

Sytuacja osób starszych na terenach powodziowych na przykładzie Muszyny – Folwarku

Situation of the elderly on the inundated areas on the example of Muszyna - Folwark

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

AUTOR DO KORESPONDENCJI:

Monika Chodyniak

ul. Elsnera 24/111

31-311 Kraków

e-mail: monika.chod@gmail.com

STRESZCZENIE

SYTUACJA OSÓB STARSZYCH NA TERENACH POWODZIOWYCH NA PRZYKŁADZIE MUSZYNY – FOLWARKU

Wstęp. W wyniku powodzi wiele rodzin w Muszynie straciło dorobek całego życia. Szczególnie trudna była sytuacja osób starszych. **Celem pracy.** Celem pracy jest przedstawienie sytuacji ludzi starszych, zamieszkujących tereny zniszczone przez powódź oraz zmian zachodzących w niej wraz z upływem czasu.

Materiał i metody. Badania prowadzono w Muszynie – Folwarku, z udziałem pielęgniarki środowiskowej. Metodę badawczą stanowił sondaż diagnostyczny, składający się z: rozmowy – wywiadu, obserwacji zachowań powodziarzy, analizy dokumentów i wytworów. Zebrany materiał poddano analizie jakościowej oraz opracowano redakcyjnie.

Wyniki. W czasie powodzi wiele domów w Muszynie – Folwarku zostało zniszczonych. Po opadnięciu wody żywność i wodę dostarczała OSP. Z powodu zerwania mostu, ludzie starsi nie mieli możliwości skorzystania z pomocy medycznej, wykupienia lekarstw, kontynuowania leczenia specjalistycznego. U części z nich pojawiły się schorzenia skórne. Obiecana pomoc rządu okazała się niewystarczająca.

Wnioski. Sytuacja materialna osób starszych w Muszynie jest nadal trudna, większość domów nie nadaje się nadal do zamieszkania. Udzielona przez rząd pomoc nie była adekwatna do poniesionych strat oraz potrzeb powodziarzy. Stąd też powszechne niezadowolenie, potęgowane przez depresyjny nastrój, lęk o przyszłość, rozgoryczenie. Niepokojący jest również fakt, że nie było możliwości, aby do poszkodowanego dotarła wykwalifikowana pomoc medyczna. Ponadto mieszkańcy, z powodu braku materiałów edukacyjnych, nie zdają sobie sprawy, jakie zagrożenia niesie powódź oraz jak należy w jej obliczu i po niej postępować.

Słowa kluczowe:

powódź, osoby starsze

ABSTRACT

SITUATION OF THE ELDERLY ON THE INUNDATED AREAS ON THE EXAMPLE OF MUSZYNA – FOLWARK

Introduction. As a result of flood in Muszyna many families lost everything they had achieved during their life.

Aim. The purpose of this work is to present a situation of the elderly, who live on the areas destroyed by the flood.

Material and method. The research was conducted in Muszyna by district nurse. A diagnostic survey was applied as a research method, composed of: conversation, observation of the flood victims' behaviour, analysis of documents and products. The collected data was subjected to quantitative and qualitative analysis.

The results. During the flood a lot of houses in Muszyna were entirely destroyed and cut off from the world. Because of washing away of the bridge, the elderly were unable to profit from the temporary qualified medical help, to buy medicines, continue the specialist treatment. Some of them started to suffer from a skin disease, still had no place to live.

Conclusion. Most of the elderly's houses aren't still suitable for living. In the case of emergency during the flood, no qualified medical help can reach an injured person. Some of the people do not realize what threats the flood carries and how they should act in the face of it.

Key words:

flood, elderly people

WSTĘP

Powódź należy do niszczycielskich i groźnych w skutkach klęsk żywiołowych, doprowadzających do strat społecznych i materialnych. W ramach walki z nią, podejmuje się różnego rodzaju działania ochronne: buduje

wały przeciwpowodziowe i zbiorniki retencyjne, likwiduje zatory lodowe na rzekach, dba o utrzymanie właściwego stanu koryta rzeki, reguluje rzeki i potoki górskie. Ponadto prace służb hydrologicznych pomagają w określeniu tere-

nów szczególnie narażonych na prawdopodobieństwo wystąpienia powodzi, oraz czasu, w jakim to zjawisko może wystąpić. [1, 2, 3].

