

BIULETYN CHRZEŚCJAŃSKIEGO STOWARZYSZENIA MEDYCZNEGO

Wielkanoc 2008

Adres korespondencyjny: skr.poczt.101,60-950 Poznań50 ,e-maill: <mailto:biuro@chsm.org.pl>

Kontakt; Przewodniczący Zarządu Tomasz Waszyrowski tel.042 611 20 35, kom.601 267 354

Sekretarz Jacek Juszcak tel.061 820 39 70, kom.509 800 207

Strona internetowa : <http://www.chsm.org.pl/>

Drodzy w Panu

Z okazji Świąt Wielkanocnych wszelkich łask do powstania w nowym życiu z Chrystusem, który zwyciężył śmierć a nam dał nadzieję lepszego życia, dużo zdrowia, pomyślności i błogosławieństwa od Pana Zmartwychwstałego

życzy w imieniu Zarządu ChSM

Jacek Juszcak

Sekretarz

Co w tym numerze Biuletynu ?

Rozważanie na temat służby-Dr T.Waszyrowski. Informacja na temat Ośrodka Rehab.Psychiatrycznej na Kaszubach. Relacja z Kursu w Łodzi 29.02.-01.03.08 na temat „Nauczanie całościowej opieki nad pacjentem”. Cd relacji z misji w Kenii-E.J.Grzeszkowiak. Zaproszenie na Konferencję w Zakościelu 9-10 Maj 2008. Inne wydarzenia. Zapraszamy do lektury.

„ Rozważania na temat służby „

Filip 2:3-8

Niewolnik (dulos) - to ktoś pozbawiony wolności. Niewolnik był często traktowany jak część domowego inwentarza, a nie jak człowiek. To pan decydował o jego przyszłości i losie. Niewolnik nie decydował o tym jaką pracę ma wykonać i kiedy ma się ona zakończyć, nie decydował kogo poślubi, gdzie będzie mieszkał i jakie będą losy jego dzieci. Jego życie osobiste, społeczne, religijne było zależne od jego właściciela.

Jak chrześcijanie żyjący w XXI wieku, mieszkający w państwie demokratycznym, gwarantującym ludziom równe prawa, mogą rozumieć pojęcie sługi-niewolnika. Warto sobie zadać pytanie, w jakim sensie mamy być sługami czy niewolnikami?

Po pierwsze, chrześcijanin idąc za przykładem Chrystusa (Filip. 2,7-8, Gal. 2,20, Łuk. 9,23) sam, dobrowolnie rezygnuje ze swojej wolności. Nie można być uczniem Chrystusa nie naśladowując go w uniżeniu.

Po drugie, fundamentem służby chrześcijanina jest miłość do Boga i ludzi (Jan 3,16, Rzym. 5,8). Sama służba polegająca na wykonywaniu nawet bardzo ciężkiej pracy, lecz pozbawiona motywu Miłości - to w oczach Boga jedynie grzeszne uczynki ciała (I Kor. 13,1-3). Ktoś powiedział, że „Służba – to Miłość ubrana w roboczy strój”.

Jezus Chrystus to nie tylko Zbawiciel, Pośrednik, Dobry Pasterz, to także Pan, Władca, Król Królów, Suweren. Jeżeli Jezus jest Panem (Filip. 2,10-11) to ma On **wyłączne** prawo do naszego czasu, naszych planów, finansów, zamierzeń, życia osobistego i zawodowego. Jezus żąda od każdego ze swoich uczniów więcej niż jakikolwiek dyktator i ... ma do tego prawo, gdyż jesteśmy jego własnością - stworzeni, odkupieni

i powołani do Jego celów.

Bycie sługą to coś wbrew naszej egoistycznej naturze. Wejście w rolę sługi to trudne zadanie – zaczyna się w naszym umyśle.

(na podstawie wykładu pastora F. Domaradzkiego)

Tomasz Waszyrowski

Dr Jerzy Cech

Drodzy Przyjaciele

Z radością pragnę poinformować Was o tym ,że od 01.02.2008 w **Pomysku Wielkim na Kaszubach** rozpoczęliśmy długo przygotowywaną działalność pomocową dla osób wierzących zmagających się z problemami psychicznymi lub poważnymi kryzysami życiowymi i potrzebującymi wsparcia lub **rehabilitacji po pobycie w szpitalu psychiatrycznym**. Wprowadziliśmy elementy terapii duszpasterskiej oparte na dynamice wiary małej grupy domowej , która współcześnie jest najbardziej efektywnym sposobem budowania Kościoła. Pod warunkiem, że :

- dom jest miejscem, gdzie Bóg jest zapraszany, uwielbiany i na różne sposoby wysławiany
- domowników łączą zwykłe, ludzkie, ale pełne serdecznego ciepła relacje
- w centrum zainteresowania jest żywe Słowo Boże w oparciu o które kształtuje się właściwy i pogłębiony obraz Boga, siebie i świata
- główną osobą w której pokłada się wszelką nadzieję i oczekuje zbawczego, uzdrawiającego wpływu jest Jezus Chrystus

Te warunki w Pomysku Wielkim zostały spełnione .

