

Edukacja dzieci i młodzieży na terenach po powodziowych na przykładzie Muszyny – Folwarku

Education of children and teenagers on the inundated areas on the example of Muszyna – Folwark

Monika Chodyniak, Anna Korytkowska, Diana Rysak, Katarzyna Rokosz,
Anna Kozynacka, Anna Kula, Janina Homa

AUTOR DO KORESPONDENCJI:

Monika Chodyniak

ul. Elsnera 24/111

31 -311 Kraków

e-mail: monika.chod@gmail.com

STRESZCZENIE

EDUKACJA DZIECI I MŁODZIEŻY NA TERENACH PO POWODZIOWYCH NA PRZYKŁADZIE MUSZYNY – FOLWARKU

Wstęp. W wyniku powodzi w Muszynie ucierpiało wiele dzieci. Ich domy zostały zniszczone przez wodę. Dzieci nie były odpowiednio przygotowane na traumę związaną ze wspomnianą sytuacją, brak też było im wiedzy i umiejętności przydatnych w sytuacjach klęski żywiołowej.

Celem pracy. Celem pracy jest przedstawienie sytuacji dzieci, które ucierpiały w powodzi w 2010 roku oraz opracowanie dla nich poradnika, dotyczącego zasad postępowania w przypadku powodzi i innych sytuacji niebezpiecznych.

Materiał i metodyka. Badania prowadzono w Muszynie – Folwarku. Jako metodę badawczą zastosowano sondaż diagnostyczny, na który składały się: analiza dokumentów i wytworów, obserwacja zachowań powodzian, rozmowa – wywiad. Badania poddano analizie jakościowej i opracowano literacko.

Wyniki badań. Zebrane informacje wskazały na konieczność udzielenia pomocy materialnej dzieciom, organizowania im wyjazdów na czas remontu domów oraz edukacji dotyczącej postępowania na wypadek powodzi i w innych sytuacjach zagrożeń. Dlatego opracowano dla dzieci poradnik składający się z następujących części: zagrożenia powodziowe, pożar, wyprawa w góry, pierwsza pomoc.

Wnioski. W Muszynie podjęto szereg działań na rzecz dzieci i młodzieży. Jednak sytuacja materialna wielu z nich pozostaje trudna. Badania wykazały braki w wiedzy dotyczącej zachowania się w obliczu klęsk żywiołowych i innych sytuacji niebezpiecznych, stąd potrzeba opracowania poradnika dla młodzieży, zawierającego wskazówki, w jaki sposób należy postępować w wymienionych sytuacjach.

Słowa kluczowe: powódź, edukacja dzieci i młodzieży

ABSTRACT

EDUCATION OF CHILDREN AND TEENAGERS ON THE INUNDATED AREAS ON THE EXAMPLE OF MUSZYNA – FOLWARK

Introduction. Many children suffered because of flood in Muszyna.

Aim. The purpose of this work is to present a situation of children who suffered in the flood and to elaborate for them a guide of procedures in the case of natural disasters and other dangerous situations.

Material and method. Research was conducted in Muszyna. A diagnostic survey as a research method consisted of: analysis of documents and products, observation of the flood victims' behaviour, conversation-interview.. The research was subjected to quantitative and qualitative analysis, supplemented with iconography and conducted in three stages.

The results. Children should be granted financial help; trips should be organized for them until their houses are rebuilt; there is a need of education concerning acting in the case of floods and other emergencies. The guide for children was elaborated, composed of: flood threats, acting in fire threat, expedition into the mountains and the principles of giving the first aid.

Conclusion. The situations of many teenagers still remain difficult. The research showed lack of knowledge about how to behave in the face of some emergencies. There was a need for a special guide for teenagers.

Key words: flood, education of children and teenagers

WSTĘP

Współcześnie w różnych rejonach świata, także w Polsce, stajemy w obliczu katastrof naturalnych, do których zalicza się m.in. powódź. Często doprowadza ona do stanu klęski żywiołowej – jej skutki zagrażają życiu oraz zdro-

wiu dużej części społeczeństwa, mieniu lub środowisku na znacznych obszarach, a zapewnienie pomocy i ochrony jest możliwe tylko przy wykorzystaniu nadzwyczajnych środków. Najczęstszymi przyczynami powodzi są inten-

sywne, często długotrwałe, opady oraz wiosną gwałtowne topnienie pokrywy śnieżnej. Choć podejmuje się działania na rzecz ochrony przed powodzią i zmniejszenia jej skutków, to nie jesteśmy w stanie w pełni zapanować nad tym żywiołem [1, 2].