W wyniku ubiegłorocznej powodzi w Polsce wiele rodzin, w tym również w Muszynie, zostało odciętych od świata i straciło dorobek całego życia. Szczególnie trudna okazała się sytuacja osób starszych, cierpiących z powodu licznych chorób przewlekłych i wymagających pomocy ze strony innych. Ponieśli oni ogromne straty materialne. Ponadto przeżycie katastrofy naturalnej wpłynęło negatywnie na ich stan i równowagę emocjonalną [2, 4].

■ CEL PRACY

Celem pracy jest przedstawienie sytuacji ludzi starszych, zamieszkujących tereny zniszczone przez powódź oraz zmian zachodzących w niej wraz z upływem czasu.

■ MATERIAŁY I METODY

Badania prowadzono w Muszynie – Folwarku, z udziałem pielęgniarki środowiskowej. Metodę badawczą stanowił sondaż diagnostyczny, składający się z: rozmowy – wywiadu, obserwacji zachowań powodziaków, analizy dokumentów i wytworów. Zebrany materiał poddano analizie jakościowej, a następnie opracowano redakcyjnie.

■ WYNIKI

W czasie powodzi wiele domów w Muszynie – Folwarku zostało całkowicie zalanych i odciętych od świata. Zerwany został most łączący dwie części miasta, znajdujące się po przeciwnych stronach Popradu. Jedynym środkiem komunikacji zapewniającym tymczasową łączność w mieście okazał się samochód (Fiat 126p), którego zmodyfikowano tak, aby mógł poruszać się po torach kolejowych. Pozwoliło to na przekazywanie osobom poszkodowanym wody i żywności w pierwszych dniach po powodzi.

W wyniku zniszczeń, jakie dokonała woda w budynkach mieszkalnych, braku prądu, zalania dróg dojazdowych oraz sklepów spożywczych pojawiły się problemy związane z utrzymaniem higieny zarówno osobistej jak i otoczenia. Dodatkowym niekorzystnym czynnikiem okazała się pogoda, ponieważ po opadnięciu wody zrobiło się bardzo ciepło, co dodatkowo potęgowało zagrożenie sanitarno – epidemiologiczne.

Choć mieszkańcom zapewniono możliwość zaszczepienia się na tężec wiele osób w trakcie powodzi i po niej, nie skorzystała z niej, uznając, że nie wystąpiła taka konieczność. Wskazuje to na brak świadomości ryzyka.

Poważnym zagrożeniem w obliczu powodzi dla ludzi starszych jest także ryzyko zatrucia pokarmowego. Jego objawy, głównie biegunki i wymioty mogą okazać się szczególnie groźne w starszym wieku, z powodu szybko postępującego odwodnienia organizmu. Jedynym sposobem uchronienia się przed zatruciami pokarmowymi jest rygorystyczne przestrzeganie zasad higieny, co w warunkach powodzi jest niezwykle trudne. Woda podmywająca cmentarze, śmietniki, miesza się z zawartością kanalizacji,

roznosi i osadza na terenie powodziowym drobnoustroje, które mogą pozostawać nawet przez kilka tygodni, w glebie, a także w chłodnych i wilgotnych pomieszczeniach zarazki. Stąd ważne (po ustąpieniu wód) jest dokładne oczyszczenie, dezynfekcja i wyremontowanie budynków. Wiele domów podczas prowadzenia pierwszej części badań było w trakcie oczyszczania: wyrzucono zalany sprzęt i meble, zerwano tynki ze ścian, ale nie przeprowadzono dezynfekcji.. Z prowadzonych rozmów wynika, że osoby starsze, poszkodowane w powodzi, nie miały zagwarantowanej pomocy w wynoszeniu mebli i innych rzeczy z domu, co znacząco utrudniało im prowadzenie prac porządkowych.

W ramach rządowej pomocy powodziakom dostarczono paczki, w których znajdowały się m.in.: koce, ręczniki, środki czystości. Wiele osób dzieliło się otrzymanymi rzeczami z bardziej potrzebującymi sąsiadami. Jednak prowadzone rozmowy z mieszkańcami pokazują, że wsparcie rzeczowe nie było adekwatne do potrzeb poszkodowanych. Powodziaków w pierwszej kolejności otrzymali środki czystości, zupełnie nie przydatne w pierwszym okresie czasu po powodzi, natomiast zabrakło potrzebnych materiałów budowlanych, które można byłoby wykorzystać do odbudowy i remontu zniszczonych domów.

W czasie pierwszej fali powodziowej cała żywność znajdująca się w piwnicach domów, została zalana. Nie spożywano jej jednak później, wszystko zostało wyrzucone, choć niektóre osoby wykorzystywały ponownie zakrętki od słoików, po wcześniejszym ich wygotowaniu.

