
Unternehmensmagazin
Ausgabe 1/2023

Mehr als 1000 robotische OPs und hohe
Erfolgsquoten verzeichnet die Urologie im
Diakonie Klinikum Jung-Stilling.

Im Herzen von Siegen: Die Diakonie
Soziale Dienste haben ein neues Zuhause
am Sieghütter Hauptweg bezogen.

Bei einem Tag der offenen Tür ist das Öku-
menische Hospiz Kloster Bruche seiner
Bestimmung übergeben worden.

Beratung auf drei Etagen Urologie schreitet voranHospiz feierlich eröffnet

 8 23 14

Rein in
den Frühling
Gaetana Giordano vom SI-Cleanservice verrät, wie der
Frühjahrsputz zu Hause stressfrei gelingen kann. Seite 39

DiSKurs DiSKurs 2 3

roßväter testen mit ihren Enkeln
hochmoderne Trainingsgeräte.
Mitarbeitende informieren und

beantworten geduldig allerlei Fragen.
Vor dem Tombola-, Kuchen- und Waffel-
stand bilden sich stattliche Schlangen.
Die Neugierde ist überwältigend, die
Vorbereitung zahlt sich aus. Kurzum:
Der Tag der offenen Tür im neuen ARZ
Siegerland an der Hengsbachstraße
in Siegen wird ein großartiger Erfolg.

„Damit haben wir in dieser Form nicht
gerechnet“, sagt ein sichtlich erfreuter
ARZ-Leiter Maik Schöler.

Ein paar Wochen später ein ähnliches
Bild, diesmal in Betzdorf: Auch für den
Tag der offenen Tür im neuen Ökume-
nischen Hospiz Kloster Bruche interes-
sieren sich Hunderte Gäste. Sie erleben
den Gottesdienst mit, schauen sich die
Gästezimmer an. Auch hier lohnen sich
Engagement und Mühe im Vorfeld, auch
hier erfährt das Angebot eine besondere
Resonanz aus der Bevölkerung.

Da bleibt es fast schon ein wenig unbe-
merkt, dass an einem weiteren Ort der
Verbund der Diakonie in Südwestfalen
lieben Zuwachs erhält – mit dem Se-

niorenstift Elim in Bad Laasphe. Oder
dass das Gros der Sozialen Dienste
zwischenzeitlich mitten in Siegen ein
neues Zuhause bezieht. Rehazentrum,
Hospiz, Seniorenheim, Soziale Dienste –
allesamt sind sie aktuelle und sichtba-
re Zeichen der positiven Dynamik sowie
der Aufgabenfülle und -vielfalt der Dia-
konie in Südwestfalen nebst Tochterge-
sellschaften, die in diesem Jahr nahtlos
ihre Fortsetzung erfährt.

Zur Erinnerung: Bereits im vergangenen
Jahr untermauert das Unternehmen mit
einem Meilenstein seiner Geschichte,
dass es auch in nicht wirklich einfachen
Zeiten konsequent im Sinne von Bevöl-
kerung und Mitarbeitenden seinen Weg
geht. Und so wohnen Zigtausende Ende

ne und große Themen im Vordergrund.
Zumindest mir sticht dabei eine beson-
dere Geschichte ins Auge, die uns Pro-
fessor Dr. Dursun Gündüz schildert.

Denn der Chefarzt der Kardiologie weilt
in jener Nacht in der Türkei, als dort
die Erde bebt und unzählige Menschen,
Häuser und Orte verschlingt. Er erzählt
uns von seinen Erlebnissen vor Ort, die
auch zeigen, wie klein unsere eigenen
Probleme eigentlich manchmal sind.

Inhalt

Lob & Tadel
Für Lob und Tadel, Ideen und Anregungen
erreichen Sie den DiSkurs unter:
diskurs@diakonie-sw.de

EDITORIAL

Stefan Nitz
Pressesprecher

August dem Tag der offenen Tür für den
neuen Anbau am Diakonie Klinikum
Jung-Stilling bei – dem größten Einzel-
projekt des Unternehmens seit dem Bau
des „Stillings“ anno 1966. Inzwischen
sind die Ebenen bezogen und werden
betrieben, nur im Erdgeschoss stehen
noch allerletzte Arbeiten an. Über das
„neue Stilling“ hat der Diskurs bereits
mehrfach berichtet. In dieser Ausgabe
stehen ARZ, Hospiz, Seniorenstift und
Soziale Dienste sowie viele weitere klei-

G
Ihr

Stefan Nitz

Vielfalt
kommt an

Impressum
DiSKurs 1/2023 ist das Unternehmens-
magazin der Diakonie in Südwestfalen
gGmbH und ihrer Tochtergesellschaften.

Herausgeber: Diakonie in Südwestfalen
gGmbH | Wichernstraße 40 | 57074 Siegen
Geschäftsführung: Dr. Josef Rosenbauer

Redaktion/Grafik: V.i.S.d.P: Stefan Nitz
(niz), Blazenka Sokolova (sok), Stefanie
Brendebach (stb), Daniel Weber (daw),
Anne Bach (aba), Kristina Hammer (kh),
Tim Oerter (tim), Stefanie Faust (sf)

Fotos: © Diakonie in Südwestfalen (87);
Adobe Stock (8); Pixabay (4); Privat (3);
Freepik (1); Intuitive Surgical, Inc (1);
Springer-Verlag (1)
Druck: Vorländer GmbH & Co. KG, Siegen

Unsere Social Media-Kanäle

 facebook.com/diakoniesw

 instagram.com/diakoniesw

 Diakonie in Südwestfalen

 Gesundheit
Ambulantes Rehazentrum 46
Bei einem „Tag der offenen Tür“ hat das
ARZ Siegerland seine neuen Räumlich-
keiten an der Hengsbachstraße vorge-
stellt. Dabei beantworteten die Exper-
ten viele Fragen rund um die Themen
Gesundheit, Reha und Fitness.

Ergotherapie 48
Ein Unfall, ein Schlaganfall oder
gewisse Erkrankungen können dazu
führen, dass Patienten im Alltag stark
eingeschränkt werden. Ergotherapeuten
können den Betroffenen dabei helfen,
verlorene Fähigkeiten wiederzuerlangen.

Sucht und Psyche 62
Zwischen Sucht und psychischen
Erkrankungen besteht leider häufig eine
unheilvolle Wechselwirkung. Georg Weil,
Facharzt für Psychiatrie und Psychothe-
rapie am Diakonie Klinikum Jung-Stil-
ling, referierte darüber beim „Siegener
Forum Gesundheit“.

 Titelthema
Frühjahrsputz 39
Die Tage werden wieder länger und hel-
ler – Zeit für den Frühjahrsputz! Gaetana
Giordano von SI-Cleanservice verrät
Tipps und Tricks, wie das Großreinema-
chen sauber von der Hand geht.

 Aktuelles
Mitten im Erdbeben 6

Das verheerende Erdbeben in der Türkei
und in Syrien brachte mehr als 50 000
Menschen den Tod, Unzählige verloren
ihr Zuhause. Prof. Dr. Dursun Gündüz,
Chefarzt der Medizinischen Klinik II
im „Stilling“, war vor Ort, als plötzlich
ringsherum die Gebäude einstürzten.

 Medizin
Urologie 23
Eine rasante Entwicklung verzeichnet
die Urologie im Diakonie Klinikum: In-
zwischen wurden bereits mehr als 1000
Operationen mit dem Da-Vinci-Roboter
durchgeführt – nun bietet ein neues,
hochmodernes Sonografie-System wei-
tere Fortschritte in Diagnostik, Therapie
und Nachsorge.

Kardiologie 28
Ausgezeichnete Herzspezialisten: Die
kardiologische Abteilung im Diakonie
Klinikum Jung-Stilling ist die erste
medizinische Einrichtung im Umkreis,
der die zweifache Zertifizierung als
Vorhof flimmer-Zentrum und Mitralklap-
pen-Zentrum zuteilwurde.

MKG-Chirurgie 30
Gezogene Zähne werden häufig einfach
entsorgt. Dabei können sie noch wert-
volle Dienste leisten – wie, das erläutert
PD Dr. Dr. Jan-Falco Wilbrand, Chefarzt
der Mund-, Kiefer- und Gesichtschirur-
gie am Diakonie Klinikum Jung-Stilling.

Gynäkologie 32
Das Gynäkologische Krebszentrum am
Diakonie Klinikum in Siegen behandelt
und betreut jährlich rund 400 Frauen mit
bösartigen Tumorerkrankungen – und
das auf hohem Niveau, wie die Deut-
sche Krebsgesellschaft bescheinigt hat.

 Altenhilfe
Seniorenstift Elim 20
Seit Jahren bestand bereits eine enge
Kooperation – nun ist das Senioren-
pflegeheim Haus Elim im Bad Laaspher
Ortsteil Oberndorf in den Verbund der
Diakonie in Südwestfalen gewechselt.

Lebensgeschichte 56
Als junger Mann war Lothar Scheffler
obdachlos und suchtkrank, schlief
zeitweilig auf einer Bank an der Siegener
Nikolaikirche. Heute lebt er zufrieden im
Altenzentrum Freudenberg.6

 Ethik
Krankenhausseelsorge 19
Elf Jahre lang hatte sie stets ein offenes
Ohr und ein offenes Herz für Patienten
und deren Angehörige im „Stilling“.
Nun wurde Christiane Weis-Fersterra als
Krankenhausseelsorgerin verabschiedet.

Kloster Bruche 8
Es ist ein Ort, an dem das Leben zu
Ende geht, an dem aber auch Leben
stattfindet: Das Ökumenische Hospiz
Kloster Bruche in Betzdorf hat seinen
Betrieb aufgenommen.

