
Przemówienie Pani Anny Szafran- Przewodniczącej Dolnośląskiej Okręgowej

Rady Pielęgniarek i Położnych we Wrocławiu

Szanowni Państwo, Drodzy Zebrani,

Jeden z polityków z okresu odzyskania przez Polskę niepodległości w 1918 roku

wyraził się kiedyś w sposób następujący:

„Historia, kiedy nie jest pisana krwią i łzami, karmi się potem.”

Słowa te, napisane w XIX wieku, w naszym stuleciu brzmią być może nieco

patetycznie i wzniośle, ale są niezwykle celnym i lapidarnym podsumowaniem

każdego przejawu ludzkiej działalności, prowadzonego na każdym polu,

a postrzeganego z historycznego już dystansu.

Obecnemu pokoleniu pielęgniarek i położnych szczęśliwie nie było dane zdawać

egzaminu w czasie wojennej próby. Nie musiały one, jak ich poprzedniczki „krwią

i łzami” tworzyć swojej własnej historii. Przypadła im natomiast w udziale być może

nieco skromniejsza, ale bezsprzecznie ważna rola w odrodzeniu i umacnianiu

samorządu zawodowego.

Działanie to, jakże często czynione wbrew najróżniejszym oporom politycznym,

proceduralnym i ludzkim, będące de facto ogromną pracą okupywaną wieloma

wyrzeczeniami i wysiłkiem, początek swój znalazło na przełomie lat 80-tych i 90-tych

minionego wieku.

W tym czasie, określanym powszechnie mianem „transformacji ustrojowej”,

powrócono do fundamentalnych podstaw społeczeństwa obywatelskiego. Obok

zasady demokracji, po 45-latach niebytu przywrócono ideę samorządów

terytorialnych, gospodarczych i zawodowych.

W tej ostatniej dziedzinie pielęgniarki i położne rozpoczęły długotrwałe zabiegi

uwieńczone uchwaleniem w 1991 roku ustawy o samorządzie pielęgniarek

i położnych.

Był to widomy kamień milowy i narzędzie umożliwiające kształtowanie tak wielu

aspektów dotyczących teraźniejszości i przyszłości obu zawodów.

Od tego czasu minęło już ćwierć wieku, a dorobek tego okresu jest niezwykle bogaty.

W pierwszej kolejności wymieńmy wypełnianie zadań ustawowych i

korporacyjnych takich jak:

 sprawowanie pieczy nad należytym wykonywaniem zawodu

 reprezentowanie i ochronę naszych zawodów

 w tym czasie otrzymaliśmy rangę zawodów samodzielnych, zawodów zaufania

publicznego

 wypracowane zostały wysokie standardy kształcenia zawodowego

i kształcenia podyplomowego, otworzyła się dla nas możliwość kariery

uniwersyteckiej.

A tu w DOIPiP we Wrocławiu?

 To zakup lokalu przy ulicy Powstańców Śląskich 50 gdzie mieści się siedziba

Izby,

 To wydawanie biuletynu informacyjnego,

 To prowadzenie kształcenia podyplomowego,

 To integrowanie środowiska i organizowanie pomocy materialnej

 aż po wprowadzenie systemu zarządzania jakością i certyfikację ISO,

Przed nami kolejne lata pracy, kolejne 25 lat.

W nowe ćwierćwiecze wchodzimy borykając się z problemem braku zastępstwa

pokoleniowego. Dziś Polska jest kuźnią świetnie wykształconych pielęgniarek

i położnych niestety dla krajów Unii Europejskiej. Przed naszym Państwem, przed

nami ogromne zadanie zatrzymania emigracji zarobkowej.

Konieczne są rozwiązania systemowe, które zachęcą adeptów kierunku

pielęgniarstwa i położnictwa do podejmowania pracy w naszym kraju,

a starzejącemu się społeczeństwu zapewnią profesjonalną opiekę pielęgniarską nie

na poziomie wskaźnika 5 pielęgniarek na 1000 mieszkańców ale co najmniej jak

u naszych południowych sąsiadów gdzie wskaźnik ten jest dwukrotnie wyższy.

Takim rozwiązaniem nie będzie cofnięcie się do kształcenia w liceach medycznych.

W XXI wieku pielęgniarstwo rozwija się wraz z postępem medycyny, nie czas więc

na powrót do przeszłości.

Za to czas, aby zrozumieć jak ważną rolę odgrywają pielęgniarki i położne

w systemie opieki zdrowotnej, w zespołach terapeutycznych. Jak ogromny wpływ ma

nasza praca na zdrowie pacjentów.

Są też powody do dumy i do radości: a mianowicie fakt, że pomimo trudności jakie

wciąż mają miejsce w systemie opieki zdrowotnej, pielęgniarki i położne cieszą się

stale dużym zaufaniem społecznym.

Na zakończenie pragnę podkreślić, że długa jest lista osób, które w okresie

minionych 25 lat różnorodnymi przejawami swojej aktywności wspierały istnienie

naszego samorządu.

Wzmiankowanie ich wszystkich – tu i teraz – jest zadaniem niemożliwym

do wykonania z racji ograniczeń czasowych oraz łatwego narażenia się na zarzut,

że ktoś z tego grona został pominięty. Dlatego też, niech będzie mi wolno wszystkim

wyrazić uznanie jednym prostym słowem płynącym prosto z serca: DZIĘKUJĘ!!

W tej uroczystej dla nas wszystkich chwili winniśmy pamięć także Tym z naszego

grona, którzy odeszli z tego świata. Powstańmy i uczcijmy ich chwilą ciszy.

Dziękuję.

Kończąc, z dużą nutą tak bardzo potrzebnego optymizmu chciałabym życzyć

naszemu samorządowi wszystkiego, co najlepsze, wielu kolejnych lat owocnej pracy

na rzecz pielęgniarek i położnych i wytrwałości w dążeniu do nowych celów.

Dziękuję wszystkim za uwagę.