Powódź powoduje ogromne straty materialne, wiele osób w jej wyniku traci dorobek całego życia, stąd mogą wystąpić u nich negatywne zmiany w sferze psychicznej w postaci stresu pourazowego. Szczególnie trudna staje się sytuacja dzieci i młodzieży. Są one świadkami drastycznych scen i wydarzeń, doświadczają bezradności, desperacji i strachu dorosłych. Uraz ten powoduje zmiany w przeżywaniu rzeczywistości. W oczach dzieci świat postrzegany do tej pory jako przyjazny staje się wrogi, niebezpieczny i niszczący. Dodatkowo nastolatki pragną w wielu wypadkach sprostać roli dorosłego, nie mając właściwego doświadczenia i możliwości, co niekorzystnie wpływa na ich stan psychiczny [2].

Reakcje emocjonalne zależą od: wieku dziecka (im młodsze tym, trudniej nazwać mu to, co się z nim dzieje), rodzaju i jakości przeżyć, zachowania rodziców. Dużą rolę w takich okolicznościach odgrywa wczesna pomoc psychologiczna, polegająca na odbudowaniu poczucia bezpieczeństwa [2].

Często na terenach zniszczonych przez powódź organizowane są wyjazdy dla dzieci, na których mają one możliwość odreagowania i powrotu do równowagi emocjonalnej, podczas gdy dorośli zajmują się usuwaniem zniszczeń i odbudowywaniem domu. Należy przy tym pamiętać, że dzieci po takich doświadczeniach odczuwają silną potrzebę bliskości fizycznej rodziców, dlatego: nie wolno zabierać dzieci, które nie chcą jechać, przed wyjazdem powinny być zorganizowane zajęcia odreagowujące, wychowawcy kolonii powinni posiadać podstawowe informacje na temat zaburzeń stresu pourazowego i znać podstawowe sposoby łagodzenia jego objawów [2].

CEL PRACY

Celem pracy było przedstawienie sytuacji dzieci, które ucierpiały w czasie powodzi w 2010 roku w Muszynie – Folwarku oraz opracowanie dla nich poradnika dotyczącego zasad postępowania w przypadku powodzi i innych sytuacji niebezpiecznych.

METODY BADAŃ

Badania prowadzono przy współpracy z dyrekcją i nauczycielami Szkoły Podstawowej im Jana Pawła II w Muszynie – Folwarku, miejscowości zniszczonej przez powódź. Jako metodę badawczą zastosowano sondaż diagnostyczny, na który składała się:

- Analiza dokumentów i wytworów (dokumentacja pielęgniarki szkolnej, dokumentacja szkoły, raporty Ochotniczej Straży Pożarnej, dokumentacji na temat zniszczeń budynków – zwłaszcza szkoły, zakresu i efektów prac remontowych, zniszczeń w środowisku przyrodniczym).
- Obserwacja zachowań powodzi (zachowania pro- i antyzdrowotne uczniów – kąpiel w skażonej wodzie,

zachowania związane z higieną osobistą, spożywaniem i przechowywaniem żywności). Była to obserwacja uczestnicząca prowadzona przez autorki w środowisku lokalnym (domach uczniów, szkole, a także zachowań na ulicach, które uległy zalaniu).

- Rozmowa – wywiad z dyrekcją i nauczycielami szkoły (4 osoby), uczniami (wybrani losowo uczniowie z klasy III i IV ok. 50 osób). Pytania dotyczyły: zniszczeń będących następstwem powodzi, zwłaszcza strat materialnych szkoły, sytuacji zdrowotnej, społecznej (w tym ekonomicznej) uczniów i ich rodzin, zakresu i trafności udzielanej im pomocy, zmian w organizacji roku szkolnego, organizacji wyjazdów dla dzieci i ich postaw wobec tej propozycji. Oddzielna grupa pytań dotyczyła wiedzy i umiejętności uczniów związanych z postępowaniem w sytuacjach zagrożenia.

