Az Evangélikus Hittudományi Egyetemen Adámi Johanna a Fogyatékossággal élő személyek és családjaik lelkigondozása című diplomamunkájának egyik részében gyakorlati útmutatást adott a különböző fogyatékossággal élő személyekkel való foglalkozáshoz és az akadálymentesítést is tárgyalta. A szerző engedélyével a dolgozat ezen részleteit közöljük, valamint a dolgozat mellékletét, amelyben az általa készített felmérések eredményei is szerepelnek. A lábjegyzetek miatt csatoljuk az irodalomjegyzéket is. A dolgozat 2009-ben készült.
A lelkigondozó gyülekezet – diakóniai megfontolások

„Ha szeretni tudunk – az mérföldkő –

ha azokat az embereket,

akikért aggódunk, oda tudjuk vinni

ahol szeretetet kaphatnak és adhatnak,

akkor a gyógyulás elkezdődött.”

(Karl Menninger)

Harold H. Wilke szerint a diakóniai szolgálat a belső hitbeli élet külső kifejeződése egy gyülekezetben; szolgálat a világ felé, a kívülállók befogadására irányulva. A diakónia célja: egymás terhének hordozása, ahogyan Pál írja a Galatákhoz írt levél 6. rész 2. versében. Az apostol azért bátorít, sőt buzdít a gyülekezetben egymás terhének hordozására, mert ebben látja Krisztus törvényének, a szeretetparancsolatnak a betöltését. Baj van a gyülekezet életével, ahol ez a szolgálat hiányzik. Sokan azt vallják, hogy a diakóniai szolgálat elsősorban pénzkérdés, viszont nem csak az elmélet, hanem a gyakorlati tapasztalat is azt mutatja, hogy ez nem így van. Nemcsak a kevés munkaerővel küzdő, noha jól felszerelt diakóniai intézmények bizonyítják ezt, hanem azok a gyülekezetek is, melyekben a teherhordozás azért akadozik, mert nincs hitből fakadó tettrekészség, amely tud és akar terhet vállalni az igéből táplálkozva.

„A fogyatékos személyek különösen a gyülekezeti diakónia dimenziójához tartoznak, mert általában a velük való törődés nyugalmi állapotot tükröz (beletörődés), mivel nem gyógyítható betegeknek tartják, hanem amolyan életfogytiglani sérülteknek... Mit tud tenni a gyülekezet a maga területén a testileg, szellemileg sérültek gondozásában? Le tudja-e emelni az ilyenek családtagjairól a terhet? A ’diakónia-szerkezetű’ gyülekezetre az jellemző, hogy ilyen esetekben is megtalálja a módját, hogy egyeseken keresztül végzi szolgálatát... A gyülekezetben végzendő diakóniai szolgálat elterjedésének és bővülésének egyik akadálya az, hogy alig van a lelkésznek olyan munkatársa, aki ezen területen önkéntesen szolgálatot végez. A ’nincs emberem’ fájdalmasan jelzi, hogy gyakran csak szép kifejezés ez: ’diakóniailag strukturált’ gyülekezet”.

Egy lelkigondozó gyülekezet tulajdonságai: elkötelezett az önkéntes szolgálatra, reálisan felbecsüli a problémákat, törődik a társadalom szélére szorult emberekkel, a változás ügynökeként lép fel, gyógyulást keres és sebeit a teljesség részeként fogja fel, az egységre koncentrál és a szekuláris környezettel partner viszonyban munkálkodik.

1.1 Gyülekezetbe való integrálás előkészítése, tanítás (attitűdformálás)

Ha egy gyülekezet eldönti, hogy kiterjeszti a szolgálatát fogyatékos személyek befogadására, szükséges a tervezés és a lépcsőzetes munkamenet, hogy használható kreatív programokat tudjon ajánlani számukra. Ehhez mind a fizikai, mind a lelki nyitottságot biztosítani kell. A mellékletek C-2 pontjában 20 pontban foglalom össze a Joni Eareckson
 által kidolgozott lépcsőfokokat, amelyek alapján egy-egy gyülekezet megtervezheti és elkezdheti ezt a különleges szolgálatot. Ebben a fejezetben nem térek ki minden pontnak a kifejtésére, igyekszem a legfontosabbakra szorítkozni.

Az egyik legfontosabb lépés a gyülekezeti tagok felkészítése azok megértésére és elfogadására, akik „különbözőek” (exceptional persons
). Másrészt a munkatársak felkészítése a különleges bánásmódot igénylő személyek és családjaik személyes, szociális és lelki szükségeinek adaptálására.

A megközelíthetőség (hozzáférés) nem az épületek akadálymentesítésével kezdődik, mint azt sokan gondolják – hozzáteszem, egyáltalán nem az akadálymentesítés a legfontosabb, és nem is elegendő ahhoz, hogy befogadó gyülekezetté váljunk. A fogyatékossággal élők integrálásának előkészítése a gyülekezeti tagok attitűdjének formálásával kezdődik.

Először az agapé szeretettel való viszonyulás a kérdés: „a szeretet mindent elfedez, mindent hisz, mindent remél, mindent eltűr” (1Kor 13,7). Talán sokszor valódi (szívből jövő) megértés nélkül ismételgetjük ezeket a csodálatos szavakat. Ha megvizsgáljuk a saját hozzáállásunkat, vajon igaz-e ez a mondat a mi szeretetünkre? A jézusi szeretettel való odafordulás az alapja mindenféle határ leküzdésének. A fogyatékosok felé való szolgálat nem csak nekik hasznos, hanem gazdagítja az egész gyülekezeti közösséget, hogy mindannyian eljussanak erre az agapé szeretetre.

A „lélektani hozzáférhetőség” (psychological accesssibility) kialakítása többnyire a lelkész, illetve a gyülekezeti vezetők feladata. Ez azt jelenti, hogy a gyülekezeti tagokat meg kell tanítani, hogyan kezeljék a sajnálatot, iszonyt vagy a lelki kényelmetlenség érzését a „más” személlyel szemben. Emlékeztetni kell őket, hogy ne asszociáljanak a sérült állapottal kapcsolatban bűnre vagy szégyenre. Meg kell értetni velük, hogy az egyház missziója a világ felé magában foglalja a fogyatékossággal élő személyeket is, mint aktív részeseit a nagy megbízatásnak (a missziói parancs), nemcsak befogadóit. Minden személyt arra kell invitálni, hogy teljes energiáját áldozza a krisztusi szolgálatra. Ki kell emelni, hogy a fizikai megközelíthetőség nem helyettesíti a lélektani nyitottságot a hívők szívében és értelmében. Emlékeztetni, hogy mindannyian Isten képére teremtettünk, és ezt méltósággal és egymás iránti tisztelettel kell hordoznunk – a „más” személyek is ugyanolyan spirituális szükségletekkel és ajándékokkal rendelkeznek.

Az első lépés a fogyatékossággal élők meghívása, ami azt jelenti, hogy szeretettel invitáljuk, köszöntjük őket, és az otthonosság érzését keltjük bennük. A befogadás szabálya: elfogadni az idegent, mint vendéget – feltétel nélkül, kérdések, faggatózás nélkül, szeretettel. Ezentúl a mindennapi gondoskodás is elengedhetetlen a közösség életében. A mellékletek C-4 pontjában olyan tevékenységeket (drámajátékokat) ajánlok, amelyeket arra használhatunk a közösségben, hogy általuk megtapasztalhassák a gyülekezeti tagok, milyen fogyatékossággal élni a világban, hogy felismerjék a befogadás szükségességét. A második lépés a kreatív problémamegoldás. Ezeket a gyakorlatokat a különböző korcsoportok szerinti foglalkozásokon elvégezhetjük, akár hittanórán, ifjúsági körben vagy bibliaórán. Céljuk a gyülekezeti tagok szemének felnyitása, a növekedés, formálódás segítése az elfogadás területén.