Siedmioro byłych pacjentów szpitali psychiatrycznych i tego typu poradni stworzyło wspólnotę wiary razem ze swymi pomocnikami.

Wspólnota ta powoli zaczęła odkrywać trud ,ale także i satysfakcję i smak życia wiarą oraz codziennego konfrontowania własnej słabości z Bożą łaską.

Dla rehabilitacji psychicznej w ujęciu chrześcijańskim zasadnicze znaczenie ma odbudowanie zaufania do miłosiernego i łaskawego Boga.

W małej grupie można to osiągnąć łatwiej ,aniżeli w innych społecznych formach pobożności.

Mała wspólnota nawiązuje bowiem do dynamicznych początków Kościoła, kiedy to ludzie doznawali osobistej przemiany w zetknięciu z autentyczną wiarą, a nie doktryną obrosłą obrzędowością.

Przekonałem się ,że nie ma np. lepszego leku przeciwdepresyjnego niż społeczność z Bogiem.

Stopniowo objawiły się wśród uczestników liczne i bolesne zranienia, urazy z przeszłości i trudne problemy osobiste.

Wierzę głęboko ,że Pan Jezus chce je uzdrowić, zbliznić i pomóc rozwiązać.

Wszyscy zatem oczekujemy Bożej łaski i mocy Ducha.

Wspierajcie zatem Chrześcijańskie pobyty Rehabilitacyjne w Pomysku Wielkim na Kaszubach swoimi modlitwami i informujcie o nich tych, którzy oczekują takiej pomocy.

Niech będzie Bóg uwielbiony

Jerzy Czech

PS Więcej informacji na stronie internetowej: <http://www.deignis.pl/>

„Wprowadzenie do nauczania całościowej opieki nad pacjentem” – Łódź 29.02 – 1.03.2008

wykładowcy - *dr John Geater, dr Luise Younie*

prowadzenie - *dr Tomasz Waszyrowski*

Niewielka, domowa „sala gimnastyczna” rodziny Waszyrowskich zamieniła się w doskonale wyposażoną salę wykładową, gdzie dziesięcioosobowa grupa członków oraz sympatyków ChSM przez dwa dni zgłębiała podstawy nauczania osób pracujących w obszarze służby zdrowia. Naszymi wykładowcami była dwójka lekarzy związanych z dobrze już znaną uczestnikom wcześniejszych konferencji ChSM organizacją PRIME (Partnership in International Medical Education).

Kurs rozpoczęła prezentacja multimedialna wykładowców, która przybliżyła nam m.in. misję organizacji PRIME. Było to punktem wyjścia do dalszych refleksji dotyczących potrzeby zaangażowania się w proces nauczania osób wykonujących różne zawody medyczne. Wspólnie badaliśmy w jaki sposób całościowe podejście w opiece medycznej różni się od przekazu standardowej edukacji medycznej – w tym zakresie omówiono np. różnice pomiędzy konsultacją zorientowaną na lekarza a skoncentrowaną na pacjencie.

Dr Geater wyraził przekonanie, iż wierzy, że Bóg kocha ludzi i przez wzgląd na tę miłość chce, aby każdy chory był dobrze traktowany przez pracowników służby zdrowia. Podkreślano rolę współczucia, słuchania, wrażliwości na potrzeby czy obawy pacjenta.

Większą część czasu poświęcono na zagadnienia praktyczne, takie jak:

- **prześledzenie sposobu, w jaki uczył Jezus** (na podstawie Ew. Łukasza 10,25-37) w świetle współczesnego podejścia w nauczaniu dorosłych;
- **zastosowanie techniki odgrywania ról, krótkich scenek** – demonstracje, ćwiczenia praktyczne;
- **kreatywność w medycynie** - użycie narracji oraz rozmaitych technik plastycznych w celu uzyskania zmiany postawy, przekonań;
- **efektywna praca małych grup** - metody ich tworzenia, formułowanie celu pracy, przekazywanie instrukcji, funkcje wybranych ról grupowych.