W Muszynie główne źródło wody znajduje się na wzniesieniu, dlatego nie zostało zalane w czasie fali powodziowej. Jednak woda podmyła studzienki, wielu domów, z których ludzie starsi, czerpią wodę do podlewania warzyw, choć nie została ona przebadana pod względem sanitarno – epidemiologicznym.

W celu usunięcia z zalanych domów zniszczonego sprzętu AGD i RTV ustawiono w mieście kontenery przeciwpowodziowe. Segregacja i utylizacja urządzeń miała mieć miejsce w Nowym Sączu, stąd też w Muszynie nikt nie kontrolował, co było wyrzucane do kontenerów. W efekcie w krótkim czasie zamieniły się one w duże hałdy śmieci, różnego pochodzenia, które z powodu zerwanego mostu zalegały w mieście przez około 2 tygodnie, stanowiąc poważne zagrożenie epidemiologiczne.

Rozpoznanie sytuacji poprzez obserwacje prowadzone na terenach popowodziowych oraz wywiady zebrane z mieszkańcami pozwoliły na bliższe poznanie problemów i okoliczności z jakimi musiały zmierzyć się osoby starsze w obliczu tragedii. Należy pamiętać, że osoby starsze wymagają dodatkowej opieki ze względu na wiek i towarzyszące im schorzenia, co stanowi dodatkowy problem w i tak już trudnej sytuacji społecznej. Wiele chorób (przewlekła choroba niedokrwienna serca, schorzenia nerek, niedokrwistość, nadciśnienie tętnicze, przewlekła niewydolność żylna z występującymi żylakami), jakimi dotknięci są osoby, z którymi w trakcie badań przeprowadzono wywiad wymagają ciągłej kontynuacji leczenia. Sytuacja, jaka wystąpiła w mieście uniemożliwiła wielu z tych osób dotarcie do lekarza na wyznaczone wizyty, czy też do ap-

teki w celu zakupu niezbędnych leków. U części osób po powodzi pojawiły się schorzenia skórne.

Pielęgniarka środowiskowa zaznaczyła, iż w trakcie powodzi nie było żadnej możliwości dotarcia służb medycznych do zalanych domów (droga dojazdowa była zalana, helikopter nie miał gdzie wylądować). Przerwanie odpowiedniego leczenia w niektórych z tych schorzeń, może doprowadzić nawet do śmierci pacjenta. W trakcie powodzi dotarcie do Ośrodka POZ-u ze względu na zalane drogi dojazdowe była możliwa jedynie drogą pieszą. Dla części mieszkańców była to trasa równa odległości sięgającej nawet 5 km. Wiele z tych osób, na co dzień mieszka sama, z dala od rodziny i krewnych, a nawet jeżeli mieszkają z osobami bliskimi w sytuacji gdy wielka woda zabiera dorobek całego życia i wszyscy są pochłonięci ratowaniem gospodarstw, potrzeby osób starszych często zostają nie wystarczająco dostrzegane. W długim czasie już po ustąpieniu wody osoby te wciąż były narażone na dodatkowe niebezpieczeństwo, ponieważ w razie pogorszenia stanu zdrowia wezwanie pomocy było utrudnione. Do 3 tygodni po powodzi w mieście były odcięte telefony, który niejednokrotnie były jedynym sposobem kontaktowania się osób starszych.

Istnieje jeszcze jedna istotna sprawa, na którą należy zwrócić uwagę. Z przeprowadzonych wywiadów wśród powodzian wynika, iż w trakcie powodzi i po niej nie było udzielanych żadnych informacji jak powinno się zachować w jej trakcie i po opadnięciu wody.