Zebrane informacje poddano analizie jakościowej, a następnie opracowano literacko i uzupełniono o ikonografię. Badania prowadzono w 3 etapach. Pierwszy miał miejsce trzy miesiące po powodzi, czyli sierpniu 2010 roku, a kolejne w lutym i kwietniu 2011 roku.

WYNIKI

W 2011 roku powódź dotknęła Muszynę – Folwark dwukrotnie: w czerwcu oraz wrześniu. Pierwsza fala powodziowa spowodowała ogromne spustoszenia. Wiele domów zostało odciętych od świata. Woda zalała drogi dojazdowe, zerwała most łączący Folwark z pozostałymi częściami miasta. Z powodu uszkodzonej trakcji kolejowej nie dojeżdżały pociągi. Ocalał jedynie most kolejowy oraz fragmenty torów kolejowych. Aby dotrzeć do poszkodowanych, w pierwszych dniach po powodzi i dostarczyć im wodę pitną oraz żywność, Ochotnicza Straż Pożarna wykorzystwała samochód marki Fiat 125. Z samochodu ściągnięto opony i zamocowana dodatkowe felgi, dzięki czemu mógł on jeździć po torach kolejowych, zapewniając tymczasową łączność w mieście. Druga fala powodziowa nie wyrządziła tak ogromnych spustoszeń, ale pogłębiła, już istniejące, zniszczenia oraz pogorszyła sytuację mieszkańców.

Informacja o zbliżającej się pierwszej fali powodziowej była przekazywana mieszkańcom poprzez megafon umieszczony w samochodzie jeżdżącym po mieście. Wiele osób zlekceważyło ostrzeżenia, ponieważ na tym terenie Poprad często wzbiera, zalewając piwnice pobliskich domów, stąd też nikt nie spodziewał się, że tym razem woda osiągnie tak wysoki poziom i spowoduje tyle zniszczeń. Strażacy w obliczu konieczności ewakuacji mieli problemy z nakłonieniem ludzi do opuszczenia domów.

Mieszkańcy, nie zostali poinstruowani jak mają zachować się w obliczu powodzi, a, jak wynika z prowadzonych badań, nie zdają sobie sprawy z zagrożeń i podejmują ryzykowne dla zdrowia działania: spożywają żywność znajdującą się w zalanych opakowaniach, 3 miesiące po powodzi kąpią się w Popradzie, zbierają pozostałe po opadnięciu wody puszki, miedziane kable, elementy zniszczonych urządzeń AGD i RTV.

Choć woda po pierwszej fali powodziowej, szybko ustąpiła to jednak mieszkańcy ponieśli ogromne straty

materialne – większość rodzin straciła dorobek całego życia. Ucierpiał również sam dwupiętrowy budynek szkoły, gdzie łącznie uczęszcza 85 uczniów. Woda sięgała do około 1 metra wysokości. Wszystkie pomieszczenia na parterze zostały zalane, w tym: sale lekcyjne, łazienki, toalety oraz kuchnia. Gruntowny remont, obejmujący także dezynfekcję, rozpoczął się po opadnięciu wody. Intensywne prace prowadzono przez wakacje, tak aby nowy rok szkolny mógł rozpocząć się zgodnie z harmonogramem. Z powodzi udało się uratować: dokumentację szkolną, 2 ksera, komputer z bazą danych, drukarkę, ponadto część urządzeń elektronicznych poddano naprawie.

W czasie i bezpośrednio po powodzi szczególnie trudna okazała się sytuacja dzieci i młodzieży. Ich domy zostały zniszczone przez wodę, wiele z nich zostało ewakuowanych. Przeżycie katastrofy naturalnej negatywnie wpłynęło na ich równowagę emocjonalną. Zebrane w trakcie badań po pierwszej fali powodziowej informacje, wskazały na konieczność zapewnienia pomocy materialnej i psychologicznej dzieciom oraz organizowania im wyjazdów na czas remontu domów.