1.2 Befogadás a gyülekezet alkalmaira

Az egyház missziójának három fő vetülete van: az istentisztelet, a közösség, és a külső emberek felé való szolgálat (upreach-inreach-outreach
). Ezeket a területeket mindenki számára elérhetővé kell tenni – a fogyatékossággal élők számára is. Ahhoz hogy ez megvalósulhasson nem elég a lelkész önmagában, a laikus munkásokat is aktívan be kell vonni a feladatokba. A következőkben pár példát mutatok arra, hogyan lehet befogadó egy gyülekezet az istentisztelet, a közösség és a szolgálat szempontjaiból.

1. Az istentiszteleti életben való részvétel megszervezése:

· A sérültek istentiszteletre való szállítása, és az ottani aktivitásukat segítő eszközök biztosítása (akadálymentesítés, lásd az 5.3 fejezetet).

· Azok számára, akik segítséggel sem tudnak eljutni a gyülekezet alkalmaira biztosítani lehet a kép- vagy hangfelvételről történő közvetítést, illetve a rendszeres látogatást és úrvacsoráztatást.

2. A közösségi életbe való bevonás:

· Támogató rendszer (csoportok) kialakítása: a kis csoportok a modern gyülekezetekben erőt, támogatást és bátorítást nyújtanak tagjaiknak. Bármilyen módszer szerint él a csoport, addig, amíg azt tapasztalják a tagok, hogy méltóságuk és képességeik figyelembe vannak véve, a személyben pozitív önkép alakul ki. Idővel, a csoportban közel kerülnek egymáshoz a tagok, kialakul a bizalom, mely növeli a nagyobb közösség, a gyülekezet kohézióját is.

· Szabadidős programok szervezése: sportprogramok, családi kirándulások, játék, kézművesség, stb. Ezek a közösségépítő, felüdítő tevékenységek kis változtatásokkal és szervezéssel elérhetővé tehetők a fogyatékos személyek számára is.

· Családi kapcsolatok építése, például szülőképzés által: szülőkből álló csoportok, ahol megbeszélik a neveléssel kapcsolatos problémákat, saját tapasztalataikat is bevonva; vagy vegyes csoportok által, szülőkkel és gyerekekkel: közös feladatmegoldás, versenyek családonként; vagy első gyermeküket váró házaspároknak szervezett együttlétek által: várandós anyukák (és apukák) bizonytalanságainak, félelmeinek megbeszélése, feldolgozása; illetve „házapostolkodás” bevezetésén keresztül: egy-egy család felelősséget vállal egy lakónegyedért, ahol közvetítőként szolgál a gyülekezet és köztük.

· Családi istentiszteletek, liturgiák kialakítása.

· Oktatási lehetőségek növelése.

· Pihenés program – hospice szolgálat – a szülői terhek csökkentése.

· Táboroztatás (ld. Bárka táborok
).

3. A szolgálatba való beilleszkedés segítése

„Nemcsak a sérültek ... megsegítése, támogatása és felkarolása a feladat, hanem az is, hogy megtaláljuk annak a módját: miként lehetne őket beállítani, felhasználni a gyülekezetben végzendő szolgálatra, vagy abban az otthoni közösségben, ahol élnek, hogy érezzék használhatóságuk örömét és megszabaduljanak a feleslegesség kínzó érzésétől.”
 Fontos, hogy mindenkit az ajándékai használatára biztassunk, mindenki a képességei szerint használhassa talentumait. Bővebben erről az 5.3-as fejezetben írok, ahol a különböző típusú sérültek jellemzése található.

Az itt felsorolt lehetőségek nem fednek le minden szükségletet és lehetőséget, csupán ötletek. Ha egy gyülekezet igazán odaszenteli magát a misszióra, meg fogja tapasztalni Isten új utakat mutató jelenlétét – nekünk csak hinnünk kell benne és követni Őt.

1.2.1 Hitoktatás (vasárnapi iskola, hittanóra ifjúsági óra, stb.)

Az integrált
 hitoktatás azzal kezdődik, hogy fogyatékosokkal vagyunk egy helyen és egy időben. Minden gyermekkel, fiatallal, felnőttel éreztetni kell, hogy a csoporthoz tartozik. A csoportos tevékenységek nagyon fontosak annak érdekében, hogy megteremtsék és fenntartsák a ’valahova tartozás’ érzését – a fogyatékossággal élők számára ez a legfontosabb. Továbbá egy bizonyos fokú biztonságérzetre is szükségük van, hogy tudják, a tanító, vezető, lelkész mindig ott van és támogatja őket. A növendékeknek szükségük van sikerélményre, amikor részt vesznek és interaktívak a csoportban. Végül, a gyermekek és a fiatalok – különösen a fogyatékosok – igénylik az elfogadás melegségét és a szeretetet azért, amik, nem pedig azért, amit tesznek. Ezt a szeretetet csak azok a tanárok, vezetők tudják nyújtani, akik készek nyitott szívvel szóban és tettekben is kifejezni a gyengédséget és kedvességet.
 Ezek az igények univerzálisak: a tanítónak, lelkésznek nem kell másképpen kezelnie a kivételes, „más” személyeket, mint a többi csoporttagot.

A fogyatékos személy egyéni igényeit figyelembe véve fontos a megfelelő eszközök, kellékek beszerzése és szakszerű alkalmazása (lásd az 5.3 fejezet példáit). Tudni kell, pontosan mire van szüksége a kivételes tanulónak, tisztában kell lenni képességeivel, és azok szerint jelölni ki feladatait. Ez megfigyelést igényel különböző feladathelyzetekben, illetve a szülőkkel való beszélgetést, otthoni látogatást, a gyermek általános tanítójával való konzultációt, esetleg orvosával is. A tanítás során az absztrakt gondolatok helyett konkrét példák használata ajánlott; illusztrációk az elvont fogalmak megértésére; szerepjátékok a lelkiséggel kapcsolatos fogalmak gyakorlati élettel való kapcsolatának megmutatására; több érzékszervet bevonó megközelítés, ami egyaránt hat a vizuális (látás), auditív (hallás), kinesztetikus (mozgás) és taktilis (érzékelés) ingerekre. Ugyanakkor ezek a variált módszerek minden résztvevő számára hasznosak – a nem-fogyatékosoknak is.

Ahhoz, hogy egy tanító képes legyen fogyatékosokat tanítani, hét nagyon fontos tulajdonsággal kell rendelkeznie:

· Méltányolja az egyéni különbözőségeket és képes minden tanuló egyediségének értékelésére.

· Képes szeretni a nem szeretnivalót – erős szeretet („hard love”) –, még ha a tanuló negatívan reagál, akkor is jó döntéseket hoz.

· Türelem és a hibákkal való együttélés képessége. A változás, fejlődés kis lépésekben történik.

· Energiatartalék: a fizikai és emocionális igénybevétel fogyatékosok tanításakor komoly.

· Humorérzék, ami továbbsegít a nehéz vagy kényelmetlen szituációkon.

· Szervezőképesség és következetesség – a gyerekeknek tudniuk kell mi következik, hogy felkészüljenek.

· Kommunikációs készségek – képesség a hatékony kapcsolattartásra a gyermekek szüleivel.

Központi alapelvek az oktatásban, de kiváltképp a hitoktatásban: a hitoktatás nem adhat helyet a fogyatékos személyek kategorizálásának illetve címkézésének, hiszen célja a fogyatékossággal élő személy teljes integrációja a normál-programba és aktivitásokba. Amennyiben az oktató nem talál használható vagy elérhető tankönyveket vagy tanmenetet, találékonysága és képzelőereje alapján természetesen bevonhatja a sajátos nevelési igényű személyeket az oktatási folyamatba. Lényeges a szülőkkel való konzultáció a gyermekük fejlődésének kísérése érdekében. A hitoktatás helyszíne sugallja a szeretetet és a befogadás légkörét. Egy fogyatékos személy fejlesztése, tanítása, igényeinek kielégítése csoport (team) munkát igényel. Fel kell kutatni azokat a forrásokat, ahol segítséget találhat a csoportvezető szükség esetén (pl.: helyi fejlesztő pedagógus, nevelési tanácsadó, stb.).