Prowadzący czerpali z szerokiego wachlarza aktywnych metod nauczania, dzięki czemu uczestnicy mogli zdobyć osobiste doświadczenia związane z omawianymi treściami.

Poszczególne sekcje kursu podsumowywał dr Waszyrowski, systematyzując nowe informacje oraz dzieląc się refleksjami m.in. nad możliwymi kierunkami praktycznego zastosowania narzędzi, które przekazali nam wykładowcy.

Dzieląc się wspomnieniami z kursu nie mogłabym zapomnieć o wspólnych posiłkach przygotowanych przez Agnieszkę Waszyrowską (panie domu zapewne potrafią sobie wyobrazić wysiłek potrzebny do przygotowania obiadu dla takiej grupy kursantów i ich wykładowców...ach, i to jakiego obiadu!).

Zachęcam do odwiedzenia strony internetowej ChSM, gdzie zamieszczona jest galeria zdjęć z kursu autorstwa Jerzego Sikory www.chsm.org.pl, oraz strony organizacji PRIME www.prime-international.org.uk

Amelia Dałek

„ Byłem ślepy, a oto widzę „ cd

Jeden z naszych pacjentów nie mógł uwierzyć, że odzyskany wzrok to nie sen! Głęboko poruszony tym wydarzeniem i troskliwą opieką, której doświadczył w szpitalu postanowił oddać swoje życie Bogu i iść odtąd Jego drogą. Rzeczywistość, którą teraz dostrzega, to nie tylko otaczający go świat, rodzina i zwierzęta w gospodarstwie („*myślałem, że ich już nigdy więcej nie ujrzę*”), ale to, co najważniejsze – prawdziwa osobista relacja z prawdziwym Bogiem!

Wśród zoperowanych pacjentów była młoda Masajka. W trakcie naszego porannego spotkania z pacjentami opowiedziała, jak Jezus, gdy oddała Mu swoje życie, zamienił jej niepewność jutra na poczucie Jego bliskiej opieki, jak dał jej pokój niezależnie od zmagania codziennego dnia i pewność, że tak, jak obiecał „nigdy jej nie zostawi i nigdy nie opuści”. Gdy skończyła mówić, cztery inne Masajki w bardzo zdecydowany sposób oświadczyły nam, że one też chcą tego Jezusa! Gdy modliły się, by Jezus wszedł od tej pory do ich życia, przebaczył im wszystko i dał nowe życie, modliliśmy się i cieszyliśmy wraz z nimi. Co wyprawiali w tym czasie aniołowie w niebie, możemy sobie tylko wyobrazić!

Boża moc objawia się w naszych słabościach, a Jego wszechmoc śmieje się z tego, co niemożliwe dla człowieka.

Byłem w środku operacji 4-letniej dziewczynki, która właśnie traciła oko z powodu urazu kamieniem. Modląc się o nią obserwowałem ranę przez mikroskop operacyjny. Zakładając szwy cieńsze od ludzkiego włosa, trzymałem w ręku igłę wielkości rzęsy. Nagle zgasło światło. Z powodu suszy poziom wody w rzece opadł tak bardzo, że hydroelektrownia zaopatrująca szpital przestała działać. W takich sytuacjach natychmiast uruchamia się szpitalny generator. Tym razem i on zawiódł. Zostałem bez światła, bez mikroskopu, z tracącą wzrok dziewczynką, której nie byłem w stanie pomóc. I wtedy stało się coś szczególnego. Asystujący mi pielęgniarz wyciągnął z kieszeni latarkę i włączył ją. Pomyślałem: Co mi po latarce, skoro nie mam powiększenia mikroskopu? Jak mam szyć nicią, której bez mikroskopu nie widzę? I wtedy wręcz zagrzmiało to we mnie: „Ja jestem Bogiem cudów, Ja nie potrzebuję twojego mikroskopu i elektryczności. Moje Słowo jest lampą twoim nogom i światłością na twojej ścieżce. Ufaj i stań na wodzie”!! Rozpłakałem się wtedy. Odepchnąłem na bok mikroskop. Wraz z asystą modliliśmy się. Jeden za drugim, zacząłem zakładać wiarą, nie wzrokiem, szwy na to małe oczko. Gdy skończyłem, zakryliśmy je opatrunkiem i odesłaliśmy dziecko na salę chorych. Jakaż była nasza radość następnego poranka, gdy dysponując już światłem mogliśmy ujrzyć pięknie założone szwy, na widzące znów oko tej dziewczynki. Chwała Bogu za to!