Powódź spowodowała ponadto wiele komplikacji w organizacji trwającego roku szkolnego. Odwołano zajęcia lekcyjne. Na ich miejsce zorganizowano wycieczki edukacyjne do miejscowości Inwałd i jej okolic, w których uczestniczyła niewielka grupa uczniów. Wręczenie świadectw na zakończenie roku szkolnego odbyło się w odremontowanej sali gimnastycznej. W czasie drugiej fali powodziowej woda podeszła pod budynek szkoły. Dlatego uroczystości związane z rozpoczęciem roku szkolnego zostały przeniesione na położone wyżej boiska szkolne. Po ponownym opadnięciu wody i ustąpieniu zagrożenia powodziowego rozpoczęto normalne prowadzenie zajęć lekcyjnych.

W wysyłaniu dzieci na kolonie pośredniczył Ośrodek Pomocy Społecznej w Muszynie. Koszty wyjazdów pokrywał Polski Czerwony Krzyż oraz prywatni sponsorzy. Wypoczynek był zorganizowany: w Szczyrku, gdzie dzieci miały zapewnioną doraźną pomoc psychologa, w Szaflarach i nad morzem oraz w Niemczech.

INWENTYKA

Efektom sondażu diagnostycznego było rozpoznanie sytuacji i potrzeb edukacyjnych dzieci. Na podstawie tego rozpoznania opracowano poradnik dotyczący zasad postępowania w powodzi oraz innych sytuacji niebezpiecznych, którego opis znajduje się poniżej. Poradnik posiada formę pokazu multimedialnego i składa się z następujących części: zagrożenia powodziowe, postępowanie w obliczu pożaru, bezpieczna wyprawa w góry oraz zasady udzielania pierwszej pomocy.

Zagrożenia powodziowe

Woda jest źródłem zakażenia różnymi chorobami układu pokarmowego m.in.: duru brzuszego, duru rzekomego, salmonellozy, czerwonki bakteryjnej, biegunek różnego pochodzenia. Drobnoustroje, które powodują te schorzenia pozostają w glebie i w pomieszczeniach zalanych podczas powodzi jeszcze przez długi czas. Dla-

tego ważne jest zachowanie zasad higieny, postępowania z wodą i żywnością, a w przypadku wystąpienia, takich objawów jak: bóle brzucha, biegunka, wymioty, gorączka należy niezwłocznie zgłosić się do lekarza. Oto zalecenia, których należy przestrzegać:

W zakresie higieny: dokładnie myć ręce wodą z mydłem po wyjściu z toalety i przed jedzeniem, wodę do picia, mycia zębów i produktów spożywczych gotować, nie jeść niemytych warzyw i owoców, nie kłaść mięsa, surowych owoców i warzyw, jaj, ryb obok już przygotowanej żywności do spożycia, nie kąpać się w rzece po ustaniu deszczu i jej opadnięciu, nie zbierać rzeczy pozostałych na brzegu po opadnięciu wody.

W zakresie postępowania i spożycia żywności: chronić żywność przed gryzoniami, produkty spożywcze, które mogą się szybko zepsuć przechowywać w temperaturze nie wyższej niż 10° C, nie jeść produktów: zalanych, o zmienionym wyglądzie, zapachu lub konsystencji, niewiadomego pochodzenia.

W zakresie postępowania i spożycia wody: pić wyłącznie wodę butelkowaną lub dostarczaną w cysternach, a nie z zalanych studni, wodę do picia gotować 2-3 min [3].

Postępowanie na wypadek pożaru

Pożar jest to niekontrolowane rozprzestrzenianie się ognia. Dochodzi do niego w wyniku połączenia: materiałów, które mogą się zapalić, źródła ognia oraz tlenu. Niebezpieczne dla zdrowia i życia ludzi w czasie pożaru są: ogień, gorące powietrze, trujący dym. Poniżej znajdują się ogólne zasady postępowania w obliczu pożaru:

- Zachowaj spokój i wezwij pomoc - zadzwoń po straż pożarną (998 lub 112) W czasie rozmowy z dyspozytorem: przedstaw się, powiedz, że wybuchł pożar, podaj gdzie jesteś i ile osób jest z tobą, poczekaj aż dyspozytor przyjmie zgłoszenie i rozłączy się.
- Jeśli nie możesz wyjść z mieszkania, w którym się pali idź do pomieszczenia najdalej oddalonego od miejsca pożaru i uszczelnij, o ile jest taka możliwość, drzwi mokrą szmatką.
- Przez pomieszczenie pełne dymu idź pochylonym lub na czworakach, w zmoczonej wodą ubraniu lub okryty mokrym kocem, z twarzą zasłoniętą mokrą szmatką.
- Przed otwarciem drzwi do innego pomieszczenia sprawdź klamkę – gdy jest gorąca nie otwieraj ich.

