna.

4. Ali sedaj gledate drugače na krvodajalstvo kot pred dajanjem krvi?

Seveda, zdaj gledam iz drugega vzornega kota. Najprej me je bilo strah, ter sem se bala samega vboda. Po odvzemu krvi pa sem se zavedala, da sem opravila dobro delo ter sem na to zelo ponosna. Prav tako pa se zavem, da je to zelo pomembno in lepo, da lahko na tak način pomagaš nekemu ali ohraniti ali rešiti življenje. Zato vsi tisti, ki oklevate okrog tega ali bi šli ali ne pojdite, ker boste takrat spoznali pomen.

5. Ali ste med samim odvzemom doživljali kakšne neprijetne občutke?

Ne, med samim odvzemom nisem doživljala neprijetnih občutkov. Edino kar me je stisnilo je strah. Najprej sem se bala vbodov, samega postopka ter mi je bilo nekoliko neprijetno. Med samim odvzemom pa nisem doživljala neke slabosti, pa tudi po odvzemu nisem bila slabotna, počutila sem se zelo dobro, saj sem bila prepričana, da sem opravila dobro delo.

3.5.3 INTERVJU Z GOSPODOM MARJANOM PEČANOM

Intervju z g. Marjanom Pečanom je bil posnet 8. 3. 2012 na njegovem domu Kotna pot 10, Dragomelj in je potekal od 10.40 ure do 13.30 ure.

1. Kaj vas je spodbudilo k temu, da ste postali krvodajalec?

Na začetku sem delal kot avtomehanik v takratnem podjetju Ljubljana Transport, kasneje se je preimenovala v Viator Vektor. Že kot avtomehanik sem vedel, da je veliko krvodajalskih akcij zelo pomembnih. Da pa sem postal krvodajalec me je spodbudila tudi moja mama. Ona je prav tako darovala kri in to kar petindvajset krat. Konkretno spodbudo sem dobil od nje. Prvič pa sem daroval kri 30. 12. 1979 leta.

2. Kako ste se počutili pri prvem odvzemu krvi?

Pri prvem odvzemu krvi sem se počutil popolnoma normalno, niso me obdajali nobeni neprijetni občutki. Prav tako nisem čutil izčrpanosti telesa ter slabosti.

3. Ali vam je bil pred prvim odvzemom natančno predstavljen postopek transfuzije?

Pred prvim dajanjem krvi mi je bil natančno predstavljen sam postopek transfuzije. Prav tako mi je predstavljen postopek pred vsakim dajanjem krvi. Prav tako sem opazil, da ko pridejo predvsem mlajši fantje ter dekleta prvič na samo transfuzijo jih seznanijo z samim potekom, seznanijo jih glede drog, bolezni, skratka z vsemi stvarmi. Prav tako pa morajo upoštevati mejo telesne teže in morajo tehtati več kot petdeset kilogramov.

4. Kolikokrat ste že darovali kri?

Kri sem še daroval 421-krat, kar sem izenačil in si tako pridobil tretje mesto v Sloveniji. Prvo mesto zaseda Rafko Poljanšek iz Idrije, s katerim sva tudi dobra kolega. Oktobra je tudi preteklo dve leti, od kar je prenehal darovati kri saj je napolnil 65 let. On je dal kri kar 757-krat. Drugo mesto zaseda župnik v Vrhovcu, ki je dal kri kar 437-krat. Tretji pa Jože Lampet. Lansko leto junija smo ga na žalost pokopali in je še lansko leto dal zadnjič kri. Kri je daroval kar 421-krat in sem ga sedaj izenačil.

5. Ali kaj krvodajalci med seboj sodelujete?

Krvodajalci sodelujemo med seboj v obliki srečanj. Srečanja so v Ljubljani ali na notranjskem in vsako leto v Veršeju. Ta srečanja prireja občinski odbor Ljutomer z sodelovanjem Rdečega križa. Letos bo že dvaindvajseto srečanje. Srečanja so vsako leto junija na prvo soboto oziroma 5. 6., takrat ko je svetovni dan krvodajalcev.

6. Kakšen je vaš namen krvodajalstva?

Če hočemo ohraniti narod vitalen, moramo za to nekaj narediti. Prav tako moramo povečati nataliteto ter ohranjati življenja, ki so tik na robu. Če bo z novim zakonom sprejeto, da v službah ne bo več prostega dne se bo verjetno število krvodajalcev zmanjšalo. Lahko rečemo, da bi šlo za nakup krvi, vendar takrat je velika nevarnost prenosa infekcij, kar pa lahko za nekoga predstavlja usodo. Če se bo zgodilo, da se bo število krvodajalcev strastno zmanjšalo bodo nekateri malčki obsojeni na smrt. Prav tako pa je veliko najrazličnejših bolezni od sladkorne bolezni do preostalih ter kri se bo čedalje več rabila. Prav tako pa se kri potrebuje pri prometnih nesrečah, kar je lahko za nekatere zelo usodno.

7. Ali menite, da so mladi dovolj seznanjeni s krvodajalstvom?

Mislím, da so mladi zelo slabo seznanjeni z krvodajalstvom. Ko smo delali raziskavo v Ljubljani s televizijo pop-tv smo ugotovili, da je zelo malo mladih, ki so seznanjeni z samim krvodajalstvom. Menim, da je velika posledica današnje mladine kot so tetoviranje, uživanje nekaterih drog ter različne kontraindikacije, ki so posledica zavračanje krvodajalcev.