 Ausbildung
Praktisches Jahr 12
Ein wichtiger Schritt auf dem Weg zum
Arztberuf ist das sogenannte Praktische
Jahr. Am Diakonie Klinikum erhalten
Nachwuchsmediziner jede Menge
spannende Einblicke – und das nötige
Rüstzeug für ihren Traumberuf.

 Unternehmen
Auszeichnung 11
„Höchstes Vertrauen“ bei
Verbrauchern: Die Diako-
nie in Südwestfalen landet
im Deutschlandtest von
Focus weit vorn.

 Soziales
Umzug 14
Die Diakonie Soziale Dienste haben seit
Kurzem ein neues Zuhause: Beratungs-
stellen und Verwaltung sind von der
Friedrichstraße in den Sieghütter Haupt-
weg umgezogen – und befinden sich
damit weiterhin im Herzen von Siegen.

 Pflege
Ein Tag mit 16
Fürsorge für den Patienten und viel
technisches Know-how: Peter Katzinski
hat als Intensivpfleger auf der „2IK“ im
Ev. Jung-Stilling-Krankenhaus einen
verantwortungsvollen Job.

Pflegebildungszentrum 34
Am PBZ der Diakonie in Südwestfalen
wurden die ersten, fertig ausgebildeten
„Pflege-Generalisten“ verabschiedet.
Zugleich startete ein neuer Kurs mit 25
angehenden Pflegefachkräften.

16 Unterhaltung
Was macht eigentlich...? 5
Dr. Ulrich Hennig war leitender Oberarzt
in der Abteilung Geburtshilfe & Präna-
talmedizin am Diakonie Klinikum Jung-
Stilling in Siegen. Heute arbeitet er am
Vinzenz Pallotti Hospital in Bensberg.

Hammermäßig 43
Ein guter Plan ist ein probates Mittel,
damit der Frühjahrs putz nicht – wie in
unserer Karikatur – im Chaos endet.

Mach’ mal Pause 52
Rätsel, Sudoku und Mitarbeiterwitze
(Auflösung Seite 61)

54

Kurz notiert

Seit dem vergangenen Herbst hat das
Diakonie Klinikum Jung-Stilling ein
strahlendes Lächeln weniger. Dr. Ul-
rich Hennig, Leitender Oberarzt der
Geburtshilfe und Pränatalmedizin,
hat Siegen den Rücken gekehrt, aber
sein Lachen nicht verloren. Denn: Seit
Oktober 2022 besetzt er den Chefarzt-
posten im Vinzenz-Pallotti-Hospital in
Bensberg. „So natürlich wie möglich,
so sicher wie nötig“: Diesen Grundsatz
beherzigt der Mediziner als Chef der
Frauenklinik. Der Abschied von seiner
alten Wirkungsstätte sei nicht einfach
gewesen: „Gerade die Hebammen ha-
ben es mir schwergemacht zu gehen. Da
musste ich schon ein Tränchen verdrü-
cken“, erinnert sich der 42-Jährige zu-
rück. Ohne Erinnerungsstücke ließ ihn
seine „alte“ Abteilung auch nicht ins

Bergische Land ziehen: Eine Collage,
gefertigt von den ehemaligen Kollegen,
hat einen Ehrenplatz im Chefarztzim-
mer gefunden.

„Angenehm und nahbar“ – so beschreibt
ihn auch das Team im Vinzenz-Pallot-
ti-Hospital nach den ersten Monaten.
Zum Start, da wusste auch Dr. Hennig
nicht, was ihn erwartet: „Ein Führungs-
wechsel in einer Klinik bringt auch
immer große Unsicherheiten und Um-
brüche mit sich.“ Doch nun ist er an-
gekommen. Mit den knapp fünf Jahren,
die Dr. Hennig im „Stilling“ verbrachte,
verknüpft er viele gute Erinnerungen:
„Retrospektiv betrachtet, hatte ich in
Siegen sehr viele Freiheiten. Auch die
Zusammenarbeit mit Dr. Flutura Dede
war immer fair und nett.“ Er könne nun
indes auch verstehen, warum die Che-
färztin nach dem Dienst immer erst
so spät den Weg nach Hause antritt.
„Nach der Medizin wartet der Papier-
kram“, sagt Dr. Hennig und lacht. Da
müsse man irgendwann sagen: „Jetzt

ist Schluss, jetzt fah-
re ich heim und lese
meinen beiden Kin-
dern erst einmal eine
Gute-Nacht-Geschichte vor.“

Kontakt zu seinen Siegener Kollegen
hält Dr. Hennig noch immer. Des Öfte-
ren wurde er in jüngster Zeit um Rat ge-
fragt, als die Umstellung auf iMedOne
startete. Die Bensberger nutzen dieses
System schon länger: „So viel helfen
kann ich aber gar nicht, da die Abläufe
hier ganz andere sind.“ Beispielsweise
gebe es kein hauseigenes Labor.

2000 Geburten werden im Bensberger
Hospital jährlich gezählt. „Gebären in
Sicherheit und Geborgenheit“, so das
Motto. Dr. Hennig fügt hinzu: „Mir ist es
wichtig, dass die Rat suchenden Frauen
eine möglichst neutrale Meinung erhal-
ten, an der sie sich orientieren können,
und nicht das Gefühl haben, Behand-
lungen nur absolvieren zu müssen ohne
Mitspracherecht.“ (stb)

Ein Gespräch in der Pause, eine Plauderei
unter Kollegen. Und plötzlich fällt ein Name
aus vergangener Zeit - verbunden mit der
Frage: Was macht der oder die eigentlich?

Gefährliche Situationen besser ein-
schätzen, sich angemessen wehren: Das
konnten Kinder und Jugendliche in ei-
nem Selbstverteidigungskurs erproben,
den der Pflegekinderdienst Villa Fuchs
der Diakonie Soziale Dienste in Ko-
operation mit dem Sozialdienst katho-
lischer Frauen in den Räumen des Ju-
dovereins Siegerland organisiert hatte.
Unter dem Motto „Nicht mit mir! Jeder
kann sich behaupten und verteidigen!“
gaben Didi Hähner und Hardy Hart-
mann, Trainer der Selfdefence-Abtei-
lung von „NO GI Siegerland“, den Kin-
dern und Jugendlichen viele Tipps und
Tricks. Dabei machten sie ihnen klar,
dass Selbstbehauptung und -verteidi-
gung im Kopf beginnt und vor allem
eine Sache der Einstellung und Ent-
schlossenheit ist. „Unser Ziel ist es, jun-
ge Menschen insofern zu stärken, dass

sie Gewaltverbrechen nicht mehr hilflos
ausgeliefert sind und sicherer aufwach-
sen können“, so Didi Hähner. Praktische
Übungen sowie ein theoretischer Teil
zur Gewaltprävention waren Kernas-
pekte des mehrstündigen Trainings. Fa-

milientherapeutin Daniela Herling von
der Villa Fuchs in Siegen-Weidenau war
begeistert: „Mit Spannung konnte man
zusehen, wie sich manche, anfangs noch
schüchterne Kinder am Ende selbstbe-
wusst und entschlossen zeigten.“ (sok)

Herren-Ausflug im „Haus Emmaus“
Das Brachbacher Schützenhaus war
kürzlich das Ziel eines Ausflugs, den der
Tagestreff „Haus Emmaus“ in Siegen,
eine Einrichtung der Ambulanten Dia-
konischen Dienste (ADD) der Diakonie
in Südwestfalen, organisiert hatte. Die-
ses Mal standen speziell die Herren im
Fokus. Sie durften, unterstützt von Mit-
gliedern des Brachbacher Schützenver-
eins St. Josef, ihre Zielfähigkeit an den
Schießständen unter Beweis stellen.

„Dieser Tag wird unseren Gästen noch
lange in Erinnerung bleiben. Und auch
für mich und meine Mitarbeiter war es
schön zu sehen, wie sehr sich die Aus-
flügler gefreut haben“, berichtet Kristin
Kandzia, die Einrichtungsleitung des
Tagestreffs. Für jeden Teilnehmer hat-
ten die St.-Josefs-Schützen auch eine
Medaille vorbereitet. Zudem wurden
zur Stärkung Würstchen, Nudelsalat
und kühle Getränke serviert. (stb)

Schöne Stunden am
Schießstand in Brachbach.

Elf neue Fachleute für die Palliativ-Pflege

Wenn das Leben sich dem Ende zuneigt,
sind Pflegefachleute mit besonderen
Fachkenntnissen und mit Einfühlungs-
vermögen gefragt. Wie sie den Bedürf-
nissen schwerstkranker und sterbender
Menschen gerecht werden, haben elf
Pflegekräfte im Kurs „Palliative Care“
am Fortbildungszentrum der Diakonie
in Südwestfalen in Siegen gelernt.

Im August 2022 startete die 160-stün-
dige Weiterbildung, die sich an exami-
nierte Pflegefachpersonen mit Berufser-
fahrung richtet – es war die erste, die
wieder komplett in Präsenz und zum
Ende hin auch ohne Maskenpflicht statt-
finden konnte. Letzteres ist mehr als ne-
bensächlich, schließlich kommt es ge-
rade im Umgang mit Palliativpatienten
darauf an, den Menschen ein Lächeln
zu schenken, weiß Kursleiterin Manuela
Völkel – etwas, das zuletzt leider häufig
unter Masken verborgen blieb: „Mimik
ist in unserem Beruf enorm wichtig.“
Deshalb wird dem Thema Kommuni-
kation, verbal und nonverbal, in den
vier Blockwochen auch besonders viel
Raum gegeben. „Was antwortet man je-

mandem, der fragt, ob er bald sterben
muss? Das üben wir in der Theorie und
in Rollenspielen“, sagt Manuela Völkel.
Und dann gibt‘s Momente, in denen es
keine Worte braucht – „dann gilt es, die
Stille auszuhalten, einfach da zu sein“.
Zudem lernen die Teilnehmenden, wie
sie körperliche Leiden lindern können,
etwa durch Aromapflege. Auch der eige-
ne Umgang mit Tod und Trauer kommt
zur Sprache. Den Kurs mit Zertifikat
abgeschlossen haben: Bernd Baumgar-
ten (ADD, Diakoniestation Wilnsdorf),

Sich stärken – für die eigene Sicherheit: Der Pflegekinderdienst Villa Fuchs der Diakonie Soziale
Dienste hatte für Kinder und Jugendliche einen Selbstverteidigungskurs organisiert.