Druga część badań prowadzona w lutym i kwietniu bieżącego roku wskazała wyraźnie, iż warunki bytowe osób starszych nie są zadowalające. Ludzie nadal nie mają gdzie mieszkać. Obiecana pomoc rządowa okazała się niewystarczająca. Nie wszystkie domy zostały wyremontowane przed okresem jesienno-zimowym, niektóre z nich tylko w części. Ponadto ze względu na brak dostępu do odpowiedniego sprzętu do osuszania i niekorzystnych warunków atmosferycznych (drugiej fali powodziowej we wrześniu) w niektórych domach, pojawił się grzyb na ścianach. Warunki materialne osób starszych, dla których emerytura jest jedynym źródłem utrzymania również nie są najlepsze. Jedna z mieszkańek przedstawiła, iż otrzymana pomoc wynosiła 6 tys., dodatkowo tuż po powodzi Pani otrzymała bieliznę pościelową, ręczniki i komórkę. Niestety nie jest to pomoc wystarczająca pozwalająca na odbudowanie zniszczonego domu i godne warunki bytowe. Przy remoncie pomieszczeń mieszkalnych pomagają osobom starszym głównie rodziny i sąsiedzi. Zdarzają się osoby, u których nie wszystkie pomieszczenia mieszkalne zostały wyremontowane, a jedynie osuszone. Dalsze remonty są planowane, ale w chwili obecnej nie pozwalają na to środki finansowe. Jedna z osób, z którą przeprowadzono wywiad wciąż mieszka w zalanej części domu, z powodu skręcenia kostki i problemów z wychodzeniem po schodach, co uniemożliwia jej korzystanie z części do tej pory wyremontowanej. Dlatego tak ważna jest dalsza pomoc finansowa ze strony instytucji państwowych i porządowych.

Istotnym problemem, na który należy zwrócić uwagę zajmując się osobami, których dotknęła powódź jest ryzyko wystąpienia niekorzystnych zmian w stanie emocjo-

nalnym. Powodzianie stojąc w obliczu zagrożenia życia doświadczali niezwykle silnego czynnika stresującego [4]. Podczas rozmów z mieszkańcami Muszyny Folwarku obserwowano negatywne zmiany emocjonalne. Ludzie wspominając powódź mieli problemy z mówieniem o tych wydarzeniach, płakali, na ich twarzach widać było smutek, lęk o przyszłość i rozgoryczenie. Jedna z osób przyznała się, że musiała korzystać z pomocy psychiatry.

Obserwacja sytuacji osób starszych w warunkach kryzysowych zrodziła pomysł stworzenia i rozpropagowania wśród osób zainteresowanych specjalnego zeszytu zawierającego niezbędne informacje, w razie konieczności udzielenia nagłej pomocy medycznej. Jest to niezwykle istotne zwłaszcza, jeżeli taka osoba mieszka sama i jest przewlekłe chora. Zeszyt taki powinien zawierać krótkie, czytelne i najważniejsze informacje takie jak: Imię i nazwisko osoby, data urodzenia, występujące choroby, przyjmowane leki: nazwa leku, dawka, częstotliwość, postać leku (np. tabletki, krople), alergię, imię i nazwisko lekarza prowadzącego, telefon kontaktowy do lekarza prowadzącego, imię i nazwisko członka rodziny, którego powiadomić w razie konieczności, telefon kontaktowy do członka rodziny, którego powiadomić w razie konieczności. W razie zmian dane powinny być aktualizowane, jednak tak, aby zapis pozostawał czytelny. Do zeszytu można dołączyć dzienniczek pomiaru ciśnienia tętniczego krwi lub poziomu cukru, jeżeli takie zalecenia ma dana osoba.

Gdy w domu jest więcej takich osób, każda powinna mieć osobny zeszyt dokładnie podpisany imieniem i nazwiskiem.

Zeszyt ten powinien znajdować się w specjalnie wyznaczonym i oznakowanym miejscu w domu, łatwo dostępnym, oznakowanym i zabezpieczonym przed zniszczeniem, stanowiącym tzw „tratwę ratunkową” na wypadek stanu zagrożenia. Należałoby w niej umieścić dodatkowo: butelkę niegazowanej wody mineralnej, latarkę z działającymi bateriami, folię NRC, zapas zażywanych leków na 2 dni, w przypadku osób chorych na cukrzycę również glukometr, a u pacjentów z nadciśnieniem tętniczym – łatwy w obsłudze ciśnieniomierz. Należy zwrócić uwagę, że co jakiś czas należy sprawdzać daty ważności leków umieszczonych w „tratwie ratunkowej”

OMÓWIENIE

Powódź jako klęska żywiołowa może zakłócić funkcjonowanie państwa i często istnieje konieczności pomocy międzynarodowej. W Polsce Ustawa z dnia 18 lipca 2001r określa dokładną definicję powodzi. Według art. 9 ust.1 pkt 10 ustawy powódź jest to wezbranie wody w ciekach naturalnych, zbiornikach wodnych, kanałach lub na morzu, podczas którego woda po przekroczeniu stanu brzegowego zalewa doliny rzeczne albo tereny depresyjne i powoduje zagrożenia dla ludności lub mienia [5].