1.3 Gyakorlati útmutatás a különböző típusú fogyatékossággal élő személyekkel való foglalkozáshoz (akadálymentesítés)

Különböző fogyatékossággal élők különböző bánásmódot igényelnek. A következő alfejezetekben részleteiben vizsgálom meg az értelmileg akadályozottak, hallássérültek, látássérültek és mozgássérültek személyes interakcióira és speciális igényeire vonatkozó szempontokat, illetve a szolgálatba való bevonás lehetőségeit. (A sérülésekre vonatkozó meghatározásokat lásd a 2.1 fejezetben.)

1.3.1 Értelmileg akadályozottak

Személyes interakció:

· Nagyon fontos az alkalmak felépítése, a rituálék, amelyek segítenek nekik eligazodni, és megnyugtató számukra a megszokott sorrend. Következetesség.
· A tanítás nyelvezete legyen egyszerű, érthető, konkrét példákkal szemléltetve a tananyagot.

· Néhány aktivitásnál párokban dolgozhatnak ép személyekkel, így barátságok is kialakulhatnak.

· A hittanórák, bibliaórák legyenek változatosak, mozgással, manipulatív feladatokkal, flanel-képekkel, zenével, stb. tarkítva – olyan tevékenységekkel, amely magukba foglalnak vizuális, nonverbális szemléltetést is (hangok, dráma, képek, emocionális kifejezés).

· Ha a Bibliából olvasnak, egyszerű nyelvezetű, gyerekeknek írt (Képes) Bibliát használjunk.

· Az oktató legyen felkészülve a váratlan dolgokra (hirtelen érzelmi kitörés; indulatok; nehezen értelmezhető beszédbeli megfogalmazás).

· A tananyag rugalmasan kezelése, az értelmileg akadályozottaknak több időre van szükségük, lassabban olvasnak, számolnak, reagálnak – legyen differenciált (individualizált) a feladat.

· Folyamatos pozitív értékelés, az önértékelés növelése: dicsérettel, figyelmességgel.
· Kirívó viselkedésnél fegyelmezés – az ép személyekhez hasonlóan.
· Sikerélmény biztosítása, megerősítés/visszacsatolás, gyengédség, érintés, biztatás önállóságra, imádság.

Speciális szükségletek: a fogyatékosság fokától függően speciális csoportok létrehozása, a segítő személyzet legyen felkészült, a tananyag legyen specifikált, az osztályterem legyen kreatívan díszített, tágas, csendes; bevonás a szolgálatba: például székek rendezésében, dolgok kiosztásában, perselyezésben, stb, amelyek rutinfeladatok.

Szolgálati lehetőségek: Gyülekezeti újság hajtogatása, gyülekezeti alkalmak előtti és utáni rendezés, kertrendezés, az istentiszteleten könyvek kiosztása, kézimunkázás, mosogatás, énekkar, oltárdíszítés.

1.3.2 Hallássérültek

Személyes interakció:

· Először tisztázni kell, milyen módon kommunikál az egyén, és lehetőleg azt kell használni. Beszédnél elengedhetetlen a szemben való elhelyezkedés, a lassú, artikulált beszéd, hogy a hallássérült szájról tudjon olvasni. A gesztusok (vagy jelnyelv) legyenek kifejezőek.

· A háttérzaj, illetve ha többen beszélnek egyszerre, az zavaró, így lehetőleg egyszerre csak egy hanginger legyen.

· Úgy viszonyuljunk hozzájuk, mint egy normális emberhez, például: kiabálás kerülése, felé fordulás, ne a jeltolmácstól, vagy mástól kérdezzünk vissza, hanem tőlük.

· Tudnak beszélni, többségük, csak nehezen érthetően és képesek a tanulásra, de sokszor magányosak, boldogtalanok.

Speciális szükségletek: a hitoktatásban: speciális, maximum 3-4 fős csoport, képzett tanítóval. A közösségi életbe bevonáshoz: mozgásos játékok, vizuális szemléltetés, képek, pantomim, színesítheti az alkalmakat és segíthet a megértésben. Jelnyelv fordító legyen azokon az alkalmakon, ahol részt vesznek, az istentiszteleten üljenek közel a szószékhez, illetve a tanítóhoz. Jegyzettömb használata a mondanivaló leírása esetére; erősítő berendezés. Az oktatásban hatékony és elterjedt eszköz a különböző médiák használata (filmnézés, kivetítés), ilyenkor gondoskodjunk a feliratozásról, és az auditív tényezők helyettesítéséről.

Szolgálati lehetőségek: pantomimban színjátszás, kézimunkázás, igéslap készítés, templomtakarítás, gyülekezeti alkalmak előtti és utáni rendezés, pénztárkönyvek, anyakönyvek vezetése (nagyon precízek).

1.3.3 Látássérültek

Személyes interakció:
· Néven szólítsuk, ha beszélgetni akarunk velük.

· A vakvezető kutya simogatásának kerülése – nem játszótárs, ez a munkája.

· Nyugodtan lehet használni a „nézd” és „látod” szavakat, nem fogják félreérteni és megsértődni.

· Vezetésnél, a környezet és a közeledő akadályok leírása (lépcső, küszöb, ajtó,stb.).

· Tájékoztatás a helyzetünkről: érkezésünkről, távozásunkról, esetleges visszajövetelünkről.

· Kiabálás, illetve távolról való beszéd kerülése. A hangunkkal játszhatunk, amikor hozzájuk beszélünk. Óvatos megérintés a kommunikáció kezdeményezésekor.

· A berendezés legyen állandó a teremben. Informáljuk a környezete változásairól.

· Az órákon, alkalmakon használt tárgyak megérintése. Más érzékszervek aktív használata (tapintás, hallás).

· Ha mozgásos tevékenység van, több idő az elhelyezkedésre; segítő társ biztosítása, aki irányítja, nem rángatja. Vezetés úgy, hogy ő karol belénk.

· Helyek, mozgások meghatározásánál pontosságra törekedjünk.

· Segítség felajánlása, de rátelepedés és erőszakoskodás nélkül.

Fizikai szükségletek: a korlátok támpontot adnak az eligazodásban, néhányan a fényre érzékenyek, ezért fontos a jó világítás. A szállítás megszervezése. Nagy alakú nyomtatás vagy Braille írásos forma, hangfelvételek készítése, „hangoskönyvek”
 alkalmazása, tapintható, megfogható eszközök használata. Felszerelésbeli igények: írógép, nagy alakú Biblia és énekeskönyv.

Szolgálati lehetőségek: hangos imádkozás, zenélés, prédikálás, lelkigondozás, tanítás, éneklés, kántorizálás, szavalás.
1.3.4 Mozgássérültek

Személyes interakció:

· A kerekesszéket használó személy mellé ülés beszélgetés esetén; a szemek legyenek egy szinten.

· Ne helyezzük a kerekesszéket, vagy járókeretet túl messzire, ahol már nem érik el.

· Kerüljük a kerekesszékre való támaszkodást, mivel az a személy intim szférája.

· Meg kell ismerni közelebbről, hogy mire képes, hogyan érzi jól magát, mibe vonódik be szívesen.

· A túlsegítés kerülése; ép személy mellétársítása – állandó segítőnek.

Fizikai szükségletek: akadálymentes környezet: rámpák a lépcsőkön való közlekedés segítésére; mosdóhelyiségek kialakítása; a kerekesszékek elhelyezésére való hely kialakítása a templomban, lehetőleg ott ahol nem akadályozza mások közlekedését (például ne a padsorok közötti folyosón); parkolóhely a főbejárat közelében; emeletek közötti mozgás biztosítása (lift, elektromos emelők); segítő kísérő (jegyzetel, ajtót nyit, segít kiszállni-beszállni az autóba, stb.); számukra is elérhető és megközelíthető berendezés; szállítás biztosítása.