Erfolgreicher Kurs am Fortbildungszentrum der Diakonie in Südwestfalen

Eunike Below (Ev. Hospiz Siegerland),
Sigrid Fiolka, Claudia Haas (beide Haus
Elisabeth, Dillenburg), Nicole Hanot
(Diakonische Altenhilfe, Sophienheim,
Siegen), Anita Hellmer-Upphoff, Carmen
Münker (beide Palliativstation Diakonie
Klinikum), Sandra Hundt (ADD, Dia-
koniestation Freudenberg), Anna-Le-
na Sauerwald (Diakonische Altenhilfe,
Haus Obere Hengsbach, Siegen), Sonja
Schneider (Ök.-Soz. Betzdorf-Kirchen,
Gebhardshain), Ludmilla Vogel (ADD,
Diakoniestation Siegen-Süd). (daw)

Kursleiterin Manuela Völkel (links) und Frank Fehlauer (rechts), Leiter des
Fortbildungszentrums der Diakonie in Südwestfalen, gratulierten den Ab-
solventinnen und Absolventen des Weiterbildungskurses „Palliative Care“.

Was macht eigentlich...? Dr. Ulrich Hennig (42)

Villa Fuchs: Wie Kinder und
Jugendliche sich in brenzligen
Situationen behaupten können

Wenn Eltern
verlassen werden
Den Kindern Wünsche erfüllen, immer
für sie da sein, das Beste für sie tun – so
habe sie als Mutter gehandelt, sagt Lena
L. (Name geändert). Dennoch haben zwei
ihrer mittlerweile erwachsenen Kinder
vor zweieinhalb Jahren den Kontakt zu
ihr abgebrochen. „Das ist unheimlich
schwer für mich zu akzeptieren“, sagt
die 43-Jährige. Sie fühlt sich zurückge-
wiesen, ist traurig. Ihre Kinder fehlen
ihr. Mit Unterstützung der Selbsthilfe-
kontaktstelle der Diakonie in Südwest-
falen hat Lena L. daher die Selbsthil-
fegruppe „Sendepause – verlassene
Eltern“ gegründet. Dort können Mütter
und Väter zusammenkommen, denen es
ähnlich ergeht. Wer Interesse an dem
Gesprächskreis hat, kann sich an Silke
Sartor von der Selbsthilfekontaktstelle
wenden: Telefon 0271/5003 131, E-Mail
selbsthilfe@diakonie-sw.de (sok)

76

Aktuelles

Zwei Männer sitzen an einem
kleinen Tisch. Genießen ihr
Abendessen, strahlen in die
Kamera. Dahinter das glitzern-

de Meer. Eine Urlaubsidylle. Doch von
seiner jüngsten Reise hat Professor Dr.
Dursun Gündüz, Chefarzt der Medizini-
schen Klinik II am Diakonie Klinikum
Jung-Stilling, nicht nur Postkartenmo-
tive auf der Speicherkarte. Anfang Fe-
bruar war er vor Ort, als in der Türkei
die Erde bebte. Körperlich unverletzt
schaffte er es wieder nach Hause – doch
psychisch haben die Eindrücke Spuren
hinterlassen.

Iskenderun stand schon lange auf der
Liste an Reisezielen, die Gündüz besu-
chen wollte: „Die Stadt ist bekannt für

ihre tolle Küche und
die interessanten
Menschen, die aus
vielen verschiede-
nen Kulturkreisen
wundervoll zusam-
menleben.“ Und ge-
nau so positiv war auch Gündüz‘ erster
Eindruck, als er die Stadt am Mittel-
meer erreichte. Gemeinsam mit einem
Freund genoss er die ersten Urlaubsta-
ge. Bis zu der Nacht auf den 6. Februar,
um genau 4.17 Uhr. „Ich wurde aus dem
Schlaf gerissen. Es fühlte sich an, als ob
mich jemand schüttelt. Ich riss die Au-
gen auf – und alles um mich herum war
in Bewegung“, beschreibt der Chefarzt
die ersten Sekunden, die er das Beben
erlebte. Von einer Wand zur anderen

flog sein Bett. Zeit, um die Gedanken zu
ordnen, blieb kaum. Doch der 49-Jähri-
ge blieb ruhig: „Ich erinnerte mich an
ein Beben im Jahr 1999, von dem mir
Verwandte berichtet hatten. Die waren
damals nach draußen gerannt, barfuß
und frierend.“ Diese Gedanken im Kopf,
wartete Gündüz ab, bis sich die Erde
ein wenig beruhigte. Er zog seine Schu-
he über, T-Shirt, Hose, Jacke und rannte
nach draußen. „Im Hotel-Foyer und auf
der Straße, überall waren Menschen,

30
Sekunden

... dauerte das erste Beben, das in
Iskenderun alles veränderte.

Der Tag,
an dem die
Erde bebte

Prof. Dr. Dursun Gündüz

Stellen Sie sich vor, Sie bauen eine Sandburg
und reißen diese ein. Genau so war es auch vor

Ort. Geschäfte, Häuser, Straßen, alles sah plötzlich
aus, wie aus Sand gebaut.

Naturkatastrophe In einem Albtraum endete
die jüngste Reise von Prof. Dr. Dursun Gündüz
in sein Heimatland, die Türkei. Der Chefarzt der
Medizinischen Klinik II am Diakonie Klinikum
Jung-Stilling war vor Ort, als Anfang Februar ein
Erdbeben die Stadt Iskenderun erschütterte.

Nichts als Trümmer: In den Straßen von Iskenderun herrschte nicht nur am

Gebäude, Geschäfte, Straßen: Alles wurde zerstört. Wo anfangen? Nach der Katastrophe werden die Aufbauarbeiten noch lange dauern.

die riefen und schrien. Blankes Cha-
os.“ Gündüz ging nach rechts, ein Haus
stürzte ein: „Ich schluckte Staub und
drehte mich um.“ Auf der anderen Sei-
te das gleiche Szenario: Einstürzende
Bauten, Menschen in Panik, Rauchwol-
ken, Dunkelheit. Nur das Hotel, in dem
er Minuten zuvor noch geschlafen hat-
te, stand fest an seinem Platz. Die anti-
ke Bauweise hatte es vor dem Einsturz
bewahrt. Hier sieht Dursun Gündüz
eine der Hauptursachen für die Katas-

trophe: „Die Türkei ist eine Erdbebenre-
gion. Es gibt strenge Bauvorschriften –
nur leider auch immer irgendjemanden,
der sich nicht daran hält.“

Welch fatale Folgen dies hat, sah Gün-
düz aus nächster Nähe: „Stellen Sie
sich vor, Sie bauen eine Sandburg und
reißen diese ein. Genau so war es auch
vor Ort. Geschäfte, Häuser, Straßen, al-
les sah plötzlich aus wie aus Sand ge-
baut.“ Durch die Katastrophe bahnte

sich Gündüz einen Weg, fand
sein Auto und setzte sich in Bewegung.
Schutz fand er auf einem großen Behör-
denparkplatz. „Hier gab es ringsherum
nichts, was auf mein Auto hätte stürzen
können.“ Es dauerte etwas, dann fand
sein Freund ihn. Gemeinsam warteten
die Männer ab, bis sich die Beben be-
ruhigten. Das dauerte Stunden, bis zur
Mittagszeit. Gemeinsam machten sie
sich dann auf in die Innenstadt: „Wir
wollten helfen, merkten aber schnell,
dass wir nichts ausrichten konnten. An-
gesichts des ganzen Schreckens blieb
nur eine Reaktion –- Hilflosigkeit.“

Gündüz sah einen Jungen, der seine
Mutter aus den Trümmern zog und sich
freute, da die Frau lebte. Der Junge ging
wieder ins Haus, holte seinen Vater her-
aus: „Der jedoch war tot, erschlagen von
den Trümmern.“ Auch das Schicksal ei-
ner jungen Frau geht Gündüz nicht aus
dem Kopf: „Die weinte, schrie, rief um
Hilfe. Ihre ganze Familie, ihre Kinder,
allen hatte das Erdbeben den Tod ge-
bracht.“ Professor Dr. Gündüz ist Inter-
nist und Kardiologie: „Fachrichtungen,
mit denen ich nicht helfen konnte gegen
das Leid. Unfallchirurgen oder Ortho-
päden waren vor Ort gefragt.“ Der Me-
diziner schaffte es, zwei Tage nach dem
großen Beben einen Flug nach Deutsch-
land zu bekommen. Dort hatten seine
Familie und Freunde immer wieder
auf ein Lebenszeichen von ihm gehofft.
„Doch wir waren nahezu abgeschnit-
ten von der Außenwelt. Nur ab und
an ging mal eine Nachricht am Handy
raus.“ Zuhause angekommen, musste
sich Gündüz erst einmal selbst finden:
„Meine Familie ließ mich in Ruhe. Sie
merkten, dass die Katastrophe etwas
mit mir gemacht hatte.“ Gündüz sam-
melte zunächst eigene Kraft – und dann
Spenden. „Das einzige, was der Türkei
momentan hilft, ist Geld. Alle Dinge, die
gebraucht werden, können damit regio-
nal beschafft werden.“ Dennoch wird es
Jahre dauern, bis das Land die Schäden
des Bebens beseitigt hat. „Die psychi-
schen Wunden der Bewohner“, so Gün-
düz, „werden aber vielleicht nie mehr
heilen.“ Stefanie Brendebach

Mehr als 50 000 Menschen
fanden durch den Erdbeben den
Tod. 23 Millionen Menschen sind
von der Katastrophe betroffen.