8. Ali ste že sami kdaj potrebovali kri?

Prav tako sem tudi sam potreboval kri. Vendar sem sam pri sebi opravil avtotransfuzijo, ter tako uporabil svojo kri. Prvič sem imel operativen poseg 1990 leta. Imel sem tumor med mehurjem in ledvično zaklopko. Prav tako pa bom potreboval še za en operativen poseg, ki me čaka nekje v aprilu. Gre pa za operacijo kolka.

9. Kaj vas najbolj navdušuje, da ste krvodajalec?

Tako bom rekel, mnogo otrok je takšnih, ki so priklenjeni na dializo. Mnogo staršev zelo skrbi za njihove otroke ter jih to zelo obremenjuje. Vsekakor me navdušuje reševanje življenja. Leta 1986 sem dal tudi kri za mojo sosedo in tako opravil dobro delo.

10. Ali bi bili pripravljene darovati kri v drugi državi?

Imel sem že možnost darovanja kostnega mozga v tuji državi. Leta 1984 sem imel ponudbo iz Kanade za darovanje kostnega mozga za 43 let starega Slovenca. Moj kostni mozeg se je ujema z njegovim. Po dogovoru z zdravnico sem se odločil, da ne bom daroval. Razlogov je bilo kar nekaj za to. Eden od razlogov je tudi, da nisem obvladal angleščine. Po sami punkciji kostnega mozga bi pa lahko prišlo do motnje v hoji. Prav tako bi pa moral prebivati tri tedne

v bolnišnici. Daroval pa sem že kri v Pami, vendar takrat smo imeli dogovorjeno. V Afriki pa zaradi nedovršene tehnike ne bi dal krvi, saj bi lahko prišlo do kakršne koli infekcije.

11. Ali ste že kdaj sami doživeli kakšno slabost pri sami transfuziji?

Sam še nisem doživel slabosti pri transfuziji, sem pa opazil dekleta in fante, ko jim je bilo slabo ter so se slabo počutili.

12. Ali bi sprejeli kri v tuji državi, če bi šlo za življenje?

Sedaj obstaja transplant, ko je možno kri pripeljati že v nekaj urah iz enega konca na drug konec. Prav tako tudi organe. Transfuzijski center mi je dokazal, da sem vreden zaupanja, tako da bi verjetno takrat izbral to možnost, če se bi dalo.

Slika 7: Prebiranje albumov o krvodajalstvu

13. Ali kdaj niste redno darovali kri in če niste, kdaj je bilo to?

Leta 2008 sem dal kostni mozeg v Sloveniji. Po tem mi je koncentracija hemoglobina padla. Naredili so mi vse potrebne preiskave; hematološke, patološke, kardiološke in pulmološke preglede. Vse te preiskave so šle v Avstrijo ter na podlagi tega sem prejemal i.v. terapijo ter

predpisane tablete. Imel sem pol leta prepoved dajanja krvi. Lansko leto pa je zopet prišlo do anemije. Prav tako pa sem doživel leta 2005, ko me je zmanjkalo za volanom in sem za 15-20 sekund prišel k sebi. Po tem dogodku sem šel takoj na transfuziološki oddelek, ker so me preposlali na kardiološki oddelek in ugotovili, da sem prišel v hiperaritmijo.

14. Kako vaš organizem doživlja izgubo krvi, ali ste opazili kakšne spremembe?

Na transfuziologiji in kardiologiji so opazili spremembe in sicer, da je velika nevarnost srčnega vdora. Prav tako pa imam krvni tlak nekoliko spremenjen, giblje se od 125 pa do 165. Če bi sam od sebe prenehal darovati kri bi lahko povzročil v organizmu spremembe. Bližam se tudi 65. letu ter bom postopoma po navodilih transfuziološkega oddelka preneha dajati kri.

15. Ali je možnost darovati kri po 65. letu?

Po zakonu in predpisu ni dopustno. Vendar je možno, ker sem dolgoletni krvodajalec bi lahko po dopolnjenem 65. letu še daroval kri enkrat, dvakrat ali trikrat.

16. Zakaj menite, da ravno 65 let omejuje nadaljnjo dajanje krvi?

Po 65. letu človek vegetira. Prav tako se spremeni presnova, nastopijo dejavniki stresa, različna obolenja, ki se pa lahko že kažejo nekoliko prej.

17. Kako vas podpirajo sosede in ostali?

Pri krvodajalstvu me vsi podpirajo od domačih pa do sosedov in ostalih. Prav tako me že poznajo vsi večji slovenski kraji. Prvo delo mi je bilo dajanje krvi. Mislim, da je to ogromna stvar, če nekemu na takšen način pomagaš.

18. Ali ste že kdaj dali kri med prometno nesrečo?

Tudi med prometno nesrečo sem že daroval kri. To se je zgodilo trikrat. Dvakrat naključno, med tem ko tretjič so me prav prišli iskat. Sam postopek so izvedli med prevozom, medtem ko so izvajali reanimacijo so že meni jemali kri. Postopek je bil res kratek. Občutki in doživetja so pa neprecenljivi.