Szolgálati lehetőségek: liturgiában felolvasás, színjátszás, számítógép kezelés, kézművesség, könyvárusítás, csoport- vagy beszélgetésvezetés, irodai munka, énekkar, igehirdetés, bibliaóra tartása.
1.4 A személyi segítők (család, hozzátartozók) gondozása

Minden fogyatékossággal élő személyt körbevesz egy támogató közeg, akik a hétköznapokban elsődlegesen gondoskodnak róla és megosztják egyaránt örömeiket és nehézségeiket egyaránt. Legtöbb esetben a személyi segítőnek fel kell adnia függetlenségét, saját érdekeit és céljait, amiért cserébe nem sok elismerést kap a társadalom részéről. A köztudatban inkább csak a fogyatékkal élők felé tanúsított empátia és sajnálat van jelen, miközben a hozzátartozókra is hatalmas testi és lelki teher nehezedik.

Az általam készített kérdőívben egy lelkész a következőket írta le a saját gyülekezetében tapasztaltakról: „Gyülekezetünkben 2, gyermekkoruktól fogva látássérült ember él, akik férj és feleség, de van egy közös, „látó” lányuk, aki mindenben segíti szüleit. A család csak istentiszteleteken vesz részt, ezért nem szorulnak egyéb segítségre. A harmadik személy egy 17 éves, középsúlyosan értelmi fogyatékos kislány, akit szülei segítenek az istentiszteleti alkalmakon... A fentiek mutatják, hogy gyülekezetünk területén élő sérült emberek mind családban élnek, akik segítik őket a gyülekezeti alkalmakon, illetve nem szorulnak különlegesebb bánásmódra.” Azt nem tudom, valamikor megkérdezte-e ezeket a családokat, hogy segíthet-e valamiben. Vajon milyen megterhelő lehet a két vak szülő lányának folyamatosan szülei mellett lenni? Úgy gondolom, ebben az esetben a lelkész reagálása nem éppen a segítő és befogadó gyülekezet attitűdjét képviseli: a gondoskodó családi kör megléte nem menti fel a gyülekezetet a különös bánásmód megadása alól.
Nagyon fontos, hogy a személyi segítő ne érezze magát mártírnak, hanem jó szívvel tudja megadni a szeretetet és reményt, amire a fogyatékos személynek szüksége van. A gyülekezetnek számukra még inkább kell gyakorlati és lelki támogatást nyújtania (például: megerősíti, felemeli, imádkozik érte, meghallgatja, bevásárol, főz, takarít helyette, beszélget vele, stb.).

Néhány gyakorlati ötlet:

· Önkéntesek vállalhatják, hogy felváltva, rendszeres időközönként átvállalják a fogyatékos személy felügyeletét, amíg a személyi segítő elintézheti saját teendőit (ezek akár ifjúsági tagok is lehetnek pl. iskolai szünetben).

· Alkalomadtán telefonon való érdeklődés, kis kártya küldése kedves üzenettel a személyi segítőnek, amelyek felvidíthatják a napját.

· Baráti kapcsolatok kiépítése, elérhetőség a meghallgatásra, vagy együtt vásárlásra, sétára, stb.

· A lelki feltöltekezés és fizikai kikapcsolódás lehetőségének biztosítása, előteremtése, erre való buzdítás.

A fogyatékos ember, a család és a gyülekezet kapcsolata egy példa alapján

Nem lenne teljes a dolgozatom, ha nem beszélnék arról a hatalmas diakóniai szolgálatról, amely egyházunk szeretetotthonaiban folyik. A fogyatékosság története című fejezetben (2.2) említettem, hogy nem helyes, ha ezek az otthonok szegregált intézetekként működnek, hiszen az egyház küldetése, hogy Isten háznépeként mindenkit befogadjon. A fogyatékossággal élő személyek jelentős többsége családban él, mégis vannak olyan körülmények, amikor egy-egy család arra kényszerül, hogy intézetbe adja fogyatékos családtagját. Lelkigondozóként ilyen helyzetben – amikor meg kell válniuk egy családtagtól, és talán lelkiismeret-furdalása is van a hozzátartozóknak emiatt – nagyon fontos hogy szintén támogatólag mellettük álljunk, és segítsük őket a helyes döntés meghozatalában.

Több egyházi szeretetotthont meglátogattam teológus éveim során, amelyek különböző céllal és funkcióval működnek.
 Személy szerint legjobban a nyíregyházi Élim
 fogyatékos szeretetotthont ismerem, amivel gyerekkorom óta szoros kapcsolatban voltam – édesanyám itt dolgozott teológiai évei előtt és alatt. Ezért saját tapasztalataim alapján szeretném bemutatni, hogyan működhet hatékonyan együtt család és gyülekezet.

Az Élim gyermekotthon szülőanyja özv. Soltész Gyuláné Somogyi Aranka volt, aki a budapesti nyomorultak otthonában látottak által nyert indítást az Élim gondolatához, amely 1920 óta működik. Jelmondata volt: „Először adjátok meg a szegény vagy beteg testének a gondozást, aztán hirdessétek neki az Igét”. Az otthon feladata a gyermekek ápolása, gondozása, foglalkoztatása, valamint az otthonteremtés, a gyermekek keresztyén nevelése. A 41 értelmileg és halmozottan fogyatékos lány ápolására kialakított intézményben közel 30 fős gondozó személyzet dolgozik.
 Az intézmény vezetője és a gondozók arra törekednek, hogy mindenkit bevonjanak a hétköznapi feladatokba és az önellátásra neveljék, akit csak lehet.

Ami viszont ennél sokkal fontosabb, hogy az Élim kápolnája ad otthont évek óta a nyíregyházi kertvárosi gyülekezet istentiszteleteinek, alkalmainak (amíg nincs saját templomuk), s ennek eredményeként a gondozottak rendszeresen találkoznak a gyülekezet tagjaival, illetve részt vesznek a közös együttléteken. Ezenkívül havonta tartanak missziói órát, ahol sokszor vendégelőadók szolgálnak, s ekkor nemcsak a kertvárosi, hanem a nyíregyházi nagy gyülekezetből is sokan részt vesznek. A leányoknak külön pótmamáik vannak a gyülekezet tagjai között, akiknek minden évben anyák napi műsort adnak. Azoknak a bentlakó személyeknek, akiknek családjai nem tudják gyakran látogatni őket, ezek a pótmamák nagyon sokat jelentenek. Így tulajdonképpen a közösség egy nagy családot alkot, ahogyan Jézus tanította, hogy Isten népe között mindenkinek vannak testvérei, gyermekei, szülei (ld. részletesen kifejtve a 3.4 fejezetben). Az Élim lakóinak saját készítésű kézműves munkái szinte minden nyíregyházi evangélikus otthonában megtalálhatóak. A szeretetet, gondoskodást és figyelmességet, amit a gyülekezeti tagok adnak, többszörösen visszakapják a lányoktól, akik minden egyes látogatót öleléssel, mosollyal, nevetéssel fogadnak.

Két leány példáján keresztül is szeretném megmutatni, mennyire értékesek Isten és a gyülekezet számára is a fogyatékos személyek:

Julika, aki 1951-ben született, de értelmileg nem éri el az 5 éves gyerek szintjét, még a beszéde is néha kicsit nehezebben érthető, de nagyon tud örülni az igének, éneknek. Ami döbbenetes, hogy pontosan számon tartja mindenkinek a születésnapját, és igével, vagy énekkel köszönti a születésnaposokat. Őt gyerekkorától a régi diakonisszák gondozták évtizedeken keresztül, és sok éneket, igét megtanítottak neki. Vannak énekek, amiket mi már nem tudunk, de ő igen.