Tag nach dem großen Beben das Chaos.

© Fotos privat

98

Begonnen wurde der Tag der
offenen Tür mit einem Gottes-
dienst in der Klosterkapelle,
zelebriert von Peter-Thomas

Stuberg, Superintendent des Evan-
gelischen Kirchenkreises Siegen, und
Pfarrer Augustinus Jünemann aus dem
pastoralen Raum Betzdorf. „Leben bis
zuletzt“: Diesen Ausspruch nahmen die
Geistlichen ins Zentrum ihrer Worte,
die sie an die Gemeinde richteten. Su-
perintendent Stuberg orientierte sich
dabei am Psalm 23, übersetzt von Mar-
tin Buber: „Auch wenn ich gehen muss
durch die Todschattenschlucht, fürchte
ich nichts Böses, denn du bist bei mir,
dein Stab, deine Stütze – sie trösten
mich.“ Das Hospiz sei ein Ort, an dem
das Leben zu ende ginge, aber wo eben
auch Leben stattfindet. „Hier ist ein
Ort, an dem die Sprache der Hände und
des Herzens gesprochen wird“, so Stu-
berg. Als Stätte der Gastfreundschaft
sei schon das Kloster bekannt gewesen:
Diese Tradition werde nun von der Di-

akonie in Südwestfalen weitergeführt:
„Von Mitarbeitern wie ihnen, die von
nun an ständig das Zuletzt des Lebens
begleiten.“ Diese Aufgabe sei heraus-
fordernd und zehre an den Kräften.
Deshalb gaben Stuberg und Pfarrer Jü-
nemann den Hospizmitarbeitern den
Segen Gottes mit auf den Weg, in einem
symbolischen Akt im Altarraum.

Zeit blieb im Anschluss, um das Hospiz
zu besichtigen – die erste Einrichtung
dieser Art im Kreis Altenkirchen. Hun-
derte Menschen kamen, um einen Blick
in die Einrichtung zu werfen. Geöff-
net waren die acht Gästezimmer, aber
auch der Lichtgang, der Raum der Stille
mit Blick in die Klosterkapelle und die
weitläufige Anlage. 54 000 Quadrat-
meter misst das gesamte Klosterareal.
30 Mitarbeiter sind im Ökumenischen
Hospiz Kloster Bruche beschäftigt. Die
Leitung hat Yasmin Brost inne, die sich
bereits auf die ersten Gäste freut. „Es
ist uns eine Ehre, dass uns Menschen
vertrauen, die am Ende ihres Lebenswe-
ges angekommen sind. Das ist eine gro-
ße Aufgabe, der wir uns mit aller Kraft
stellen werden.“ Worte des Dankes hat-
te Dr. Josef Rosenbauer, Geschäftsfüh-

rer der Diakonie in Südwestfalen, an
das Team um Yasmin Brost vorbereitet:
„Was Sie im Vorfeld geschaffen haben,
ist einfach unglaublich.“ So galt es, das

Kloster nach dem Fortgang der Missio-
nare der Heiligen Familie so herzurich-
ten, dass sich die neuen Gäste wohlfüh-
len werden. So entstanden etwa eine
lichtdurchflutete Bibliothek, viele klei-
ne Nischen und Sitzecken, gemütliche
Gästezimmer mit Blick ins Grüne und
auch Räumlichkeiten, in denen Ange-
hörige der Hospizgäste übernachten
können. „Die Inbetriebnahme des Hos-
pizes als erste stationäre Einrichtung
dieser Art im Kreis Altenkirchen ist eine
glückliche Fügung für die Region“, so
Dr. Rosenbauer. Er machte auch deut-
lich, dass es weitere Pläne für das Klos-
terareal gebe. Planungen zur Nutzung
laufen: „Geben Sie uns noch etwas Zeit.

Heute feiern wir das Hospiz“, so der Ge-
schäftsführer.

Ein Hospiz ist weder Krankenhaus noch
Heim oder Hotel. Hier wohnen Men-
schen, die unheilbar krank sind und
wissen, dass sie bald sterben werden.
Die meisten Menschen möchten zu

An diesem Ort wird die
Sprache der Hände und des

Herzens gesprochen.
Superintendent Peter-Thomas Stuberg

Eröffnung Ein knappes Jahr lang war es ruhig ums Kloster Bruche. Doch hinter den historischen
Mauern ging es emsig ans Werk. Die neue Besitzerin, die Diakonie in Südwestfalen GmbH, lud nun
zum Tag der offenen Tür ein – und eröffnete damit auch das Ökumenische Hospiz Kloster Bruche.

Den Segen erhielten die Hospiz-Mitarbeiter von Superintendent Peter-Thomas Stuberg und
Pfarrer Augustinus Jünemann.

Hunderte
Besucher beim

Tag der offenen Tür –
Erste Einrichtung

dieser Art im Kreis
Altenkirchen

98

Aktuelles

Ökumenisches Hospiz Kloster
Bruche nimmt Betrieb auf

Der Raum der Stille
weist ein besonde-
res Ambiente auf.

Mit einem Gottesdienst
begann der Tag der offe-
nen Tür.

Erhalten bleibt
der christliche
Charakter des
Hauses.

1110

Hause betreut werden und im Kreis ver-
trauter Menschen sterben. Leider ist
dies nicht immer möglich. Angehörige
wohnen zu weit weg, die Pflege ist auf-
wendig, sie überfordert alle Beteiligten
und belastende Symptome führen in
immer kürzeren Abständen zu Einwei-
sungen in das Krankenhaus. Wenn es
nun darum geht, Menschen auf dem
letzten Weg zu begleiten, findet man
professionelle Hilfe im Hospiz. Die Auf-
nahme ist von den Krankenkassen an
folgende Bedingungen geknüpft: eine
unheilbare Erkrankung im fortgeschrit-
tenen Stadium, die Erforderlichkeit ei-
ner palliativ-medizinischen Behand-
lung, eine Lebenserwartung von
wenigen Wochen und Monaten, eine
weitere Krankenhausbehandlung wird
durch den Hospizaufenthalt unnötig.
Die Einrichtung ist für jeden offen, 95
Prozent der Kosten tragen die Kranken-
kassen, die übrigen fünf Prozent müs-
sen über Spenden finanziert werden.

Das Kloster Bruche, 1926 erbaut, war 96
Jahre lang Heimat der katholischen Or-
densgemeinschaft „Missionare von der
Heiligen Familie“. Den in alle Welt ent-
sandten Patres diente das Kloster nach
ihrer aktiven Missionarsarbeit als Ort
des Ruhestands. 2021 erwarb die Dia-
konie in Südwestfalen das 54 000 Quad-
ratmeter große Areal mit Gebäuden und
Außenanlagen. Stefanie BrendebachLiebevoll eingerichtet ist jedes der acht Gästezimmer im Hospiz.

Reger Betrieb herrschte in den Hospiz-Räumlichkeiten beim Tag der offenen Tür.

Aktuelles

10

Vorstand des Fördervereins (von links): Schatzmeister Dr. Andreas Rein-
gen, Vorsitzender Michael Lieber, Beisitzerin Ursula Göbel, stellvertreten-
der Vorsitzender Pater Michael Baumbach und Beisitzer Rudolf Starosta.

Michael Lieber steht
neuem Förderverein vor
Das erste stationäre Hospiz im Kreis Altenkirchen hat
nun auch einen Förderverein. In der Gründungsver-
sammlung wählten die Mitglieder den früheren Land-
rat Michael Lieber zu ihrem ersten Vorsitzenden. Mit
Stellvertreter Pater Michael Baumbach, Schatzmeister
Dr. Andreas Reingen sowie den Beisitzern Ursula Gö-
bel und Rudolf Starosta komplettieren vier weitere
namhafte Persönlichkeiten den geschäftsführenden
Vorstand des Vereins, der offiziell den Namen Förder-
verein Ökumenisches Hospiz Kloster Bruche trägt. „Es
ist ein Ehrenamt, das man nicht abschlagen kann und
mit Freude angeht“, hob Michael Lieber die Bedeutung
des Hospizes für die Menschen in der Region sowie die
wichtige Aufgabe des Fördervereins hervor, die neue
Einrichtung durch Rat und Tat, Mitgliedsbeiträge und
Spendenakquise zu unterstützen. Der 69-Jährige aus
Betzdorf ist eine der bekanntesten Persönlichkeiten im
nördlichen Rheinland-Pfalz. Lieber war unter anderem

von 1989 bis 2006 Bürgermeister von Stadt und Verbandsge-
meinde Betzdorf sowie danach bis zu seinem Ruhestand 13
Jahre lang ein von der Bevölkerung über alle Parteigrenzen
hinweg hoch angesehener Landrat des Kreises Altenkirchen.

Unternehmen

Höchstes Vertrauen
in die Diakonie
in Südwestfalen

Auszeichnung Die Diakonie in Südwestfalen genießt bei
Verbrauchern höchstes Vertrauen. Das ist das Ergebnis des
aktuellen Deutschlandtests von Focus und Focus Money.
Mehr noch: In der Kategorie „Sozial- und Gesundheitsunter-
nehmen“ rangiert der Konzern aus dem Siegerland bundes-
weit auf einem hervorragenden dritten Platz.