W czasie pożaru nigdy nie wolno: gasić ognia samemu, polewać wodą urządzeń elektronicznych, a w pomieszczeniu, gdzie się pali otwierać okien.

Ponadto w poradniku zamieszczono informację, w jaki sposób zapobiegać pożarom [4].

Bezpieczna wyprawa w góry

Niebezpieczeństwa związane z wyprawą w góry można podzielić na 3 grupy: związane ze specyfiką ukształtowania terenu, zmiennością pogody oraz niewłaściwymi działaniami człowieka. Ryzykowne zachowania ludzi, które są najczęstszą przyczyną wypadków to: brak przygotowania kondycyjnego i technicznego oraz odpowiedniego wyposażenia, zła organizacja i prowadzenie wycieczek, niewłaściwa ocena zagrożenia.

Dlatego też przed wyprawą w góry należy: zadbać o kondycję fizyczną, zebrać informacje o miejscu, gdzie się wybiera, zaplanować trasę do możliwości i doświadczenia wszystkich uczestników wycieczki, przygotować niezbędny ekwipunek (plecak, odpowiednie obuwie, ubranie chroniące przed opadami i wiatrem, zapasową ciepłą odzież, podręczną apteczkę, prowiant, napoje, mapę, kompas, latarkę, telefon komórkowy z naładowaną baterią i zapisanymi numerami alarmowymi – GOPR: 985 lub 601 100 300, a tuż przed samym wyjściem zapoznać się z aktualnie panującymi warunkami i prognozą pogody, zgłosić swoje wyjście w schronisku oraz powiadomić o planowanej godzinie powrotu [5].

Zasady udzielania pierwszej pomocy

Udzielając pierwszej pomocy, każda osoba musi pamiętać, że bezpieczeństwo ratownika jest najważniejsze – martwy ratownik to zły ratownik, dlatego przed przystąpieniem do działania zawsze należy upewnić się czy nic nam nie zagraża oraz zastosować środki ochrony osobistej (jednorazowe rękawiczki, maseczka do RKO). Ponadto trzeba zaopatrzyć się w prawidłowo wyposażoną apteczkę, której dokładny skład opisano w poradniku multimedialnym. Dodatkowo warto zatroszczyć się o bezpieczeństwo osób starszych i przewlekle chorych mieszkających w domu. Każda z nich powinna mieć specjalny zeszyt zawierający dane, przydatne na wypadek, gdyby potrzebowały pomocy medycznej. Można go wykonać samemu, kupując w sklepie zeszyt i wpisując w nim czytelnie następujące informacje: imię i nazwisko osoby, data urodzenia, występujące choroby, przyjmowane leki: nazwa leku, dawka, częstotliwość, postać leku (np. tabletki, krople), alergie, imię i nazwisko oraz telefon kontaktowy lekarza prowadzącego, telefon kontaktowy oraz imię i nazwisko członka rodziny, którego należy powiadomić w razie konieczności.

W dalszej części poradnika multimedialnego umieszczono informacje dotyczące zasad wzywania pomocy medycznej i rozmowy z dyspozytorem pogotowia oraz zbierania wywiadu od poszkodowanego. Ponadto przedstawiono definicje, objawy, właściwe postępowanie, czynności zabronione w następujących stanach nagłych, wymagających udzielenia pierwszej pomocy: urazy kończy (złamania, skręcenia, zwichnięcia), krwotoki (zewnętrzne, wewnętrzne), oparzenia, udar cieplny, odmrożenia, hipotermia, zatrucia pokarmowe i tlenkiem węgla, porażenie prądem, omdlenia, ukąszenia i użądlenia przez owady, hipoglikemia i hiperglikemia w przebiegu cukrzycy, napad duszności, napad drgawkowy, ból w klatce piersiowej sugerujący zawał mięśnia sercowego [6,7,8].

