

A GYEREKEK MOSOLYA A LEGSZEBB AJÁNDÉK A NEVELŐSZÜLŐK SZÁMÁRA

FOTÓ: ILLÉS A.

A NEVELŐSZÜLŐK A CSALÁDTAGOK SEGÍTSÉGÉVEL IGYEKEZNEK POZITÍV IRÁNYBA TERELNI A NEHÉZ SORSÚ GYEREKEK ÉLETÚTJÁT

A nevelőszülők biztonságos otthonot, szerető családi hátteret és törődést nyújtanak a családjukból kiemelt gyermekeknek. Élethivatásként tekint erre a feladatra a jászjákóhalmi Kapalyagné Tőkés Katalin, aki férjével jelenleg két óvodás fiúról gondoskodik. Vér szerinti gyermekeik már felnőttek, de ők is sokat segítenek. A család átmenetileg támogató közeget, otthon biztosít a szüleiiktől elszakadt fiúknak.

– Úgy érzem, hogy a gyermeknevelésben teljesedett ki az életem, nem is tudok más hivatást elképzelni – kezdte Kapalyagné Tőkés Katalin. – Férjemmel mindig is nagy családról álmodtunk, négy gyermekünk született. Sajnos egyiküket húsz éves korában betegségben elvesztettük. Miután felnőttek a gyerekeink, közösen elhatároztuk, hogy nevelőszülökként vállaljuk családokból kiemelt gyerekek nevelését, gondozását. Hiányzott a gyerekzsivaj a

házból – mesélte Katalin, aki nevelőszülökként a Szeged-Csanádi Egyházmegye Szent Ágota Gyermekvédelmi Szolgáltató alkalmazottja. Hét évvel ezelőtt elvégezte a nevelőszülői képzést, mely során jogszabályi, egészségügyi, pedagógiai és pszichológiai ismereteket tanult. Családi házukban a lakhatási feltételek adottak voltak a gyerekek fogadásához. A szolgáltatótól minden szakmai segítséget megkap, sőt lehetőség van plusz szolgáltatásokat, például pszichológiai tanácsadást, élménypedagógiai programokat is igénybe venni.

A Kapalyag család az elmúlt hat évben öt gyermeknek nyújtott átmeneti segítséget, jelenleg két óvodáskorú fiút nevelnek.

– A férjem és a vér szerinti gyerekeink is támogatnak, amiben csak tudnak. Mindenki elkötelezett abban, hogy ezeknek a hátrányos helyzetű fiúknak jó körülményeket biztosítsunk, amíg velünk élnek. A sors nehéz életkezdetet jelölt ki számukra, mert családjaik különböző okok miatt nem tudnak gondoskodni róluk. Segítjük őket

abban a folyamatban, hogy idővel visszakerüljenek a vér szerinti szüleikhez hazagondozásra. Tudom, hogy ez nem minden esetben válhat valóra. Vannak, akik nem kerülnek vissza, hanem örökbefogadó szülőknél találnak új otthonra – beszélt hivatásáról a családanya.

A gyermekszerepeten túl mi szükséges még ehhez a hivatáshoz? – kérdeztük.

– Elsősorban nagyon erős belső elhivatottság. Szívből érezze a nevelőszülő, hogy pozitív irányba szeretné terelni a nehéz helyzetbe született, lelkiileg sérült gyerekek életútját. Nekik leginkább gondoskodó szeretetre van szükségük. Persze erő és kitartás szintén nélkülözhetetlen, hiszen számos problémával nézünk szembe. Ezt az erőt a gyerekek adják, mosolyuk és szeretetük lelkiileg felemelő – vélekedett Kapalyagné Katalin. Elmondta, hogy érzelmileg az egyik legnehezebb feladat, amikor el kell engedni a gyerekeket, akik a náluk töltött idő alatt családtaggokká váltak.

– Ilyenkor természetesen felmerül bennünk a kérdés, vajon

mi lesz velük, hogy alakul a sorsuk, hallunk-e még róluk. Szerencsés esetben tudjuk követni életútjukat. Ilyen például az egyik nálunk nevelkedett kislány, akinek az édesapjával tartjuk a kapcsolatot, miután a gyermek hazakerült. Szívet melengető, amikor fényképet küld a lányról és tudjuk, hogy jól van. A gyerekeket és magunkat is mindig tudatosan felkészítjük az elválásra – osztotta meg tapasztalatait.

Miközben Katalinnal beszélgettünk, a két fiú vidáman játszott a színes rajzokkal díszített szobában. Persze nem mindig „szent a béke”, időként összevesznek egy-egy játékon.

Napjaik változatosan telnek, a helyi óvodába járnak. Otthon pedig családi körben szeretnek játszani, imádják a háziállatokat és a meséket. A járvány miatt kialakult rendkívüli helyzetben ez a karácsony más lesz, mint az eddigiek, de a család apraja-nagyja már nagyon várja a közös készülődést, a megihitt ünnepet.

Illés Anita