Mária (Szöszi) is, aki 1954-ben született, egy ép mondatot is nehezen tud megfogalmazni, csak egy hosszú, befejezetlen körmondat lesz az egészből. Ő, ha részt vesz a missziói órán, az imaközösségbe teljesen értelmes imádsággal bekapcsolódik, és abban arról van szó, amit a missziói órán hallott. Ha az Úrral való kapcsolata létrejön valakinek, akkor azt az sem szüntetheti meg, hogy valakinek az elméje fogyatékosabb.

Mindezek után még jobban láthatjuk, hogy Isten igéjének és a Jézus Krisztusba vetett hitnek milyen, az ember testére és lelkére egyaránt kiható gyógyító ereje van. Számomra az Élim Otthonban tapasztaltak is egyértelműen megerősítették hitemet abban, hogy fizikai hiányosságaink és sebezhetőségünk ellenére is a Szentlélek teljessé teheti véges emberi életünket.

„A” Melléklet – A fogyatékossággal élő személyek helyzete

Magyarországon
A-1 – Magyarország népessége, közülük fogyatékos és ezek részaránya

	Év
	Népesség
	Fogyatékosok
	Részarány %

	1990
	10 374 820
	368 270
	3,55

	2001
	10 198 315
	577 006
	5,66

Forrás: http://www.nepszamlalas.hu/hun/kotetek/12/tables/load1_1_1_2.html

[image: image18.png]K1 Eszaki

Forrás: Dézsi Betti: Tanulmány az Országos Fogyatékosügyi Portálhoz, 2004

A-3 – A népesség fogyatékosság típusa és nemek szerint 2001-ben
	Fogyatékosság típusa
	Fogyatékosok száma
	% arányban
	Férfi
	Nő

	Mozgáskorlátozott
	251 560
	43,6
	121 715
	129 845

	Látássérült
	83 040
	14,4
	34 947
	48 093

	Értelmi fogyatékos
	56 963
	9,9
	31 408
	25 555

	Hallássérült, beszédhibás
	60 865
	10,5
	31 636
	29 229

	Egyéb
	124 578
	21,6
	63 162
	61 416

	Összesen
	577 006
	100
	282 868
	294 138

Forrás: Dézsi Betti: Tanulmány az Országos Fogyatékosügyi Portálhoz, 2004

A-4 – A fogyatékos személyek száma az evangélikusság körében

	A fogyatékosság típusa
	Összesen
	Evangélikus

	Mozgássérült
	209 931
	8 848

	Alsó, felső végtag hiánya
	15 051
	558

	Egyéb testi fogyatékos
	26 578
	892

	Együtt
	251 560
	10 298

	Gyengénlátó
	55 115
	2 226

	Egyik szemére nem lát
	18 482
	672

	Vak
	9 443
	360

	Együtt
	83 040
	3 258

	Értelmi fogyatékos
	56 963
	1 035

	Nagyothalló
	44 679
	1 754

	Siket, siketnéma, néma
	8 886
	221

	Beszédhibás
	7 300
	245

	Egyéb
	124 578
	4 234

	Összesen
	577 006
	21 045

Forrás: © KÖZPONTI STATISZTIKAI HIVATAL, 2004 http://www.nepszamlalas.hu/hun/kotetek/12/tables/prnt2_1_7.html

„B” Melléklet – Felmérés a magyarországi evangélikus lelkészek körében

B-1 – Kérdőív

1. Tud-e az egyházközségéhez tartozó fogyatékos személyről (látás-, hallás-, mozgássérült, ill. értelmi fogyatékos)? Ha igen, hányról?

Igen

Nem

Szám:

2. A gyülekezet épületei akadálymentesek-e (beleértve a megközelíthetőséget kerekesszékkel, illetve mozgássérült mosdóhelyiség biztosítását)?

Igen

Nem

Részben

3. Fordult-e már Önhöz lelkészi szolgálata során segítségért (lelkigondozói, gyakorlati, stb.) fogyatékos személy és/vagy hozzátartozója?

Igen

Nem

Típus:

4. Amikor fogyatékos személy vesz részt egy gyülekezeti alkalmon, bevonja-e őt/őket a közösség aktivitásaiba?

Teljesen

Részben

Egyáltalán nem

Hogyan:

Országos összesítés
[image: image2.emf]B-2 - Tud-e az egyházközségéhez tartozó fogyatékos személyről?

Nem

10%

Igen

90%

[image: image3.emf]B-3 - Akadálymentesek a gyülekezet épületei?

Nem

35%

Részben

43%

Igen

22%

[image: image4.emf]B-4 - Fordult-e már Önhöz lelkészi szolgálata során

segítségért fogyatékos személy és/vagy hozzátartozója?

Nem

21%

Igen

79%

[image: image5.emf]B-5 - Amikor fogyatékos személy vesz részt egy gyülekezeti

alkalmon, bevonja-e a közösség aktivitásaiba?

Nem

30%

Részben

43%

Igen

27%

Egyházkerületek szerinti összesítés

 SHAPE * MERGEFORMAT

[image: image7.emf]B-7 - Lelkészek által ismert fogyatékos személyek száma

6%

10%

7%

77%

0%

20%

40%

60%

80%

100%

1-10 11-20 20- nem ismer

[image: image8]
 SHAPE * MERGEFORMAT

„C” Melléklet

C-1 – Az eriksoni pszichoszociális fejlődés szakaszainak a családi életciklus nyolc fázisával való összefüggése

[image: image1]
1. párkapcsolat,

2. házasság,

3. várandósság,

4. család újszülöttel

5. család kisgyerme(ke)kkel

6. család iskoláskorú gyerme(ke)kkel

7. család serdülő/ adoleszcens ifjúval

8. időskorú (nagyszülő szerepbe kerülő) párok életciklusa

C-2 – Lépcsőfokok fogyatékkal élők gyülekezeti integrálására

1. A szükség felmérése – iskolában, otthonokban helyi szociális ellátókban – milyen típusú fogyatékosság van jelen a közösségben?

2. Imádkozás (minden szolgálat ezzel kezdődik)

3. A szükség ismertetése a gyülekezettel

4. A vezetők megbízása (projektekhez, bizottságokhoz)

5. A tanítók kijelölése (integrált csoportokhoz)

6. A költségek biztosítása (eszközök, tananyagok, akadálymentesítés)

7. A felelősségek elosztása szülők és egyház között

8. Feladatok megállapítása; ötletek keresése; prioritások felállítása

9. A szolgálat céljainak meghatározása (vízió)

10. Az értékelés alapelveinek meghatározása

11. Tanítók képzése a feladatra

12. Hirdetések, reklám

13. Fogyatékosokkal foglalkozó szervezetekkel való kapcsolatfelvétel

14. Potenciális résztvevőkkel való kapcsolatba lépés

15. Termek, szállítás, tananyag megtervezése és elkészítése

16. Gyülekezeti viszonyulás és oktatás kialakítása

17. A fogyatékossággal élő személyek megismerése, adataik, szükségleteik, stb. rögzítése, vészhelyzetekre való felkészülés (ld. Adatlap)

18. A programok elkezdése

19. Kiértékelés

20. Változtatások a tapasztalatok alapján

C-3 – Fogyatékos emberekkel kapcsolatos ajánlott kifejezések listája

Gyűjtőfogalmak: fogyatékos ember, személy; fogyatékossággal élő ember, személy;

akadályozott, sérült ember, személy.