19. Kakšne komponente krvi ste že darovali?

Daroval sem že vseh sedem komponent krvi. Sedemkrat sem daroval kri za levkoferezo. Prvič sem jo dal, ko je šlo za življenje. Takrat so mi tudi ponudili prevoz za domov, vendar tega nisem sprejel ter kasneje dobil zelo visoko telesno temperaturo. Moral sem na opazovanje v klinični center. Prav tako sem daroval za porodnice štirikrat. Daroval sem tudi za trombocitoferezo in trombolizo. Pri teh ti iz ene roke jemljejo kri v drugo roko pa dobivaš jodirano vodo, tako da se elektrolitsko ravnovesje izenači. Dal sem pa tudi kri za srčno in to kar petindvajsetkrat. Prav tako pa sem že daroval tudi kostni mozeg. Med drugimi pa sem daroval tudi kriocepatat.

20. Kakšen pa je razmak med posameznimi odvzemi?

Plazma se lahko daje na 14-17 dni, kjer gre samo za odvzem 3,5 decilitra. Pri levkoferezi gre za odvzem od 1 do 2,5 litra skozi posebne aparature. Nazaj dobiš jodirano vodo, zato izenačiš elektrolitsko ravnovesje. Kriocepitat pa gre za odvzem 2 decilitra, rabijo pa krvne ploščice. Postopek pri trombocitoferezi traja nekoliko dlje odvzamejo pa 4 decilitre. Prav tako pa je odvzem kostnega mozga trajen postopek, kjer zahteva dolgo hospitalizacijo.

21. Kako pa ocenjujete, ko ste leta 2007 postali ime leta?

Skozi celo leto sem dobil mnogo glasov, ko so glasovali ljudje preko različnih javnih medijev. Izmed vseh prijavljenih sem dosegel največ glasov ter tako postal ime leta. Mnogo izpostavljanja medijev ter mnogo novinarskih časopisov me je obdajalo. Bilo je po eni strani blišč in beda, saj si tako izpostavljen pozornosti. Bili so pa poskusi kontra napadov.

Slika 8: Gospod Marjan Pečan, ime leta 2007

Slika 9: Skupinska slika z gospodom Marjanom Pečanom po končanem intervjuju

3.6 RAZPRAVA

Vsak kdo ve, da s transfuzijami krvi rešimo številna življenja. V krvi so različne celice in na njih različni antigeni, ki lahko povzročajo razvoj različnih protiteles, s krvjo pa je mogoče prenašati tudi bolezni. Kri je zaradi svoje kompleksne sestave še vedno ne nadomestljivo zdravilo, katerega izvor je samo zdrav človek, ki je pripravljen dati del sebe, da bi pomagal težko bolnemu. Ker je kri darilo zdravega človeka bolniku moramo s krvjo ravnati spoštljivo in jo uporabljati čim bolj racionalno. Bolniku dajemo le tisti del krvi, ki ga z nobenim drugim zdravilom ne moremo nadomestiti. Zato odvzeto polno kri predelamo v posamezne sestavine in z njim oskrbimo več bolnikov (5).

Da je mogoče darovati kri večkrat kot štirikrat letno pri moških in trikrat letno pri ženskah smo izvedeli od g. Pečana, saj je le ta kri daroval že 421 krat, na vse možne načine, ki obstajajo pri darovanju krvi in je tako lahko tudi enkrat ali celo večkrat mesečno daroval kri. Po pogovoru z njim mu je bil tako prvič kot vsakič natančno predstavljen postopek odvzema krvi. Tisti dijaki, ki so že bili na odvzemu krvi in so napisali, da jim ni bil predstavljen postopek jemanja krvi, jih je največ med dijaki Srednje zdravstvene šole Celje (6 %), kar je nemogoče, saj smo tudi sami bili na transfuziološkem oddelku, kjer smo želeli darovati kri, nam je bil postopek odvzema krvi natančno predstavljen tako kot ostalim sodelujočim.

Potreba po krvi je stalno prisotna, zato je potrebno nenehno izobraževanje in osveščanje ljudi, ki še niso darovali krvi in spodbujati krvodajalce k rednemu dajanju krvi. Noben krvodajalec se ne rodi, potrebno ga je vzgojiti v duhu, da darovana kri lahko reši življenje in da si lahko krvodajalec v kolikor bo potreboval sam kri izvede avtotransfuzijo. Da človek to osvoji je pomembna promocija oz. seznanjenost o krvodajalstvu že od vrtca dalje, ki se nato nadaljuje v osnovni in srednji šoli in kasneje v življenju. Promocija naj ne bi bila usmerjena smo k darovanju krvi ampak tudi k dobrim medčloveškim odnosom ne glede na raso, spol, etično pripadnost ali drugo.

Da je informiranost mladih o krvodajalstvu slaba oz. zadovoljiva so menja dijaki večine srednjih zdravstvenih šol v Sloveniji, največ tistih, ki so menili da je informiranost o krvodajalstvu slaba pa je med dijaki Srednje zdravstvene šole Celje, saj so kar v 46 % odgovorili negativno na to vprašanje. Zato lahko **prvo hipotezo**, ki se glasi, da več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji je mnenja, da so mladi o krvodajalstvu dobro oziroma zelo dobro informirani, **ovržemo**.

Rezultati raziskave slovenskega javnega mnenja o krvodajalstvu in ankete med krvodajalci v Splošni bolnišnici Maribor kažejo, da se naši ljudje zavzemajo za klicano krvodajalstvo. Verjetno je to razlog, da se določeni krvodajalci ne udeležujejo krvodajalskih akcij (5).