Womit lässt sich besser
werben, als mit Vertrau-
en? „Das Lob und die An-
erkennung der Menschen

freut und ehrt uns sehr“, sagt Geschäfts-
führer Dr. Josef Rosenbauer stellver-
tretend für den gesamten Verbund der
Diakonie in Südwestfalen, zu dem unter
anderem das Diakonie Klinikum, acht
Seniorenpflege-Einrichtungen, mehrere
Medizinische Versorgungszentren oder
ambulante Pflege- und Reha-Angebote
ebenso zählen wie Beratungsdienste
oder Wohnungslosen- und Eingliede-
rungshilfen. „Es ist zuvorderst der Ver-
dienst unserer Mitarbeitenden und uns
allen natürlich eine Verpflichtung, auch
in der Zukunft in unseren Bemühungen
für die Menschen in der Region nicht
nachzulassen.“

Im Deutschlandtest, den das Hambur-
ger Institut für Management- und Wirt-

schaftsforschung (IMWF) im Auftrag
von Focus durchgeführt hat, sprechen
die Verbraucher der Diakonie in Süd-
westfalen in den analysierten Teilbe-
reichen Vertrauen, Qualität, Seriosität
und Weiterempfehlung beste Werte aus,
die letztlich zu dem Siegel „Höchstes
Vertrauen“ führen. Die
Daten wurden dafür
millionenfach online
erhoben, etwa über Fo-
ren, Blogs, Social-Me-
dia-Kanäle, Web- und
Nachrichtenseiten bis
zu Presseinformationen.
Um gut abzuschneiden,
muss ein Unternehmen in
einer Kategorie nicht nur
besonders häufig erwähnt
werden, sondern von Kun-
den auch positiv bewer-
tet sein. Der Bestplatzierte
in einer Kategorie erhält

automatisch als Vergleichsmaßstab
(Benchmark) 100 Prozent. Die Diakonie
in Südwestfalen landete bei den Sozi-
al- und Gesundheitsunternehmen mit
hervorragenden 97,2 Prozent auf Rang
drei. Anspruch auf eine Siegelnutzung
erwerben kann in einer Kategorie jedes
Unternehmen, das maximal um 30 Pro-
zentpunkte hinter dem Besten liegt. Die
IMWF-Methodik wurde von der Inter-
national School of Management (ISM)
geprüft und zertifiziert. „Wir sind sehr
dankbar, denn mehr als ,Höchstes Ver-

trauen’ geht ja kaum“, so Dr. Rosenbau-
er. „Und wir setzen alles daran, dass wir
genau dieses Vertrauen nur selten ent-
täuschen.“ Stefan Nitz

Die Auszeichnung ist
zuvorderst der Verdienst
unserer Mitarbeitenden.

Dr. Josef Rosenbauer
Geschäftsführer

11DiSKurs

Vertrauen, Qualität, Serio-
sität und Weiterempfeh-
lung: In diesen Bereichen
kann die Diakonie in
Südwestfalen punkten.

1312

Ausbildung

Raus aus dem Hörsaal,
rein in den OP-Saal

Medizinerausbildung Alexander Krahforst will Arzt
werden. Ein wichtiger Schritt auf dem Weg zu seinem
Traumberuf ist das obligatorische Praktische Jahr, das
der Medizinstudent am Diakonie Klinikum Jung-Stilling
in Siegen absolviert– eine spannende wie lehrreiche Zeit.

Alexander Krahforst hat ein
klares Ziel: Er will Arzt wer-
den. Für seinen Traumberuf
hat der 25-Jährige schon ein

paar Semester fleißig Medizin studiert.
Doch grau ist alle Theorie – irgendwann
gilt es, das Wissen auch praktisch ein-
zubringen. Am Diakonie Klinikum in
Siegen findet Alexander Krahforst dafür
beste Voraussetzungen. Im „Stilling“,
wo der junge Mann sein Praktisches
Jahr (PJ) absolviert, erlebt er eine span-
nende wie lehrreiche Zeit und fühlt sich
bestens aufgehoben: „Ich habe hier
schon sehr viele Einblicke bekommen.“

Momentan ist Krahforst einer von drei
„PJ-lern“ am Diakonie Klinikum, das
sich als akademisches Lehrkranken-
haus der Rheinischen Friedrich-Wil-
helms-Universität Bonn längst einen
hervorragenden Ruf erworben hat. Seit

Anfang 2020 zeichnet Privatdozent Dr.
Damir Erkapic, Chefarzt der Kardiolo-
gie und Rhythmologie, für die Medizi-
nerausbildung verantwortlich. Seitdem
haben 21 Studierende ihr PJ am Klinik-
standort Siegen absolviert. Bemerkens-
wert: „Neun von ihnen sind uns nach
dem Studium als festangestellte Ärzte
in Weiterbildung zum Facharzt erhal-
ten geblieben“, berichtet Erkapic. Fast
die Hälfte also – eine stolze Quote. Bei
denjenigen, die sich für den Verbleib
entscheiden, spielten oft persönliche
Verbindungen ins Siegerland eine ent-
scheidende Rolle. „Die anderen zieht es
zumeist entweder zurück in ihre Hei-
mat oder aber in eine größere Stadt.“

Mehr als nur Blut abnehmen
Ob Alexander Krahforst bleiben wird,
kann der junge Mann, der aus Köln
stammt, noch nicht sagen. Zwar könne

Siegen beim Freizeit- und Kulturange-
bot nicht mit der Rheinmetropole mit-
halten, dafür habe das Siegerland in
punkto Natur einiges zu bieten: „Ich
gehe gerne hier in der Umgebung lau-
fen oder auch mal wandern auf dem
Rot haarsteig.“ Immerhin ist Krahforst
auch schon zum zweiten Mal im „Stil-
ling“: Bei einem Blockpraktikum durf-
te er „schon mal in die Innere Medizin
reinschnuppern“. Weil ihm das gut ge-
fiel, entschied er sich dafür, auch sein
PJ im Diakonie Klinikum zu machen.
Seinen Entschluss hat er nicht bereut –
ganz im Gegenteil. Das Miteinander sei
familiär, schwärmt der 25-Jährige, von
Ärzten und Pflegekräften werde man als
vollwertiger Teil des Teams anerkannt:
„Man wird behutsam an die Aufgaben
herangeführt und kann immer wieder
nachfragen.“ Genauso soll es sein, be-
tont PD Dr. Erkapic: „Die jungen Kolle-

gen sollen ja etwas lernen, nicht nur von
morgens bis abends Blut abnehmen.“ In
der Tat: Laut Richtlinien sollen die Stu-
dierenden im PJ erworbene Kenntnisse
und Fähigkeiten „vertiefen und erwei-
tern“. Vor allem geht es darum, häufige
Erkrankungen sowie akut lebensbe-
drohliche Situationen zu erkennen und
in Absprache mit den supervidierenden
Ärzten deren Behandlung einzuleiten.
Die zwölfmonatige Praxisausbildung
ist untergliedert in drei Tertiale zu je
16 Wochen, davon entfallen zwei auf
die Pflichtfächer Chirurgie und Innere
Medizin, das dritte auf ein beliebiges
Wahlfach. In dieser Zeit assistieren PJ-
ler bei Operationen und invasiven Ein-
griffen, nehmen an Visiten und Bespre-
chungen teil, ebenso an Bereitschafts-,
Nacht- und Wochenenddiensten.

Erstmals Verantwortung für Patienten
Nicht zuletzt schlüpfen sie erstmals in
die Rolle eines betreuenden Arztes –
„eine aufregende Sache“, weiß PD Dr. Er-
kapic noch gut aus eigener Erfahrung.
In der Regel bekommen sie ein Zimmer
mit einem, zwei oder drei Patienten zu-
gewiesen, die sie – natürlich unter An-
leitung, Aufsicht und Verantwortung

des ausbildenden Arztes – weitgehend
selbstständig betreuen: von der Auf-
nahme über die Diagnose und die Er-
stellung eines Therapieplans bis hin
zur Entlassung mit Arztbrief. Die Aus-
bildung am Krankenbett für die Nach-
wuchsmediziner möglichst praxisnah
zu gestalten, sei immens wichtig, betont
PD Dr. Erkapic: „Denn spätestens dann,

wenn sie fertige Ärzte sind, werden sie
ins kalte Wasser geworfen.“ Letzte Hür-
de vor der Approbation ist das landläu-
fig sogenannte „dritte Staatsexamen“.
Die mündlich-praktische Prüfung kann
auch am Diakonie Klinikum abgelegt
werden, sofern dort mindestens zwei
der drei Tertiale im PJ absolviert wur-
den. Um bei der Medizinerausbildung
einen hohen Standard zu gewährleisten,
werden die Studierenden auf ihrem Weg

zum Arzt-Dasein von Mento-
ren begleitet. Auch gibt es einmal pro
Woche ein PJ-Seminar, bei dem alle 16
Fachabteilungen des Klinikums invol-
viert sind. Nicht zuletzt erfolgt hausin-
tern eine Evaluation, „um zu schauen,
was wir bei der Ausbildung eventuell
noch verbessern können“, erläutert Er-
kapic. Vielfach positive Bewertungen
von Medizinstudenten in Online-Foren
zeigen aber, dass sich das Diakonie Kli-
nikum in dieser Hinsicht ganz offen-
kundig auf dem richtigen Weg befindet.

Seinen Weg beharrlich weiterverfol-
gen will auch Alexander Krahforst. Das
zweite Staatsexamen hat er bereits in
der Tasche; mit dem PJ ist er auf die
Zielgerade seines Studiums eingebogen.
Im „Stilling“ hat er in diversen Fachab-
teilungen hospitiert, welche Fachrich-
tung er dann letztlich einschlagen wird,
weiß er noch nicht genau. „Ich lieb-
äugele mit der Inneren oder der Neuro-
logie“, sagt der 25-Jährige. Noch ist et-
was Zeit, um Erfahrungen auf weiteren
Stationen zu sammeln. Die bisherigen,
sagt er, waren alle sehr gut. Sein Fazit
zum PJ am Diakonie Klinikum: „Kann
man nur weiterempfehlen.“ Daniel Weber

Für angehende
Ärzte wie Alexander

Krahforst (Mitte) bietet
das Diakonie Klinikum beste

Bedingungen, um den Kranken-
hausalltag kennenzulernen. Um
die Koordination der Mediziner-

ausbildung kümmern sich
PD Dr. Damir Erkapic und

Carolina Zraika.