Fala powodziowa, jaka przeszła przez Polskę w 2010 roku zebrała niszczycielskie żniwo w Muszynie i okolicach. W tym jednym z miejsc, które najbardziej ucierpiały był właśnie Folwark. Wielka woda poczyniła ogromne szkody. Na co dzień spokojny Poprad, tym razem jako rwąca rzeka zniszczył wiele dróg i mostów. Pod wodą zna-

lazły się liczne domy i gospodarstwa, a wielu mieszkańców Folwarku ewakuowano. Niektórzy mieszkańcy pozostali by ratować swój dorobek, niejednokrotnie całego życia. Badania prowadzone wśród mieszkańców terenów popowodziowych miały na celu zebranie informacji dotyczącej sytuacji mieszkańców Folwarku w trakcie powodzi i po niej. Subiektywne odczucia osób, które stanęły w obliczu tej tragedii, a także obiektywne obserwacje na tym terenie pozwoliły na wysunięcie istotnych wniosków. Niestety pomoc oferowana powodziom nie zawsze była wystarczająca i adekwatna do sytuacji. Pominęto również niektóre specyficzne potrzeby osób starszych, które mogły okazać się bardzo tragiczne w skutkach. Jednym z najbardziej uderzających niedociągnięć było brak możliwości dla wielu mieszkańców kontaktu z lekarzem oraz zabezpieczeń przed pogorszeniem stanu zdrowia osób starszych na wypadek podobnej sytuacji. A to właśnie osoby starsze, obok dzieci w tak trudnych sytuacjach potrzebują najbardziej naszej pomocy. Na uwagę zasługuje również fakt braku odpowiedniej edukacji wśród mieszkańców, która stanowi bazę do odpowiedniego zachowania się w obliczu takiej tragedii. Opracowanie zebranych badań i wyciągnięcie wniosków z niniejszej pracy było argumentem skłaniającym do stworzenia opisanej „tratwy ratunkowej” dla osób starszych oraz stworzenie zeszytu z niezbędnymi informacjami. Rozpropagowanie „tratwy ratunkowej” wśród mieszkańców powinno być jednym z elementów dalszej pracy pośród nich. Pozwoli to w przyszłości na uniknięcie, bądź zmniejszenie ryzyka pogorszenia stanu zdrowia lub nawet śmierci z powodu niewystarczającej pomocy dla osób przewlekle chorych. Zapewni również komfort psychiczny i poczucie bezpieczeństwa osobom starszym, że z niektórymi problemami nie pozostają sami. Niniejszym opracowaniem chcieliśmy zwrócić uwagę, iż w obliczu tragedii poza pomocą pierwszoplanową równie istotne są indywidualne potrzeby zwłaszcza osób starszych.

WNIOSKI

Sytuacja materialna osób starszych w Muszynie jest nadal bardzo trudna, większość domów nie nadaje się w dalszym ciągu do zamieszkania. Udzielona przez rząd pomoc nie była adekwatna do poniesionych strat oraz potrzeb powodziom. Stąd też powszechne nie zadowolenie osób starszych, które dodatkowo potęgują depresyjny nastrój, lęk o przyszłość, rozgoryczenie. Niepokojący jest również fakt, że w obliczu wystąpienia nagłego stanu zagrożenia życia w czasie powodzi, nie było możliwości, aby do poszkodowanego dotarła wykwalifikowana pomoc medyczna. Ponadto część osób, z powodu braku materiałów edukacyjnych, nie zdaje sobie sprawy, jakie zagrożenia niesie powódź oraz jak należy w jej obliczu i po niej postępować.

PIŚMIENNICTWO

1. A. Szustra red. Woda - dobrodziejstwo czy klęska: poradnik dla gmin zagrożonych powodzią: praca zbiorowa. Wyd. Fundacja Wspomagania Wsi; Warszawa; 2001.
2. Armatus A. Komunikat Prasowy. Sytuacja Sanitarna Małopolski Kraków, 28 maja 2010 roku. <http://wsse.krakow.pl> [data cytowania: 10.04.2011]
3. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (z późniejszymi zmianami) Dz.U. z 2009 r., Nr 11, poz. 59
4. Lis-Turlejska M., Traumatyczny stres. Wyd. Instytutu Psychologii PAN; Warszawa; 1998.
5. Ustawa z dnia 18 lipca 2001 r. prawo wodne Dz. U. z 2001 r., Nr 115 poz. 1229

Praca przyjęta do druku: 21.04.2011

Praca zaakceptowana do druku: 15.06.2011