	AZ ÉRINTETTEK MEGNEVEZÉSE

	ÁLLAPOT
	AJÁNLOTT KIFEJEZÉS

a jelző után mindig

főnevet téve (pl. gyermek,

ember, személy)
	ELFOGADHATÓ KIFEJEZÉS
	DISZKRIMINATÍV, SÉRTŐ

	beszéd
	beszédfogyatékos
	beszédhibás
	hallónéma

	értelem
	értelmi fogyatékos, tanulásban akadályozott, értelmileg akadályozott
	értelmi sérült
	hülye, elmebeteg, bolond, gyengeelméjű

	hallás
	siket, nagyothalló
	hallássérült
	süket, süketnéma

	látás
	vak, gyengénlátó
	látássérült
	világtalan

	mozgás
	mozgáskorlátozott, mozgássérült
	
	béna, nyomorék

	több

fogyatékosság

együtt
	halmozottan sérült, halmozottan fogyatékos
	
	béna, nyomorék, hülye, elmebeteg, bolond, gyengeelméjű

	AZ ÉRINTETTEK ÁLTAL HASZNÁLT SEGÉDESZKÖZÖK MEGNEVEZÉSE

	AJÁNLOTT KIFEJEZÉS
	KERÜLENDÕ KIFEJEZÉS

	hallókészülék
	nagyothalló készülék

	kerekesszék
	tolókocsi, rokkantkocsi

	EGYÉB SZAKKIFEJEZÉSEK

	AJÁNLOTT KIFEJEZÉS
	KERÜLENDÕ KIFEJEZÉS

	jelnyelvi tolmács
	süketnéma tolmács

	jelnyelv
	jelbeszéd, mutogatás

	kerekesszékkel közlekedő
	tolókocsihoz kötött

	halló (siket ellentettje)
	beszélő

	látó (látássérült ellentettje)
	

	ép (fogyatékos ellentettje)
	egészséges

	többségi iskola
	normál iskola

	konduktor
	

	gyógypedagógus
	

	gyógytestnevelő, gyógytornász
	

	személyi segítő
	gondozó, ápoló (az egészségügyben helyes)

	Braille-írás (pontírás)
	

	síkírás (pontírás ellentettje)
	

	fogyatékosok szervezetei
	fogyatékos szervezetek

	„Esélyegyenlőségi Törvény”
	fogyatékos törvény

	fogyatékosok sportja,

sportoló fogyatékosok
	fogyatékos sport

	Paraolimpia
	paraolimpia

	megváltozott munkaképességű személy (a munka világában)
	csökkent munkaképességű személy

Forrás: De juRe Alapítvány a sérült emberek jogaiért – Felmérés a fogyatékossággal élő emberek megnevezéséről 1998.

C-4 – Attitűdformáló tevékenységek, játékok

1. Nevezd meg!

Gyűjtsetek olyan szavakat, amivel fogyatékossággal élő embereket, vagy akár egymást is illetjük, amikor kategorizáljuk, vagy leírjuk egymást! Ez a feladat megmutatja, mennyire ott vannak a napi szóhasználatunkban, akár a társadalomban, akár az egyházi közösségekben olyan kifejezések, amelyek bántóak (ld. a 2.3-as fejezetet). A tevékenységet zárhatjuk a 139. Zsoltár felolvasásával, ahol megláthatjuk, hogy Isten számára mindannyian különlegesek vagyunk, ő alkotott és ismer minket.

2. Isten díszvacsorája

Készítsetek és töltsetek el egy díszvacsorát „épek és fogyatékossággal élő emberek” együtt a gyülekezetben. Először állítsd párba az embereket, s a párból az egyik játssza a fogyatékos személy szerepét. A szerepjátszáshoz adj némi segítséget, pl. kösd be a vakot játszó szemét; dugd be a siketet játszó fülét; a mozgássérültnek bújtasd be az egyik kezét a ruhájába, mintha csak egy kezét tudná használni; szerezz kerekesszéket, amiben valaki lehet, hogy nem is éri fel az asztalt, stb. A pár másik tagjának a feladata lesz a vacsora alatt segíteni a másikat. Nagyon fontos azonban, hogy hagyja, hogy a „fogyatékos személy” elmagyarázza, először miben, és hogyan van szüksége segítségre. Fel kell készülni, hogy néhányan frusztráltak lesznek, vagy türelmetlenek egymással szemben, de így jönnek ki valójában azok a problémák, amikkel egy igazi fogyatékos embernek kell szembenéznie nap mint nap. Nagyon fontos, hogy a tevékenység után beszélgetést folytassatok a szereplők érzéseiről.

3. Fogyatékos, mint én!

Ez egy szimulációs (utánzós) gyakorlat, amikor szintén párokba állítod a résztvevőket, szintén kiosztod a szerepeket a fogyatékosok és nem fogyatékosok szerint, a feladat pedig a gyülekezeti épületekben való körbejárás, mosdóhelyiségben való eligazodás, és közben beszélgetés. Szerepcserék is lehetnek. És szintén legyen megbeszélés utána.

4. Ha fogyatékos lennék...

Nagy kartonokat tegyél ki jól látható helyre a gyülekezetben, ahol lehetőleg sokan megfordulnak különböző alkalmakon. Írd rá nagy betűkkel „HA FOGYATÉKOS LENNÉK:”, és töltsd ki a lapot valós, kihívó szituációkkal, amelyekkel a sérült emberek találkoznak. Pl. „Ha fogyatékos lennék, és hallássérült, megérteném, miről beszélnek a vasárnapi iskolában?”, Vagy „Ha fogyatékos lennék és gyengénlátó, el tudnám olvasni a gyülekezeti újságot?”, vagy „Ha fogyatékos lennék és kerekesszékes, be tudnék jutni a gyülekezeti terembe?”, vagy „Ha fogyatékos lennék, és értelmileg akadályozott, részt vehetnék az istentiszteleten?” stb. Nagyon fontos hogy ezeken a kérdéseken elgondolkodjunk, és beszéljünk is róluk.

5. A világról és a világban

Ez a tevékenység egy kollázs projekt, amit akár ifjúsági órán is elkészíthettek. Két nagy kartonra írjátok fel nagy betűkkel ’FOGYATÉKOS’ és ’ÉP’. Gyűjtsetek olyan képeket, szavakat újságokból, magazinokból, amelyek fogyatékossággal élő személyekkel illetve ép emberekkel kapcsolatosak. Beszéljetek arról, hogyan formálják világképünket, a testről alkotott képünket ezek a képek, szlogenek, amelyeket a társadalom sugall.

6. Címkéző játék

Minden résztvevő homlokára ragassz egy címkét egy-egy fogyatékosság típussal, például: vak vagyok, siket vagyok, értelmi fogyatékos vagyok, stb. Ültesd körbe a résztvevőket, így nem láthatják, ami a homlokukra van írva. Az alkalom során kezeljék egymást a homlokukra írt feltétel szerint. A cél, hogy egy bizonyos idő elteltével mindenki találja ki, milyen „fogyatékossággal él” a játékban.

Irodalomjegyzék

1. Atkinson Rita L.: Pszichológia, Osiris kiadó, Budapest, 1997. 677 o.
2. Baumgartner Isidor (ford.: Zelenka Judit et al.): Pasztorálpszichológia, Semmelweis Egyetem TF, Párbeszéd Alapítvány – Híd Alapítvány, Budapest, 2006. 679 old.

3. Bertalanffy, Ludwig von: General System Theory, W. and W. Norton, New York, 1939. 39.old.

4. Bibliai nevek és fogalmak, Evangéliumi Kiadó és Iratmisszió, Stuttgard, 2000. 294 old.

5. Buda Béla: Kommunikációelméleti szöveggyűjtemény I. rész. Általános kommunikációelmélet, Tankönyvkiadó, Budapest, 1992. 179-194. old.
6. Carlson, Jon – Lewis, Judith (ed.): Family counseling. Strategies and Issues, Love Publishing Company, Denver, 1991. 279. old.

7. Colston, Lowell G.: Pastoral Care with Handicapped Persons, Fortress Press, Philadelphia, 1978. 80 old.

8. Davis, Hilton: Counselling Parents of Children with Chronic Illness or Disability, British Psychological Society, Leicester, 1993. 126 old.