Pri promociji krvodajalstva bi morali dobiti mediji pomembnejšo vlogo, potrebno pa je povečati tudi družbeni pomen in ogled krvodajalstva. Darovanje krvi mora biti usklajeno z potrebami bolnikov, da ne bo prihajalo do pomanjkanja krvi niti do viškov krvi (5). Tudi g. Pečan je v intervjuju dejal, da misli, da so mladi zelo slabo seznanjeni z krvodajalstvom. To je podkrepil z raziskavo, ki so jo delali v Ljubljani in s katero so ugotovili, da je zelo malo

mladih seznanjenih s samim krvodajalstvom. Določeni dijaki, ki bi si želeli biti krvodajalci pa žal to ne morejo biti zaradi vse pogostejše uporabe psihoaktivnih snovi, tetoviranja in pirsingov.

Cilj Rdečega križa je zagotavljati tolikšno število krvodajalcev, da bo učinkovito zadostilo potrebam zdravstva po krvi tudi v sedanjih spremenjenih razmerah. Pri tem je potrebna podpora širše družbene skupnosti. Prav prostovoljnost, neplačanost in anonimnost so se v 50-ih letih pokazali kot dobri temelji za preskrbo s krvjo (5). Kot bodoči zdravstveni delavci imamo pomembno vlogo pri promociji krvodajalstva v javnem življenju. Skrb za zdravje vsakega posameznika in najširše družbene skupnosti pomeni tudi skrb za varno kri. In le varna kri res varuje in rešuje življenja.

Iz raziskave (6), ki je bila opravljena leta 2006 med celjskimi srednješolci je razvidno, da so se dijaki na gimnaziji že pred uvedbo programa za pridobivanje krvodajalcev v velikem številu odločili za darovanje krvi. Pripravljenost darovati krvi se lahko pripisuje večji osveščenosti gimnazijcev, morda tudi večjemu čutu odgovornosti do družbe. Da pa bi bili tudi dijaki zdravstvenih šol pripravljeni darovati kri je pomembno, da bi se tudi pri razrednih urah in ne samo pri strokovnih vsebinah pogovarjali o krvodajalstvu. Največ (67 %) dijakov, ki so se pri razredni uri že pogovarjali o krvodajalstvu je iz Srednje zdravstvene šole Ljubljana.

Več kot polovica dijakov vseh srednjih zdravstvenih šol v Sloveniji je mnenja, da šole premalo spodbujajo njihove dijake k krvodajalstvu, izjema sta zdravstveni šoli Maribor in Ljubljana, saj so dijaki teh šol v 48 % oz. 60 % napisali, da jih šola dovolj spodbuja k tej aktivnosti. Zato lahko **drugo hipotezo**, ki se je glasila, da več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji meni, da njihova šola dovolj spodbuja krvodajalstvo med dijaki, **ovržemo**.

Da bi moralo biti krvodajalstvo plačano je mnenja pod 30 % anketiranih dijakov vseh srednjih zdravstvenih šol v Sloveniji. Izjema so dijaki Srednje zdravstvene šole Izola, ki so kar v 37 % napisali, da bi moralo biti krvodajalstvo plačano. Nasprotno so dijaki Srednje zdravstvene šole Cele samo v 8 % pritrtilno odgovorili na to vprašanje. Iz raziskave (6), ki je bila opravljena med celjskimi srednješolci leta 2006 je 14 % dijakov Srednje zdravstvene šole Celje odgovorilo, da za darovano kri pričakujejo malico, prosti dan, izlet in denar.

Več kot 75 % anketiranih dijakov vseh srednjih zdravstvenih šol v Sloveniji menijo, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri. Izjema so dijaki zdravstvene šole Ljubljana, Postojna in Slovenj Gradec, saj so samo 77 % odgovorili o povečanem številu krvodajalcev, če bi le to bilo plačano. **Tretja hipoteza** se je glasila, da več kot polovica dijakov iz posamezne srednje zdravstvene šole v Sloveniji je mnenja, da bi se število krvodajalcev povečalo, če bi za to dobili plačilo, zato je ta hipoteza **potrjena**.

Šole lahko veliko naredijo na promociji krvodajalstva na različne načine in sicer z predavanji, okroglimi mizami ali ogledom transfuziološkega oddelka. Največ dijakov, ki so se že udeležili kakšnega predavanja na temo krvodajalstvo je med dijaki Postojne 55 % in dijaki Celja 42 %. Zelo malo dijakov pa ve, da imajo določene šole organizirano predavanje o krvodajalstvu. Na

Srednji zdravstveni šoli Celje jih je odgovorilo samo 39 % pritrdilno, čeprav naša šola že vrsto let sodeluje z transfuziološkim oddelkom v času dneva odprtih vrat transfuziološkega oddelka, kjer se izvrši na šoli predavanje na temo krvodajalstvo. **Četrta hipoteza** se je glasila, da več kot polovica dijakov Srednje zdravstvene šole ve, da ima naša šola organizirano krvodajalstvo, zato lahko to hipotezo **ovržemo**.