8-letnia Chesang straciła rodziców bardzo wcześnie. Ta ogromna tragedia nałożyła się na wcześniejszą - urodziła się z zespołem zaburzeń genetycznych. Miała zniekształcone dłonie, stopy, niewidzące jedno oczko, a drugim potrafiła tylko liczyć palce z odległości 1m. Operacja na jedynym oku stanowiła ogromne ryzyko, a prawdopodobieństwo poprawy było bardzo niepewne. Było to 10 sierpnia. Od tego dnia bowiem, po przebytej operacji, Chesang mogła już czytać z odległości 5m, co otworzyło przed nią cały świat i umożliwiło podjęcie nauki w szkole. To, co dla człowieka niemożliwe do osiągnięcia, dla Boga jest drobnostką! To była piękna i wzruszająca chwila dla mnie i całego zespołu, gdy byliśmy świadkami jej radości i radości babci, która towarzyszyła jej na oddziale.

Dziękujemy tym wszystkim spośród Was, którzy modlili się o nas i wspierali w najprzeróżniejszy sposób. Kolejną misję planujemy na 2008 rok i bardzo liczymy na Wasze modlitwy w tej sprawie!

Jan i Ewa Grzeszkowiak

W imieniu Zarządu ChSM serdecznie zapraszam na naszą doroczną **konferencję**, która odbędzie się w **Zakościelu w dniach 9 i 10 maja br.** Wiem, że większość z Was ma mało czasu, wiele obowiązków. Zachęcam jednak do potraktowania naszego spotkania w sposób priorytetowy. Myślę, że udało się nam przygotować program inspirujący i przekładający się praktycznie na naszą codzienną pracę w służbie zdrowia. Miejsce jest urokliwe, zwłaszcza w maju. Najważniejsze są jednak relacje - nasze rozmowy, wymiana doświadczeń, wspieranie się wzajemne - po prostu bycie razem. Z radością czekam na to spotkanie.

Pozdrawiam Was Wszystkich i życzę Radości i Pokoju w dniach Świąt Zmartwychwstania Pańskiego

Tomasz Waszyrowski
Przewodniczący ChSM

Plan konferencji ChSM Maj 2008

Piątek

- 14:00-17:00 Rejestracja i zakwaterowanie
17:00-17:30 Otwarcie konferencji
17:30-19:00 Miłosierny samarytanin (wykład biblijny z warsztatem w małych grupach) Dr J. Grzeszkowiak
19:15-21:00 Ognisko – kolacja – pieśni przy gitarze

Sobota

- 8:00-8:25 Modlitwa
8:30-9:15 Śniadanie
9:15-9:30 Miłosierny samarytanin – wprowadzenie do warsztatów
9:30-10:30 Jak poprawić swoją praktykę podejmując trudne decyzje w Izbie Przyjęć - interaktywny wykład medyczny Dr T. Waszyrowski
10:30-11:30 Jak poprawić swoją praktykę i uniknąć problemów prawnych – wykład interaktywny medyczno-prawny – sędzia Danuta Wasilewska
11:30-12:00 przerwa na kawę
12:00-14:00 Jak poprawić swoją praktykę w sytuacji konfliktowej – warsztat psychologiczny – mgr Amelia Dałek
14:15-15:00 Obiad
15:00-16:45 Rekreacja /sport/ warsztaty ekspresji plastycznej - Witold Gabryńczyk / Dr Louise Younie
17:00-18:00 Jak poprawić swoją praktykę duchową – czy możemy sprostać wysokim standardom- pastor Fryderyk Domaradzki
18:00-19:00 Kolacja – wystawa prac plastycznych – podsumowanie konferencji

Planujemy również kreatywne zajęcia dla dzieci

Więcej szczegółów w tym koszty konferencji podamy w terminie późniejszym na stronie internetowej.

INNE WYDARZENIA

Wykład pt”Gniew- nierozumiany przyjaciel”- 29.03.2008 ‘Łódź ,ul.Nawrot 27,Kościół Chrześcijan Baptystów,Wykl. K.Pawlusiów

Wykład organizowany wraz z Tow.Kreacjonistycznym 23.04.08 o godz.19.00 w Poznaniu w Kościele Zielonoświątkowym ul.Grunwaldzka 55.Temat:Wątpliwości odnośnie Darwina.Ewolucja:fakt czy mit. Wykl. Dr G.Barnard.

Konferencja ICMDA w Austrii 7-14 wrzesień 2008. Szczegóły na naszej stronie internetowej.