9. Eiesland, Nancy L. – Saliers, Don E. (ed.): Human Disability and the Service of God. Reassessing Religious Practice, Nashville, Abingdon Press, 1998. 319. old.

10. Eiesland, Nancy L.: The Disabled God. Toward a liberatory theology of disability, Abingdon Press, Nashville, 1994. 120 old.

11. Garland, Diana S. Richmond – Pancoast, Diane L. (ed.): The Church’s Ministry with families. A practical guide, Word Publishing, Dallas, 1990. 258 old.

12. Gordosné Dr. Szabó Anna: Egyetemes gyógypedagógia-történet I. kötet, Nemzeti Tankönyvkiadó, Budapest, 199923. 198. old.

13. Gyökössy Endre: Bevezetés a paraklétikus lelkigondozásba, Klinikai Lelkigondozók Ökomenikus Egyesülete, Budapest, 1983. 82 old.

14. Hézser Gábor Dr.: A pásztori pszichológia gyakorlati kézikönyve, Kálvin János kiadó, Budapest, 2002. 363 old.
15. Horváth-Szabó Katalin (szerk.): Lélekvilág – Pszichológiai tanulmányok a vallásról, az erkölcsről és az énről, Pázmány Péter Katolikus Egyetem Bölcsészettudományi Kar, Piliscsaba, 1998. 265 old.
16. Juhász József – Szőke István – O. Nagy Gábor – Kovalovszky Miklós: Magyar értelmező kéziszótár, I. kötet A-Ly, Akadémiai kiadó, Budapest, 19825. 874 old.

17. Kálmán Zsófia – K​​önczei György: A Taigetosztól az esélyegyenlőségig, Osiris Kiadó, Budapest, 2002. 557 old.
18. Koltai Mária – Balogh Klára – Kurimay Tamás (2005): Családterápia és családkonzultáció az életciklus-modell alapján. In: Kurimay Tamás (szerk.): Családterápia és családkonzultáció. Európai távoktatási tankönyv, Coincidencia Kiadó, Budapest, 2005. 153-211. old.

19. Komlósi Piroska – Hardy Júlia (2005): Családterápia és családkonzultáció a segítő intézményekben. In: Kubička, J. – Ginričova, S. – Špitz, J. (2005): A változás modelljei a családterápiában és családkonzultációban. In: Kurimay Tamás (szerk.): Családterápia és családkonzultáció. Európai távoktatási tankönyv, Coincidencia Kiadó, Budapest, 2005. 69-92. old.

20. Kurimay, Tamás (szerk.): Családterápia és családkonzultáció, Európai távoktatási tankönyv Coincidencia Kiadó, Budapest, 2004. 117-154. old.

21. Kübler-Ross, Elisabeth: On Death and Dying, Macmillan Co., New York, 1969. 38. old.

22. Lakatos Judit – Tokaji Károlyné (szerk.): Társadalmi jellemzők és ellátórendszerek, 2007, Központi Statisztikai Hivatal, Budapest, 2008. 167 old.
23. Liss, Bernhard: A családpásztoráció útjai (ford. Muzsnai Márta), Semmelweis Egyetem TF, Párbeszéd Alapítvány, Budapest, 2003. 65 old.

24. Locsmándi Alajos – Losoncz Mária – Kőpatakiné Mészáros Mária – Vargáné Mező Lilla: Ami a kategóriák mögött van. Sajátos nevelési igény: a látássérülés, a hallássérülés, a mozgáskorlátozottság, az autizmus, a beszédfogyatékosság, az értelmi fogyatékosság, In: Mészáros Mária (szerk.): Táguló horizont – Pedagógusoknak az együttnevelésről, Országos Közoktatási Intézet, Budapest, 2004. 118 old.

25. Maslow, Abraham H.: Toward a Psichology of being, D. Van Nostrand Co., Princeton, 1962. 43.old.

26. McCloughry, Roy – Morris, Wayne: Making a world of a difference. Christian Reflections on Disability, Society for Promoting Christian Knowledge (SPCK), Great Britain, 2002. 146 old.

27. Mesterházi Zsuzsa (szerk.) Gyógypedagógiai Lexikon, ELTE BGGYFK, Budapest, 2001. 166 old.

28. Newman, Gene – Eareckson, Joni Tada: All God’s children. Ministry to the Disabled, Grand Rapids, Mich., Ministry Resources Library, 1987. 126 old.

29. O. Nagy Gábor – Ruzsiczky Éva: Magyar Szinonima Szótár A-Z, Akadémiai kiadó, Budapest, 19915. 593 old.
30. Pálhegyi Ferenc (dr): Keresztyén házasság, Kálvin Kiadó, Budapest, 2002. 177 old.
31. Reynolds, Thomas E.: Vulnerable Communion. A Theology of Disability and Hospitality, Brazos Press, Michigan 2008. 256 old.

32. Rogers, Carl: A theory of therapy, personality and interpersonal relationhships as developed in the client-centered framework. In: S. Koch: Psychology a study of science, New York, 1959, 53-77.old.

33. Schuster , Shaw (ed.): Jesus loves me, too. The church ministering to exeptional persons, Beacon Hill Press of Kansas City, Kansas, Missouri, 1985. 144 old.

34. Schwarzbach, Brigitte (dr.) – Walter, Ursula: Mozgássérült gyermek a családban, Medicina Kiadó, Budapest, 1987. 128 old.

35. Selvini-Palazzoli, Mara – Luigi, Boscolo – Gianfranco, Cecchin – Giuliana, Prata (1990): A családterápiás ülés vezetésének három vezérelve, In: Bíró Sándor – Komlósi Piroska (szerk.): Családterápiás olvasókönyv, T. Mérei Ferenc Mentálhigiénés Szolgálat, Animula, Budapest, 1991. 48 old.

36. Sölle, Dorothee: Suffering. Fortress Press, Philadelphia, 1975. 178 old.

37. Szabó Lajos (Szerk.): A lelkigondozás órája. Alapvetés és irányvétel a lalkészi szolgálat mindennapjaihoz, Teológiai Irodalmi Egyesület, Budapest: 2000. 344 old.

38. Thornburgh, Ginny (ed.): That All May Worship. An interfaith welcome to people with disabilities, National Organization on Disability, Washington DC, 2005. 52 old.

39. Thurneysen, Eduard: A lelkigondozás tana (Ford.: Varga Zsigmond), Kiadta a Református Egyetemes Konvent Sajtóosztálya, 1950. 262 old.

40. Viszket Mária: Családi rituálék mint protektív faktorok. In: Bugán A. (szerk.): A kapcsolati egyensúlyok szerepe az egészséges alkalmazkodásban, Didakt Kiadó, Debrecen, 2006. 412 old.

41. Webb-Mitchell, Brett: Unexpected Guests at God’s Banquet. Welcoming People with Disabilities into the Church, Crossroad, New York, 1994. 194 old.

42. Weiss Block, Jennie: Copious Hosting: A theology of Access for People with Disabilities, Continuum, New York, 2002. 183 old.

43. Wilke, Harold H.: Creating the caring congregation. Guidelines for ministering with the handicapped, Abingdon press, Nashville, 1980. 110 old.
44. Wilke, Harold H.: Using Everything You’ve Got, The National Easter Seal Society for Crippled Children, Chicago, 19842. 11 old.