Na število mladih krvodajalcev pa vplivajo tudi drugi dejavniki, predvsem organizacija krvodajalske akcije. Zelo je pomembno, da mentor oz. koordinator Rdečega križa na šoli dobro obvesti dijake o datumu in kraju akcije ne samo v pisni obliki oz. v obliki plakatov, ampak tudi z direktnim kontaktom v razredu. Pomembna je tudi pozitivna spodbuda mentorja pred samo krvodajalsko akcijo. Tukaj ima pomembno vlogo tudi razrednik. Vse naštetje je pomembno, saj so tisti dijaki, ki so že darovali kri imeli pred darovanjem strahove oz. pomisleke. Takšnih dijakov je bilo največ na Srednji zdravstveni šoli Ljubljana (21 %).

Večina dijakov vseh zdravstvenih šol v Sloveniji je pripravljena darovati kri in to tudi zunaj naše države, saj so večinsko napisali, da bi bili pripravljene darovati kri skoraj v vsaki državi. Prav tako bi jo bili pripravljene sprejeti skoraj v vsaki državi, če bi bila potreba.

Več kot 10 % vseh dijakov srednjih šol v Sloveniji je že darovalo kri, izjema so dijaki Novega mesta, ki so darovali kri samo v 1 %, dijaki Slovenj Gradca, ki so že darovali kri v 2 %, dijaki Murske Sobotice, ki so kri darovali v 6 % in dijaki Zagorja, ki so v 9 % že darovali kri. Iz tega sledi, da je **peta hipoteza**, ki se je glasila, da več kot 10 % dijakov iz posameznih zdravstvenih šol je že darovalo kri, **ovržena**.

Veliko pri darovanju pa lahko naredijo z lastnim vzgledom starši, ki sami darujejo kri, ker na takšen način svojega otroka veliko bolj spodbudijo, kot če bi jim govorili, kako pomembna je takšna solidarnost do sočloveka. Starši po mnenju dijakov le-te spodbujajo h krvodajalstvu od 12 % pri dijakih Novega mesta do 45 % pri dijakih Jesenic, zato lahko **šesto hipotezo**, ki se je glasila, da več kot polovico dijakov iz posameznih srednjih zdravstvenih šol v Sloveniji starši spodbujajo h krvodajalstvu, **ovržemo**.

Da bi se pri dijakih zmanjšal strah pred dajanjem krvi lahko pomembno vlogo odigra tudi ogled transfuziološkega oddelka. Ogleda bi si želelo večina vseh anketiranih dijakov srednjih zdravstvenih šol v Sloveniji. Največjo željo ogleda transfuziološkega oddelka imajo dijaki zdravstvene šole Nova Gorica, saj so kar v 81 % odgovorili, da bi si ogledli transfuziološki oddelek.

4 ZAKLJUČEK

Pomen krvodajalstva prav gotovo še dolgo časa ne bo upadel, saj je delovanje krvnih celic in prefinjeno prepletanje ter medsebojno sodelovanje s sestavinami plazme zelo kompleksno, da je priprava umetne krvi na kratki rok nemogoča. Glede na to dejstvo moramo skrbeti za samozadostnost pri preskrbi s krvjo ter spodbujati ljudi k temu človekoljubnemu dejanju in ohranjanju etični ugled, ki ga krvodajalstvo uživa v Sloveniji.

Krvodajalstvo je vsekakor zelo pomemben vir zdravila za zdravnika, ki ga potrebuje pri zdravljenju bolnika. Večkrat se tega premalo zavedamo oziroma se zavedamo prepozno. Skupaj bi lahko za to naredili zelo veliko in se tudi na tem področju odlično izkazali. Pomemben člen pri dajanju krvi je zdrav krvodajalec, ki je zelo zaželen.

Za promocijo krvodajalstva moramo skrbeti vsi, bodisi kot krvodajalci, bodisi kot prenašalci sporočil ali kot prejemniki krvi. Na tem mestu ima pomembno vlogo šola, zato bi se morali o tej temi več pogovarjati.

Razveseljujoči pa so podatki, da so anketirani dijaki bodoči krvodajalci v zelo velikem odstotku. Prav tako bi bili pripravljene darovati kri v drugih državah sveta. Ker več kot polovico dijakov iz posameznih srednjih zdravstvenih šol v Sloveniji (izjema je Zagorje) zanima ogled transfuziološkega oddelka je to idealna priložnost, da se šole povežejo s tem oddelkom in na konkreten način prikažejo to službo dijakom. Na ta način bomo dijaki sigurno gledali na krvodajalstvo brez predsodkov in strahov.

5 PRILOGE

Priloga 1: Vprašalnik za krvodajalca

Priloga 2: Anketni vprašalnik o krvodajalstvu

Splošna bolnišnica Celje, Transfuzijski center	Stran 1 od 2
PRILOGA	Datum veljave: 01.01.2008
	Št. verzije: 4 Zamenja: 3
VPRAŠALNIK ZA KRVODAJALCE	SOP 1 – P 1

Spoštovana krvodajalka in krvodajalec. Prosimo vas, da preberete priloženo zloženko in potem odgovorite na vprašanja v vprašalniku. Vprašanja zastavljamo zaradi varovanja vašega zdravja in hkrati zdravja prejemnikov vaše krvi. Zaupnost vaših odgovorov je zagotovljena. Odgovarjajte tako, da prečrtate ustrezen kvadratac.