OMÓWIENIE WYNIKÓW BADAŃ

W naszym kraju, ze względu na uwarunkowania geograficzne (szerokość geograficzną, klimat, sieć rzeczną) występują cyklicznie powodzie. Dochodzi do nich wówczas, gdy wezbrane wody rzeki, jeziora lub morza, przekraczają granice, w których zazwyczaj się mieszczą i zalewają nowe tereny. Choć w ustawie z dnia 18 kwietnia 2002 r. o stanie kłęski żywiołowej mamy szczegółowe postępowanie w takich sytuacjach, które dodatkowo powinno zostać

wzbogacone o doświadczenia z ubiegłych powodzi, to jak pokazują powyższe badania, po raz kolejny ujawniają się braki w świadomości społecznej na ten temat [1]. Ludzie nie wiedzą jak przygotować się na wypadek powodzi, jak zachowywać się w jej trakcie i po opadnięciu wody. Lekceważą i bagatelizują ostrzeżenia o zbliżającej się fali powodziowej, podejmują ryzykowne zachowania dla życia i zdrowia.

Nie da się w pełni przewidzieć i zapobiec powodzi, jednak przez dostarczenie wiedzy i kształtowanie właściwych postawy mieszkańców terenów szczególnie zagrożonych powodzią, można zmniejszyć jej negatywne konsekwencje. Dlatego tak ważną rolę odgrywa edukacja zarówno osób dorosłych jak i młodzieży.

WNIOSKI

Powódź, która miała miejsce w Muszynie wiązała się z licznymi zagrożeniami i komplikacjami dla mieszkańców, zarówno w czasie jej trwania jak i bezpośrednio po ustąpieniu wody. Wśród nich możemy wymienić m.in.: zagrożenie bezpośredniej utraty życia lub zdrowia, trudności w: kontynuacji leczenia, utrzymaniu higieny, prawidłowego żywienia, zagrożenia sanitarno – epidemiologiczne, zagrożenia związane z zanieczyszczeniem środowiska i utylizacją odpadów.

Podjęto szereg działań na rzecz dzieci i młodzieży. Jednak sytuacja materialna wielu z nich pozostaje nadal trudna. Ponadto zabrakło kompleksowej opieki psychologicznej, a udzielone wsparcie miała charakter jedynie doraźny.

Badania wykazały braki w wiedzy dotyczącej zachowania się w obliczu powodzi i innych sytuacji niebezpiecznych, stąd potrzeba opracowania poradnika dla młodzieży, zawierającego wskazówki, w jaki sposób należy postępować w wymienionych sytuacjach.

PIŚMIENNICTWO

1. Ustawa z dnia 18 kwietnia 2002 r. o stanie kłęski żywiołowej (z późniejszymi zmianami) Dz.U. z 2009 r., Nr 11, poz. 59.
2. A. Szustra (red.) Woda - dobrodziejstwo czy klęska. poradnik dla gmin zagrożonych powodzią: praca zbiorowa. Wyd. Fundacja Wspomaganie Wsi; Warszawa; 2001.
3. FitzGerald G.J, Clark M., Hou X. Health Impacts of Floods. Prehosp Disaster Med. 2010; 3 (25): 265-272
4. http://www.kwpsp.wroc.pl/index.php?option=com_content&task=view&id=3&Itemid=12 [data cytowania: 10. 04. 2011]
5. <http://www.gopr.org/poradnik> [data cytowania: 10. 04. 2011]
6. Buchfelder M., Buchfelder M.: Podręcznik pierwszej pomocy. Wyd. Lekarskie PZWL; Warszawa; 2008.
7. Ciećkiewicz J.: Medycyna ratunkowa – zatrucie tlenkiem węgla, Med. Prakt. Okol 2009; 2: 49-52.
8. Lipińska A.: Odmrożenia, Świat Farm. 2008; 2: 28-29.

Praca przyjęta do druku: 21.04.2011

Praca zaakceptowana do druku: 21.06.2011