PJ-Sekretariat steht Studierenden
in vielen Fragen zur Seite

www.jung-stilling.de

Man wird behutsam an die
Aufgaben herangeführt und kann

immer wieder nachfragen.
Alexander Krahforst

PJ-Absolvent im Diakonie Klinikum

© Pixel-Shot / Adobe Stock

Weitere Infos zum PJ am Diakonie
Klinikum gibt es unter folgendem
Link oder über nebenstehenden
QR-Code.
www.jung-stilling.de/jobs-
karriere/pj-facharztausbildung/
pj-im-diakonie-klinikum

Die Studierenden am Diakonie Klinikum kommen in der Regel von den
Universitäten Bonn, Gießen, Marburg, Mainz oder Hamburg; Anmelden
können sie sich über das bundesweite PJ-Portal (www.pj-portal.de).
Darüber hinaus zieht es immer wieder auch angehende Mediziner aus
dem Ausland nach Siegen – zuletzt etwa aus Brasilien, der Türkei oder
aus den Niederlanden. Für sie gelten gesonderte Zugangsvorausset-
zungen. Im PJ-Sekretariat haben die Studierenden eine feste Anlauf-
station für alle Belange, die mit Administration und Organisation zu
tun haben. Von der Begrüßungsmappe über einen Wohnheimplatz bis
hin zum Unterrichtsplan – als Koordinatorin kümmert sich Carolina
Zraika um „alle Wehwehchen“ der PJ-ler und darum, dass sie
sich in Siegen und im Klinikum nicht nur zurechtfinden,
sondern auch wohlfühlen. Während ihrer Praxisausbildung
erhalten die Studierenden eine bundesweit festgelegte
Vergütung von monatlich 450 Euro, dazu ein Essens-
geld von 105 Euro.

1514

Soziales

Hell, geräumig, einladend:
Die Diakonie Soziale Diens-
te sind seit Jahresbeginn
an neuem Standort zu fin-

den. Vom langjährigen Domizil in der
Friedrichstraße 27 erfolgte der Um-
zug in den Gebäudekomplex des ehe-
maligen Bildungswerks Sieg-Lahn im
Sieghütter Hauptweg 3.

Ob Jobverlust, familiäre Probleme, fi-
nanzielle Sorgen, Krankheit oder Be-
hinderung – ab sofort finden Menschen
nun hier Hilfe und Beratung in allen
möglichen Lebenslagen. Auf insgesamt
drei Etagen verteilen sich die Schuld-

ner- und die Suchtberatung, die Inte-
grationsagentur und die Migrations-
beratung, die Gehörlosenberatung, die

Beratungsstelle Arbeit sowie die Selbst-
hilfe-Kontaktstelle. Von einem zentra-
len Empfang im Erdgeschoss, der von
8.30 bis 16.30 Uhr besetzt ist, werden

die Klienten an die zuständigen Mitar-
beiter der jeweiligen Beratungsdienste
vermittelt. Auch Geschäftsführung und
Verwaltung der Diakonie Soziale Diens-
te haben nun ihren Sitz in dem frisch
renovierten Gebäude, das zudem über
barrierefreie Besprechungsbüros und
Räume für Selbsthilfegruppen verfügt.
Mit dem Umzug befinden sich nun alle
Fachdienste, die bislang an der Fried-
richstraße beheimatet waren, „auf der
Sieghütte“. Rund 30 Mitarbeiterinnen
und Mitarbeiter füllen das neue Do-
mizil mit Leben – und haben sich dort
bereits gut „eingelebt“, wenn bislang
auch noch nicht jedes Bild aufgehängt,

nicht jeder Umzugskarton ausgeräumt
ist: „Wir werden gefunden, der neue
Standort wird von den Klienten prima
angenommen“, ziehen Anna Butzek und
Bettina Klein von der Fachstelle Migra-
tion und Flucht stellvertretend für ihre
Kollegen eine erste positive Bilanz.

Perspektivisch könnten am Sieghütter
Hauptweg auch die Bereiche Ambulant
Betreutes Wohnen und Tagesstruktu-
rierende Maßnahmen, die ihr Domizil
derzeit noch in der Sandstraße 26 ha-
ben, untergebracht werden, sagt Dr. Mi-
chael Bräuer, Geschäftsführer der Dia-
konie Soziale Dienste. Derweil soll die
Wohnungslosenhilfe dauerhaft an der
jetzigen Adresse beim Tagesaufenthalt
Café Patchwork (In der Herrenwiese

5) verbleiben. Aufgrund der unmittel-
baren Nähe dorthin und der allgemein
zentralen Lage in Siegen sei der neue
Hauptstandort geradezu ideal, betont
Dr. Bräuer, der zudem einen schönen
Nebeneffekt beobachtet hat: „Dadurch,
dass wir hier mit den einzelnen Diens-
ten dichter aneinandergerückt sind, als

zuvor in der Friedrichstraße, begegnet
man sich häufiger mal auf dem Flur.
Das wirkt sich spürbar positiv auf die
Gesamtstimmung aus.“ Von den Vorzü-
gen des neuen Standorts konnten sich
unlängst auch Mitglieder des Verwal-
tungsrats und der Gesellschafterver-
sammlung der Diakonie in Südwestfa-
len bei einem Rundgang überzeugen.
Stellvertretend für die Gremienvertreter
lobte Verwaltungsratsvorsitzender Karl
Fleschenberg den reibungslosen Ablauf
des Umzugs. Daniel Weber

Friedrichstraße Teil der Uni-Planungen
Der Abschied der Diakonie Soziale Dienste vom Standort in der Friedrichstraße
steht im Zusammenhang mit der dortigen Ausweitung der Universität in der
Siegener Innenstadt. Im Zuge des Teilprojekts „Campus Nord“ wird das gesamte
Quartier zwischen Siegberghang, Sandstraße und dem Netto-Markt überplant.
Dort sollen unter anderem die Philosophische Fakultät, ein Hörsaalzentrum, die
neue Unibibliothek und ein Studierenden-Service-Center entstehen.

Wir werden gefunden, der
neue Standort wird von den Klien-

ten prima angenommen.
Anna Butzek und Bettina Klein

von der Fachstelle Migration und Flucht

Eva Sondermann von der
Beratungsstelle Arbeit.

Diakonie Soziale
Dienste haben ein
neues Zuhause
Umzug Beratungsstellen und Verwaltung befinden sich nun
im Sieghütter Hauptweg – und damit weiterhin im Herzen
von Siegen. Auf drei Etagen bieten dort qualifizierte
Mitarbeiter Menschen Hilfe in allen möglichen Lebenslagen.

Blick in die neuen Büros: Silke Sartor (links) und Christine Kottolinsky von der
Selbsthilfe-Kontaktstelle.

Uta Müßener-Dell heißt die Klienten am zen-
tralen Empfang im Erdgeschoss willkommen.

Bei einem Rundgang stellten
Dr. Josef Rosenbauer, Ge-
schäftsführer der Diakonie in
Südwestfalen (hinten rechts),
und Dr. Michael Bräuer,
Geschäftsführer der Diakonie
Soziale Dienste (vorne links),
Mitgliedern des Verwaltungs-
rats und der Gesellschaf-
terversammlung den neuen
Standort am Sieghütter
Hauptweg vor. Stellvertretend
für die Gremienvertreter lobte
Verwaltungsratsvorsitzender
Karl Fleschenberg (hinten
links) den reibungslosen
Ablauf des Umzugs.

Auf drei Etagen verteilen sich die
Beratungsstellen der Sozialen Dienste.

Silke Goldbach, Bettina Klein, Anna Butzek (von links) von der Fachstelle Migration und Flucht.

1716

Ein Tag mit

Peter Katzinski

Intensivstation Patienten mit lebensbedrohlichen Erkrankungen
intensiv versorgen, ihnen Schmerzen, Stress und Ängste neh-
men. Dazu jede Menge Technik bedienen und wissen, welche

Sonden wie und wo platziert sein müssen. Anforderungen wie
diese verlangen spezialisierte Fachkräfte. Einer davon ist Peter
Katzinski. Er ist Fachmann für Anästhesie- und Intensivpflege

im Diakonie Klinikum Jung-Stilling in Siegen und wusste schon
als Kind, dass er mal im Krankenhaus arbeiten möchte.

Neben schweren
Krankheiten auch viel

Herz und Humor

Um 6.15 Uhr beginnt für Peter
Katzinski der Frühdienst. Da
er seinen Arbeitstag gerne
mit zeitlichem Vorlauf star-

tet, kommt der Intensivpfleger heute
schon um 5.40 Uhr auf der konserva-
tiven Intensivstation im zweiten Stock
des „Stillings“ an. Zwei Patienten be-
treut der Intensivpfleger auf der „2IK“.
Insgesamt verfügt die Station über
zehn Betten für Patienten mit schweren
internistischen oder neurologischen
Erkrankungen. Auf dem Weg zum zen-

tralen Überwachungsplatz inmitten des
Flurs grüßt Peter Katzinski seine Kolle-
gen. Im Aufenthaltsraum legt er Jacke
und Tasche ab, gönnt sich dann noch
bis zum Dienstbeginn einen Kaffee aus
der Maschine.