	DA	NE
1. Ali se počutite zdravi?	<input type="checkbox"/>	<input type="checkbox"/>
Ali ste imeli v zadnjem času nepojasnjeno vročino?	<input type="checkbox"/>	<input type="checkbox"/>
Ali ste bili v zadnjih 4 tednih cepljeni?	<input type="checkbox"/>	<input type="checkbox"/>
Ali redno jemljete zdravila oziroma ste v zadnjem času jemali kakršna koli zdravila? (Napišite katera	<input type="checkbox"/>	<input type="checkbox"/>
Ali ste v zadnjih 5 dneh jemali Aspirin ali zdravilo z acetilsalicilno kislino?	<input type="checkbox"/>	<input type="checkbox"/>
2. Ali ste v zadnjih 12 mesecih:		
• dobili transfuzijo, prestali operacijo ali zahtevne medicinske preiskave,	<input type="checkbox"/>	<input type="checkbox"/>
• opravili prebadanje kože, tetoviranje ali akupunkturo,	<input type="checkbox"/>	<input type="checkbox"/>
• se zbodli z medicinsko iglo ali prišli v stik s tujo krvjo,	<input type="checkbox"/>	<input type="checkbox"/>
• bili noseči? (odgovarjajo ženske)	<input type="checkbox"/>	<input type="checkbox"/>
3. • Ali je kdo v vaši družini imel Creutzfeldt – Jakobovo bolezen ali katero drugo prenosljivo degenerativno možgansko obolenje?	<input type="checkbox"/>	<input type="checkbox"/>
• Ali so vam presadili možgansko ovojnico ali očesno roženico, oziroma ste bili zdravljeni z rastnimi hormoni človeškega izvora?	<input type="checkbox"/>	<input type="checkbox"/>
• Ali ste v obdobju od 1980. do 1996. leta najmanj eno leto (ali več) prebivali na ozemlju Velike Britanije?	<input type="checkbox"/>	<input type="checkbox"/>
4. Ali ste bili rojeni, živeli ali zadnja leta potovali v kraje izven Evrope SLOVENIJE kjer je povečano tveganje za nalezljive in tropske bolezni? (Napišite kje	<input type="checkbox"/>	<input type="checkbox"/>
5. Ali ste v družini oziroma v službi izpostavljeni virusni zlatenici (hepatitisu)?	<input type="checkbox"/>	<input type="checkbox"/>
6. Ali ste imeli:		
• virusno zlatenico, malarijo, tuberkulozo, revmatično mrzlico,	<input type="checkbox"/>	<input type="checkbox"/>
• srčne bolezni in visok ali nizek krvni tlak,	<input type="checkbox"/>	<input type="checkbox"/>
• alergijo (astmo...),	<input type="checkbox"/>	<input type="checkbox"/>
• božjastni napad ali bolezen živčnega sistema,	<input type="checkbox"/>	<input type="checkbox"/>
• kronične bolezni (sladkorno bolezen, raka, rano na želodcu ali dvanajsterniku, luskavico...),	<input type="checkbox"/>	<input type="checkbox"/>
• spolno prenosljive bolezni?	<input type="checkbox"/>	<input type="checkbox"/>
7. Ali ste prebrali zloženko o AIDS-u in hepatitisu in jo razumeli?	<input type="checkbox"/>	<input type="checkbox"/>
Ali ste v zadnjih 12 mesecih imeli spolne stike z:		
• osebo, ki je HIV pozitivna ali ima virusno zlatenico (hepatitis),	<input type="checkbox"/>	<input type="checkbox"/>
• osebo, ki si vbrizgava drogo,	<input type="checkbox"/>	<input type="checkbox"/>
• osebo, ki za spolne odnose prejema plačilo ali droge,	<input type="checkbox"/>	<input type="checkbox"/>
• moškimi, ki je imel spolne odnose z drugim moškimi?	<input type="checkbox"/>	<input type="checkbox"/>
Ali ste kdajkoli:		
• si vbrizgavali drogo?	<input type="checkbox"/>	<input type="checkbox"/>
• prejeli za spolni odnos denarno plačilo ali drogo?	<input type="checkbox"/>	<input type="checkbox"/>
• imeli spolne odnose z moškimi? (odgovorijo moški)	<input type="checkbox"/>	<input type="checkbox"/>
8. Ali so vas v preteklosti kdaj zavrnili kot krvodajalca?	<input type="checkbox"/>	<input type="checkbox"/>
9. Ali opravljate nevaren poklic oziroma imate nevarne konjičke (npr. poklicni voznik, delo na višini, potapljanje...)?	<input type="checkbox"/>	<input type="checkbox"/>

Dovoljujem, da opravite z zakonom predpisane teste na krvi (hepatitis B, hepatitis C, HIV, sifilis) in me o pozitivnem rezultatu zaupno obvestite. Strinjam se, da se podatki zbirajo in uporabljajo za namene krvodajalstva skladno z Zakonom o varstvu osebnih podatkov (Uradni list RS, št. 59-2792/1999).

Krvodajalec:..... Izpraševalec:..... Datum:.....

OBRNI!

Splošna bolnišnica Celje, Transfuzijski center	Stran 2 od 2
PRILOGA	Datum veljave: 01.01.2008
	Št. verzije: 4 Zamenja: 3
VPRAŠALNIK ZA KRVODAJALCE	SOP 1 – P 1

Z dnem 29. 7. 2003 je bil sprejet Pravilnik o strokovno medicinskih pogojih za odvzem krvi, katerega sestavni del je »Izjava o poučenosti in pisna privolitev za odvzem krvi«.