Folyóiratok

45. Börönte Márta: “Mindannyian fogyatékosok vagyunk…”, Lelkipásztor, 1996. Szeptember. 329-330. old.

46. Szarka Miklós: A bibliai családmodell adaptálása a mai magyar társadalomban, Confessio, 1992. 4. szám. 19-28. old.

47. Szimon János: Diakóniai szolgálat a gyülekezetben, Lelkipásztor, 1985. Január. 28-34.old.

48. Tausz Katalin – Lakatos Miklós: A fogyatékos emberek helyzete, Statisztikai Szemle, 2004/IV.

Internetes források

49. A Fogyatékossággal élő személyek jogairól szóló egyezmény, ENSZ, http://www.un.org/disabilities/documents/natl/hungary.doc
50. Bagdy Emőke: Pár- és családi kapcsolatok vizsgálata, https://christal.elte.hu/curriculum2/Pszichologia/20Bagdy/tankonyv

51. Egyetemes gyógypedagógia története. Szegedi Tudományegyetem Juhász Gyula Pedagógusképző Kar jegyzete, http://jgypk-gyp.aerinne.hu/jegyzet/ef_nevtort/egyetemes_gyp_tort.doc.

52. Farkas Péter: Mi lesz velük? Fogyatékkal élők egy szegényedő országban... http://ujember.katolikus.hu/Archivum/2007.06.10/0302.html

53. Koltai Mária (dr): Családterápiás protokoll, http://www.csaladterapia.hu/index.php?option=com_content&view=article&id=63&Itemid=66

54. Nagy Attila: A magyar fogyatékosügy nyelvhasználata, http://www.meoszinfo.hu/doc/konyvtar_doc/b025.doc

55. Népszámlálás 2001, Központi Statisztikai Hivatal, http://www.nepszamlalas.hu
56. Sapientia, Szerzetesi Hittudományi Főiskola, www.sapientia.hu/csalad/konyv/Petik2.htm
57. Vargáné Mező Lilla: Inkluzív nevelés – az integrált oktatás jogi háttere. Kézikönyv a pedagógusképző intézmények számára, suliNova Közoktatás-fejlesztési és Pedagógus-továbbképzési Kht., Budapest, 2006. 58. old. http://rs1.szif.hu/~nyeki/okt/jog_hatter.pdf
B-9 – Akadálymentesek a gyülekezet épületei?

B-8 – Tud-e az egyházközségéhez tartozó fogyatékos személyről?

B-6 – A fogyatékos személyek aránya a népesség százalékában a 	Magyarországi Evangélikus Egyház Egyházkerületeiben

A-2 – A fogyatékos személyek aránya a népesség százalékában

� Harold H. Wilke: Creating the caring congregation. Guidelines for ministering with the handicapped. 65-83.o. alapján.

� Szimon János: Diakóniai szolgálat a gyülekezetben. Lelkipásztor 1985. 60.évfolyam 1.szám, 30. oldal

� Harold H. Wilke: Creating the caring congregation. Guidelines for ministering with the handicapped. 65-83.o. alapján.

� A keresztyén Joni Eareckson számos könyv szerzője, művész, szónok, aki maga is tolószékessé vált 18 éves korában egy balestben.

� Shaw Schuster, i.m. nyomán.

� U.o. 27-38.o.

� Amerikában gyakran használt kifejezések az egyházi szolgálat területén, mely szavak szójátéknak is felfoghatóak a reach, elérni ige kapcsán.

� Shaw Schuster, i.m. 134-138.o.

� U.o. 138-142.o.

� Lowell G. Colston, i.m. 60-63.o.

� Bernhard Liss: A családpásztoráció útjai. 65.o.

� Magyar Evangélikus Ifjúsági Szövetség, Bárka szakcsoport tevékenysége. www.mevisz.hu

� Szimon János, i.m. 32.o.

� Az integráció pedagógiai jelentése: „minden gyermek és tanuló (meglevő akadályozottságának módja, súlyossági foka miatti kirekesztés nélkül), egymással együttműködve, a mindenkori fejlettségi szintjén (pillanatnyi észlelési, gondolkodási és cselekvési kompetenciájához mérten), egy közös tárggyal és tárgyon (projekt/terv/tartalom/téma) játszik, tanul és dolgozik. (Vargáné Mező Lilla: Inkluzív nevelés – az integrált oktatás jogi háttere.Kézikönyv a pedagógusképzô intézmények számára, 14.o.)

� Brett Webb-Mitchell, i.m. 136-138.o.

� Shaw Schuster, i.m. 27-38.o.

� Ginny Thornburgh (ed.): That all may worship. An Interfaith welcome to people with disabilities. 27-28. és 31-32. o. alapján.

� Gene Newman – Joni Eareckson Tada: All God’s children. Ministry to the Disabled. 41-50. o. alapján.

� Ginny Thornburgh, i.m. 25-26.o.

� Gene Newman – Joni Eareckson Tada, i.m. 55-64.o.

� Ginny Thornburgh, i.m. 23-24.o.

� A Hangos Biblia (és számos más irodalom is) több fajta formában és kiadásban is elérhető már, sőt az internetről ingyen is letölthetőek.

� Gene Newman – Joni Eareckson Tada, i.m. 83-90.o.

� Ginny Thornburgh (ed.), i.m. 21-22. o.

� Gene Newman – Joni Eareckson Tada, i.m. 69-80.o.

� Ginny Thornburgh, i.m. 35-39.o.

� Az általam meglátogatott szeretetotthonok: � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=40401" �Élim Evangélikus Szeretetotthon�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=33901" �Fébé otthon�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=362001" �"Anyaóvó" Családok Átmeneti Otthona�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=40501" �Emmaus Evangélikus Szeretetotthon�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=39401" �Sarepta Budai Evangélikus Szeretetotthon, Idősek és Fogyatékos Személyek Otthona� , � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=55001" �Jó Pásztor Evangélikus Szeretetotthon�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=40801" �Káldy Zoltán Evangélikus Szeretetotthon�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=33801" �Siló Társas Lakóotthon és Önálló Élet Központ�, � HYPERLINK "http://www.lutheran.hu/z/portal/nevtar/nevtarintezmenyrekord?did=40901" �Evangélikus Szeretetház� Győr.

� Az Élim szó eredetét az Élim oázistól nyerte. Ezen a helyen pihent meg a zsidóság a vándorlása során. Az Élim oázisban 12 forrás és 70 pálmafa nyújtott enyhülést a pusztában elfáradt zsidók számára. Ilyen felüdülést nyújt az itt lakoknak az Élim ma is.

� Az Európai Uniós előírások miatt az épületegyüttes komoly kibővítéseken és felújításokon esett át 2007-2008-ban, annak érdekében, hogy a jelenlegi létszám megtartható legyen.

� Ennek elérésére fejlesztő foglalkozásokat tartanak: beszédfejlesztés, környezetismeret, munkatevékenység (önkiszolgálás, alakítás-ábrázolás, formázás: homokból, agyagból, gyurmából, papír tépése, ragasztása, vágása, olló használat, hajtogatás, festés és rajzolás különböző technikákkal), kézimunkázás, gyógytorna, ergoterápia (takarítás, mosogatás, mosás, ágyazás, öltözés, tisztálkodás, stb.).

� Adámi László lelkipásztor feljegyzései alapján, aki 2002. január 1-től 2007. június 15-ig az Élim igazgató lelkésze volt.

� Kurimay T., i.m. 163.o.

� Gene Newman – Joni Eareckson Tada, i.m. 97-115.o. alapján

� Brett Webb-Mitchell, i.m. 107-120.o.

1

17

[image: image10.jpg]A fogyatékos személyek ardnya a népesség szézalékaban

[image: image11.png]AZ EVANGELIKUS EGYHAZKERULETEK 2000 OTA

o

[¢=N)

4

1. Nyugati (dunantdli) egyhdzkerdlet
II. Déli egyhazkerdlet
1L Eszaki egyhizkerilet

[image: image12.jpg]By s asalses
s ot eestoine
b in ks

P —)

e

P p—
oy e sl s gyl bl

[image: image13.png]K2 - Nyugati

igen
14

részben
48%

[image: image14.png]K2 - Eszaki

igen
25

részhen
£

£

[image: image15.png]K2-Déli

részhen
a5

2%

[image: image16.png]2

gen
o

[image: image17.png]K1-Déli

ioen
0%