Gleich gegenüber befindet sich der Um-
kleideraum. Heraus kommt Peter Kat-
zinski mit blauer Hose und blauem Ka-
sack, seiner Dienstkleidung. Zurück im
Aufenthaltsraum stoßen nach und nach
seine Kollegen hinzu. Erstmals mit da-
bei: Jessica Calia. Sie ist Auszubilden-
de Pflegefachfrau im Pflegebildungs-
zentrum der Diakonie in Südwestfalen
und beginnt heute ihren dreiwöchigen
Praxiseinsatz auf der Station. Peter
Katzinski ist ihr Praxisanleiter. Neben
seiner intensivpflegerischen Tätigkeit
führt er seit 2011 Auszubildende in der
Pflege schrittweise an ihre beruflichen
Aufgaben heran. Zeit für die Übergabe.
Das Nachtdienst-Team schildert den
aktuellen Bedarf und Zustand der Pati-
enten. Bei beiden von Katzinski betreu-
ten Herren hat es in den vergangenen
Stunden keine Auffälligkeiten gegeben.
„Das ist gut“, sagt der Pfleger zufrieden.

Peter Katzinski geht zu seinem ersten
Patienten – einem Mann, der Blutun-
gen im Brustkorb erlitten hat, seit rund
einem Monat auf der „2IK“ versorgt
wird und damit als Langzeitpatient

gilt. Leicht rauschende Töne füllen den
Raum. Sie kommen aus der Maschine,
die den Patienten beim Atmen unter-
stützt. Der Mann schläft noch. Katzins-
ki prüft, ob die medizinischen Geräte
am Bett richtig eingestellt sind, Son-
den und Schläuche sicher sitzen. Pati-
ent Nummer zwei ist im gleichen Raum
untergebracht. Er wurde vor wenigen
Tagen als Notfall mit hohem Fieber
und einer Lungenentzündung ins „Stil-
ling“ eingeliefert. Eine eingeschränkte
Herzfunktion stellten die Ärzte als Ne-
bendiagnose fest. Es ist sieben Uhr. Der

Langzeitpatient öffnet langsam seine
Augen. „Oh, habe ich dich aus deinen
Träumen gerissen?“, fragt Katzinski
während er behutsam die Hand des Pa-
tienten ergreift und über sie streicht.
Dem Intensivpfleger ist es wichtig, Ver-
trauen zu seinen Patienten aufzubauen.
Dafür bietet er ihnen stets an, geduzt zu
werden. Umgekehrt passiere das in der
Folge auch häufig. Auf einer Kommode
blickt der Pfleger auf die Patientenkur-

Patienten lückenlos überwachen, sie
spezifisch pflegen, komplex versorgen und
ihnen emotional beistehen: Für Intensiv-
pfleger Peter Katzinski gehen vielfältige
Aufgaben ineinander über.

17

ve – eine große Liste, in die die Vitalwer-
te mehrmals täglich eingetragen wer-
den. Am Monitor schaut der 41-Jährige
nach, wie es um Puls, Blutdruck, Sauer-
stoffsättigung im Blut, Körpertempera-
tur und die Atemfrequenz des Patienten
steht und notiert die Daten. Katzinski
sichtet den Medikamentenplan, holt
die entsprechende Medizin aus einem
großen Schrank im Stationsflur und
verabreicht sie über den zentralen Ve-
nenkatheter des Patienten. Im nächsten
Schritt setzt der Pfleger ihm ein Sprech-
ventil an den Beatmungsschlauch. So
kann sich der Mann mitteilen. „Wie geht
es dir heute?“, fragt Katzinski. „Es geht
gut, danke. Was bist du wieder fleißig,
Peter.“ Immer wieder kommt der Inten-
sivpfleger mit dem Patienten ins Ge-
spräch, verbindet währenddessen eine
kleine Flasche Flüssignahrung mit der
Magensonde. Urin-Sammelgefäß leeren,
Pupillen kontrollieren, Sonden wech-
seln – jeder Handgriff sitzt sicher.

Auszubildende Jessica Calia betritt das
Patientenzimmer, nachdem sie sich von
Katzinskis Kollegen die Station hat zei-
gen lassen. „Kann ich dir helfen, Peter?“
Der Intensivpfleger macht eine will-
kommene Geste: „Gerne bei der Grund-
pflege.“ Die Auszubildende folgt ihm ins
Zimmer 219 – den Pflegearbeitsraum.
Dort greift sie zu Zahnbürste, Wasch-
gel, Kamm und einer Schale. Katzinski
stapelt im Versorgungszimmer neben-
an frische Waschlappen, Handtücher
und einen Patientenkittel auf seinem
Arm. „Du kannst ruhig schon mal los-
legen“, ruft Katzinski ihr durch die of-
fene Tür zu und reicht ihr im Flur die
frischen Sachen. Derweil sieht der Pfle-
ger bei seinem anderen Patienten nach
dem Rechten. Dieser sitzt bereits an
der Bettkante, reibt sich die Augen. „Sie
sind ja schon top fit, guten Morgen“,
grüßt Katzinski. Auch hier trägt der

Ärztliche Visite: Neben aktuellen Informa-
tionen für die Patienten, tauschen sich
die Mediziner und der Intensivpfleger

über gesundheitliche Veränderungen und
geplante Therapiemaßnahmen aus.

Nach dem
Examen und
zwei Jahren
im Job bildet
sich Katzinski
berufsbegleitend
zum Fachmann für
Anästhesie- und Intensivpflege weiter.
An seinem Beruf gefällt ihm besonders,
dass viel Positives zurückkommt: „Zu
erleben, dass es den Menschen nach
und nach besser geht und man selbst
dazu beigetragen hat, ist eine der größ-
ten Anerkennungen.“ Darüber hinaus
schätzt er die Zusammenarbeit mit den
Ärzten auf Augenhöhe, die intensive
Zeit mit Patienten und Angehörigen,
ihre Dankbarkeit und die täglich neu-
en Herausforderungen und Momente.
„Man ist flexibel und plant seine Aufga-
ben in großen Teilen selbstständig ein.“
Die Schützlinge sind fürs Erste ver-
sorgt. Frühstückspause. Mit Jessica Ca-
lia und zwei weiteren Kollegen kommt
Peter Katzinski im Aufenthaltsraum
zusammen. Der 41-Jährige erzählt von
seinem gestrigen Erlebnis mit dem
Langzeitpatienten. Nach ärztlicher Ab-
sprache transportierte der Pfleger ihn
in einem speziellen Pflegestuhl auf die
Terrasse, wo der Mann nach langer Zeit
für ein paar Minuten nochmal frische
Luft genießen konnte. Momente wie
diese machen Peter Katzinski stolz.

Es ist 11 Uhr. Zurück im Patientenzim-
mer ist es erneut Zeit, die Vitalparame-
ter zu prüfen. Plötzlich ertönt ein läu-
tendes Geräusch – zum Glück nichts
Schlimmes. Der Pulsmesser-Clip hat
sich gelöst. Der Intensivpfleger klemmt
ihn zurück auf den Zeigefinger des Pati-
enten. Ein Ärzte-Team kommt zur

Intensivpfleger zunächst die Vitalwer-
te ein, stellt dem Mann seine Medika-
mente bereit. Die Grundpflege kann der
Patient selbstständig durchführen und
geht dafür ins Bad. In dieser Zeit richtet
Peter Katzinski das Bett, schüttelt Kis-
sen und Decke auf. Eine Kollegin stellt
das Frühstück für den Patienten ab.
Katzinski schaut an der Trennwand vor-
bei nach nebenan, wo die Schülerin fast
mit der Grundpflege fertig ist. „Die Haut

an den Armen und Händen ist etwas
trocken. Ist es in Ordnung, wenn ich sie
mit ein wenig Lotion einreibe?“, fragt
Jessica Calia. Peter Katzinski bejaht
und nutzt die Gelegenheit für eine klei-
ne Wissensprüfung: „In welchem Fall
wäre das Eincremen keine Option?“ Sie
überlegt nicht lange: „Bei Fieber, da sich
sonst die Poren schließen und Schweiß-
und Talgdrüsen dann weniger aktiv
sind. Auch Allergien sind zu beachten.“
Mit der Antwort ist der Praxisanleiter
zufrieden. Auch er hat seinen Berufs-
wunsch schon früh ins Auge gefasst.
Die Vision kam dem Eiserfelder im Di-
akonie Klinikum Jung-Stilling – seinem
heutigen Arbeitsplatz. Mit zehn Jahren
wurde er dort am Blinddarm operiert.
Er erinnert sich: „Ich ging durch den
Flur und war unheimlich neugierig, was
wohl hinter den Türen steckt, in die nur
das Personal hineindurfte.“ Als Schüler
macht er erste Ferienjobs und Praktika
in Krankenhäusern, startet nach dem
Realschulabschluss die Ausbildung
zum Gesundheits- und Krankenpfleger.

„Zu erleben, dass es den
Menschen nach und nach
besser geht, ist eine der

größten Anerkennungen.“

Ich war unheimlich neugierig,
was wohl hinter den Türen steckt, in
die nur das Personal hinein durfte.

Peter Katzinski
Fachmann für Anästhesie- und Intensivpflege

1918

Ein Tag mit

Visite. Die von Katzinski versorgten Pa-
tienten besucht Stationsleiter Dr. Wer-
ner Meyners mit drei Assistenz- und
Oberärzten als erstes. Dr. Meyners in-
formiert den kürzlich eingelieferten
Mann, dass für die weitere Diagnostik
zeitnah eine Herzkatheteruntersuchung
erfolgen wird. Peter Katzinski teilt den
Ärzten mit, dass der Patient laut Ange-
hörigen von einer Schlafstörung betrof-
fen sein könnte. Die Info notieren die
Ärzte für eine Abklärung. Zufrieden zei-
gen sie sich beim Nachbarpatienten.
„Sie machen tolle Fortschritte. Wir kön-
nen Sie immer mehr von der maschinel-
len Beatmung entwöhnen“, so Dr. Mey-
ners. Zuletzt besprechen die Ärzte mit
Peter Katzinski die von ihnen angepass-
te Medikamentenplanung.