Vljudno Vas prosimo, da izjavo preberete in jo podpišete, potem ko ste prebrali zloženke in dobili od strokovnega osebja odgovore na morebitna dodatna vprašanja.

Hvala za razumevanje

IZJAVA O POUČENOSTI IN PISNA PRIVOLITEV ZA ODVZEM KRVİ

Podpisani/a rojen/a

Izjavljam,

- da sem prejel/a in razumel/a informacijsko gradivo o dajanju krvi, njenem testiranju in tveganju, povezanim s postopkom odvzema krvi, kakor tudi o varnosti in tveganju za prenos bolezni s krvjo,
- da sem bil/a seznanjen/a z možnostjo samo izključitve in posvetovanja z odgovornim zdravnikom in osebjem: v primeru zastavljanja vprašanj, sem dobil/a zadovoljiv odgovor.

Soglašam,

- da se moja kri ali krvne komponente uporabijo za transfuzijo bolnikom v skladu z veljavno zakonodajo,
- da se z mojo krvjo opravijo predpisani testi in, da se me o morebitnih pozitivnih izsledkih zaupno obvesti ter po potrebi pokliče na odvzem vzorca krvi za ponovitev testiranja,
- da se moji podatki zbirajo, vodijo in uporabljajo izključno za namene krvodajalstva skladno z zakonom.

S podpisanim potrjujem, da prostovoljno dajem kri in soglašam za nadaljevanjem postopka odvzema krvi.

Datum:

Krvodajalec/ka

ANKETNI VPRAŠALNIK O KRVODAJALSTVU

Pozdravljeni!

Smo dijaki 4. a. razreda Srednje zdravstvene šole Celje. Pred vami je anketni vprašalnik o krvodajalstvu, ki nam bo zelo v pomoč pri naši raziskovalni nalogi. Namen naše raziskovalne naloge je ugotoviti osveščenost dijakov srednjih zdravstvenih šol Slovenije o krvodajalstvu in jih vzpodbuditi k tovrstnemu sodelovanju. Pri vsakem vprašanju je možen le **en odgovor**, za odgovore pa se že vnaprej zahvaljujemo.

Datum izpolnjevanja anketnega vprašalnika: _____

Srednja šola (napišite): _____

Spol: M Ž

1. Kakšen je bi vaš učni uspeh v preteklem šolskem letu?

- a) Zadosten
- b) Dober
- c) Prav dober
- d) Odličen

2. Ste že polnoletni?

- a) Da
- b) Ne

3. Kakšen je po vašem mnenju namen krvodajalske akcije?

- a) Služenje denarja
- b) Dobiti malico zastoj
- c) Reševati življenja
- d) Drugo (napišite): _____

4. Kakšna je po vašem mnenju informiranost mladih o krvodajalstvu?

- a) Zelo slaba
- b) Slaba
- c) Zadovoljiva
- d) Dobra
- e) Zelo dobra

5. Ste kakšno razredno uro kdaj namenili pogovoru o krvodajalstvu?
 - a) Da
 - b) Ne
 - c) Se ne spominjam

6. Menite, da vaša šola dovolj spodbuja krvodajalstvo med dijaki?
 - a) Da
 - b) Ne
 - c) Ne vem

7. Menite, da bi moralo biti krvodajalstvo plačano?
 - a) da
 - b) ne
 - c) ne vem

8. Menite, da bi se število krvodajalcev povečalo, če bi bili le-ti plačani za kri?
 - a) Da
 - b) Ne
 - c) Ne vem

9. Ste se že udeležili kakšnega predavanja na temo krvodajalstvo?
 - a) Da, kje? (napišite): _____
 - b) Ne
 - c) Se ne spominjam

10. Ima vaša šola organizirano predavanje o krvodajalstvu?
 - a) Da
 - b) Ne
 - c) Ne vem

11. Menite, da so krvodajalske akcije v Sloveniji dovolj oglašene?
 - a) Da
 - b) Ne
 - c) Ne vem

12. Kolikokrat v letu lahko darujejo kri moški in kolikokrat ženske?
 - a) Moški in ženske 5-krat letno
 - b) Moški 3-krat, ženske 2-krat letno
 - c) Moški 4-krat, ženske 3-krat letno

13. Kakšne pogoje mora izpolnjevati krvodajalec?

- a) Zdrava oseba, starost 18 let
- b) Zdrava oseba, starost 20 let
- c) Zdrava oseba, starost 20 let, teža 50 kg
- d) Zdrava oseba, starost 18 let, teža 50 kg

14. Ste že sami kdaj potrebovali kri?

- a) Da
- b) Ne

15. Ste zaradi dobljene krvi začeli drugače gledati na krvodajalstvo?

- a) Da, kako (napišite): _____
- b) Ne
- c) Nisem še dobil krvi

16. Ste že darovali kri?

- a) Da
- b) Ne

17. Imate namen darovati kri?

- a) Da
- b) Ne
- c) Še ne vem

18. Ste pred prvim darovanjem krvi imel kakšne strahove oz. pomisleke?

- a) Da, kakšne (napišite): _____
- b) Ne
- c) Nisem še daroval/-a krvi

19. So vam pred odvzemom krvi povedali postopek jemanja krvi?

- a) Da
- b) Ne

20. Kakšne so vaše izkušnje pri darovanju krvi?

- a) Nikoli več se ne bom udeležil/-a, ker zelo boli
- b) Zelo dobre, še se bom udeležil/-a
- c) Dobre, vendar se ne bom več udeležil/-a
- d) Nisem še daroval krvi

21. Bi bili pripravljeni darovati kri v drugi državi?

a) Da, v vsaki

b) Da, skoraj v vsaki

c) Ne, zakaj (napišite): _____

22. Bi bil pripravljen sprejeti kri v drugi državi?

a) Da, v vsaki

b) Da, skoraj v vsaki

c) Ne, zakaj (napišite): _____

23. Kdo od vaših staršev je krvodajalec?

a) Mama

b) Ata

c) Mama in ata

d) Nihče

24. Vas starši spodbujajo h krvodajalstvu in na kakšen način?

a) Da, kako (napišite): _____

b) Ne

25. Vas zanima ogled transfuziološkega oddelka?

a) da, zakaj (napišite): _____

b) ne

26. Kdaj praznujemo svetovni dan krvodajalcev?

a) 14. junija

b) 14. julija

c) 14. avgusta

d) 14. septembra

27. Ali menite, da je meddržavna pomoč s krvjo izkoriščanje krvodajalcev?

a) Da

b) Ne

28. Ima vaša šola organizirano krvodajalstvo za dijake?

a) Da

b) Ne

c) Ne vem

6 LITERATURA

1. Življenje teče: letno poročilo transfuzijske službe v Sloveniji za leto 2007, urednici Irena Bricl, Maja Gulin. Ljubljana : Zavod Republike Slovenije za transfuzijsko medicino, 2008.
2. Lukič, L. Transfuziologija. V Smrkolj. Kirurgija. Ljubljana, 1995.
3. Bumec, V. Kratka zgodovina medicine, 1. izd. Maribor: Založba Pivec, 2008.
4. Zbornik za krvodajalce in organizatorje krvodajalskih akacij/(uredniški odbor Voljč, B. in sod.). Ljubljana: Ministrstvo za zdravstvo RS: Zavod RS za transfuzijo krvi, 2000.
5. Zbornik za organizatorje krvodajalstva, urednica Vera Urlep Šalinović. Maribor: Splošna bolnišnica, 2005.
6. Brežnik, V., Hočvar, N., Horjak, U. Krvodajalstvo in celjski srednješolci, raziskovalna naloga, Srednja zdravstvena šola Celje, Celje, 2006.
7. <http://www.historiadelamedicina.org/imagenes/Landsteiner.jpg> (10. 3. 2011).
8. http://www.scienceheroes.com/index.php?option=com_content&view=article&id=195&Itemid=195 (10. 3. 2011).
9. Splošna bolnišnica Celje. Monografija Splošne bolnišnice Celje ob 120-letnici, urednika Aleš Demšar in Janja Korošec. Celje: Splošna bolnišnica, 2007.
10. Organizacija Rdečega križa v Celju. 60 let, uredniki Aleš Vrečko in sod. Celje, junij 2005.
11. Življenje teče: letno poročilo transfuzijske službe v Sloveniji za leto 2008. Urednici Natalija Lampreht, Irena Bricl. Ljubljana: Zavod za transfuzijsko medicino, 2009.

IZJAVA*

Mentor PETER ČEPIN TOVORNIK, v skladu z 2. in 17. členom Pravilnika raziskovalne dejavnosti »Mladi za Celje« Mestne občine Celje, zagotavljam, da je v raziskovalni nalogi z naslovom **MNENJE DIJAKOV 4. LETNIKOV SREDNJIH ZDRAVSTVENIH ŠOL V SLOVENIJI GLEDE KRVODAJALSTVA**, kateri avtorji so: **BOŽIDAR BELE, EVA CUGMAS, ANJA GORNJAK**

- besedilo v tiskani in elektronski obliki istovetno,
- pri raziskovanju uporabljeno gradivo navedeno v seznamu uporabljene literature,
- da je za objavo fotografij v nalogi pridobljeno avtorjevo(-ičino) dovoljenje in je hranjeno v šolskem arhivu,
- da sme Osrednja knjižnica Celje objaviti raziskovalno nalogo v polnem besedilu na spletnih portalih z navedbo, da je nastala v okviru projekta Mladi za Celje,
- da je raziskovalno nalogo dovoljeno uporabiti za izobraževalne in raziskovalne namene s povzemanjem misli, idej, konceptov oziroma besedil iz naloge ob upoštevanju avtorstva in korektnem citiranju,
- da smo seznanjeni z razpisni pogoji projekta Mladi za Celje.

Celje, 19. 3. 2012

Srednja zdravstvena šola Celje

Podpis mentorja

Podpis odgovorne osebe

* Pojasnilo

V skladu z 2. in 17. členom Pravilnika raziskovalne dejavnosti »Mladi za Celje« Mestne občine Celje je potrebno podpisano izjavo mentorja(-ice) in odgovorne osebe šole uvezati v izvod za knjižnico, dovoljenje za objavo avtorja(-ice) fotografskega gradiva, katerega ni avtor(-ica) raziskovalne naloge, pa hrani šola v svojem arhivu.