Gute Nachrichten wie diese gibt es
nicht immer. Nach knapp 20 Jahren in
der Pflege kann Peter Katzinski profes-
sionell damit umgehen, wenn Patienten
eine schwere Krankheit nicht überste-
hen und auf der Station sterben. Den-
noch gibt es Situationen, die ihn länger
beschäftigen: „Man gewöhnt sich an die
Menschen – vor allem, wenn sie meh-
rere Wochen bei uns sind.“ Gehen ihm
Ereignisse besonders nah, findet der
41-Jährige vor allem Halt in seinem
christlichen Glauben. Auch sein Hobby,
das Volleyballspielen, hilft ihm als Aus-
gleich. Gespräche mit den Kollegen tun
ihm ebenfalls gut.

Um kurz nach zwölf schiebt eine Pfle-
gerin den Speisewagen mit dem Mit-
tagessen auf die Station. Es riecht nach
Eintopf. Insgesamt vier Tabletts verteilt
sie an jene Patienten, die feste Nahrung
zu sich nehmen können und dürfen. Da-
runter ist auch Katzinskis Patient, der
sich über die Suppe freut. Der Pfleger
wünscht ihm einen guten Appetit und
scherzt: „Ich tausche mein Butterbrot
gegen deine Suppe.“ Beide lachen. Für
Humor nimmt sich der Pfleger immer
wieder die Zeit.

In seine heutige Mittagspause integriert
Katzinski das Einführungsgespräch mit
Jessica Calia. „Wir setzen uns eben in

den Aufenthaltsraum“, schlägt er vor.
Während sich beide stärken, fragt der
Praxisanleiter sie nach ihren Zielen für
die nächste Zeit auf der Station. Er klärt
ihre Fragen und weist sie in die Stan-
dard-Abläufe auf der „2IK“ ein.

Nach der Pause geht es weiter mit einer
Blutgasanalyse, kurz BGA. Piksen muss
Katzinski seinen Patienten dafür nicht.
Ein arterieller Zugang an der Innenseite
des Unterarms ist bereits angelegt. Der
Pfleger entnimmt zwei Milliliter Blut.
Die Kanüle stellt er in ein Messgerät,
das den Sauerstoff- und Kohlendioxid-
gehalt prüft. Innerhalb weniger Sekun-
den liegen die Ergebnisse ausgedruckt
vor. Mit der Liste wendet sich Katzinski
der Auszubildenden zu: „In diesem Fall
sind die Werte vor allem dafür wichtig,
die Beatmung des Patienten entspre-
chend zu steuern.“

Peter Katzinski desinfiziert sich die
Hände, wirft sich einen Schutzkit-
tel über, stellt Hygienematerial be-
reit, zieht Handschuhe an. Aufgrund
der langen Liegezeit hat sich bei dem
Langzeitpatienten ein Druckgeschwür
(Dekubitus) im Rückenbereich gebil-
det, das regelmäßig gesäubert werden
muss. Jessica Calia kleidet sich ebenso
ein und assistiert dem Intensivpfleger.
Nach der Wundversorgung macht Kat-
zinski mit einer kleinen Digitalkamera
ein Foto von dem Geschwür. Bilder sind
Bestandteil der Dekubitus-Behandlung

und helfen, den Therapieerfolg nach-
zuvollziehen. Am zentralen Überwa-
chungsplatz überträgt der Pfleger die
Fotos auf den Computer. Eine Kollegin
kommt auf Katzinski zu: „Die Herzkathe-
ter-Untersuchung für deinen Patienten

ist für morgen um zehn Uhr geplant.“
Peter Katzinski trägt die Information im
Kalender ein.

So langsam ist Dienstende in Sicht. Pe-
ter Katzinski übergibt an das Team des
Spätdienstes. Eine Kollegin wird seine
beiden Patienten bis 21.30 Uhr weiter
betreuen. Danach startet die Nacht-
dienst-Truppe, die bis 6.30 Uhr im Dienst
ist. „Gerne darfst du auch jetzt Feier-
abend machen“, sagt Peter Katzinski und
verabschiedet sich von Jessica Calia. Er
geht ins Umkleidezimmer, zieht sich im
Aufenthaltsraum seine Jacke über und
greift im Regal zu seiner Tasche. „Ich
wünsche euch eine gute Schicht“, winkt
Peter Katzinski seinen Arbeitskollegen
zu. In das Zimmer seiner Schützlinge
wirft er einen letzten Blick und verab-
schiedet sich. Blazenka Sokolova

Auch den Pflege-Nachwuchs hat
Peter Katzinski im Blick. Als Praxisanleiter
bespricht er mit Auszubildenden Jessica
Calia Ziele und Wünsche für ihren Einsatz

auf der konservativen Intensivstation.

20
Dienstjahre im Pflegeberuf

...zählt Peter Katzinski im Jahr 2024.
„Man gewöhnt sich an die

Menschen – vor allem, wenn sie
mehrere Wochen bei uns sind.“

Ethik

Abschied aus der
Krankenhausseelsorge
Seelsorge Anklopfen, ein Gespräch
anbieten, ein offenes Ohr schenken
und ein offenes Herz: Christiane
Weis-Fersterra hat als Kranken-
hausseelsorgerin elf Jahre lang
Patienten und deren Angehörige
im Siegener Diakonie Klinikum
Jung-Stilling begleitet. Mit einem
festlichen Gottesdienst wurde sie
nun verabschiedet.

Im Kreis ihrer Kollegen der Krankenhausseelsorge wurde Christiane Weis-Fersterra von
Superintendent Peter-Thomas Stuberg aus dem Dienst verabschiedet (von links): Rainer
Klein, Silke Panthöfer, Armin Neuser-Moos, Peter-Thomas Stuberg, Christiane Weis-Fer-
sterra, Dorothee Zabel-Dangendorf (vorne), Bärbel Knecht (hinten) und Thomas Rabenau.

© Ev. Kirchenkreis Siegen-Wittgenstein

Festliche Stimmung in der Sie-
gener Erlöserkirche. Superin-
tendent Peter-Thomas Stuberg,
leitender Theologe des Evan-

gelischen Kirchenkreises Siegen-Witt-
genstein würdigt das Wirken der
scheidenden Krankenhausseelsorgerin
Christiane Weis-Fersterra: „Im Kran-
kenhausbetrieb, wo unter Zeitdruck ge-
arbeitet wird, sind Sie und Ihre Seelsor-
ge-Kolleginnen und Kollegen Menschen,
die Zeit haben und gewähren.“

Christiane Weis-Fersterra ist selbst
gelernte Krankenschwester, arbeitete
einige Jahre in dem Be-
ruf, bevor sie sich für
ein Theologiestudium
entschied. In ihrer Pre-
digt über die Geschich-
te von Mose und dem
brennenden Dornbusch
erzählt sie von ihrer
Entscheidung, aus dem
Gemeindedienst in die
Klinikseelsorge zu wechseln. Vor gut 15
Jahren habe sie sich bei einem Besuch
in einem Hagener Krankenhaus an ihre
eigene Arbeit als Krankenschwester er-
innert und dabei eine Sehnsucht dahin
zurück empfunden, so die Pfarrerin. Als
später die konkrete Entscheidung an-
stand, sich auf eine Stelle in der Klinik-
seelsorge zu bewerben, habe sie sich er-
innert: „Da hat doch schon mal etwas in
mir gebrannt.“ Die Geschichte des bren-
nenden Dornbusches habe sie schon da-

mals bei ihrer Entscheidung begleitet.
Dass die Begebenheit aus dem Alten
Testament nun Predigttext in ihrem
Verabschiedungsgottesdienst war, war
übrigens Zufall. Der brennende Dorn-
busch, der brennt, aber nicht verbrennt,
sei dabei auch ein Symbol dafür, wie
gesundes Arbeiten in Kirche und Klinik
funktionieren sollte, betonte sie: „Unser
Dienst darf uns anstrengen, aber er darf
uns nicht verbrennen.“ Dabei habe sie
als Seelsorgerin eine grundsätzlich an-
dere Rolle im Krankenhaus gehabt als
das medizinische Personal: „Du hast
keine Spritze oder Tablette. Du stehst

nur da, mit offenen Ohren und offenem
Herzen.“ Auch hier zog sie eine Paral-
lele zur Geschichte des brennenden
Dornbusches. Darin fordert Gott Mose
auf, seine Schuhe auszuziehen, barfuß
zu laufen und damit auf dem heißen
Wüstenboden alle Sicherheit aufzuge-
ben. Ebenso „barfüßig“ habe sie sich
manchmal beim Besuch am Kranken-
bett gefühlt, sagte die Pfarrerin. Dabei
habe sie aber immer wieder erlebt,
dass Menschen sich ihr auf beson-

dere Weise öffnen konnten. Der Dienst
in der Krankenhausseelsorge spiegele
die Realität wider, dass der christliche
Glaube zunehmend an den Rändern des
Lebens stattfinde, sagte Superintendent
Stuberg in seiner Ansprache. „Es ist ein
aufsuchender Dienst, man klopft an und
weiß nicht, was einen erwartet.“ Immer
wieder könnten Seelsorgerinnen und
Seelsorger dabei erleben, dass Men-
schen, die erst skeptisch auf ihren Be-
such reagierten, sich plötzlich öffneten
und Gedanken äußerten, die sie sonst
niemandem sagen könnten. In diesen
Begegnungen, die im Gebet münden
könnten, aber nicht müssten, sei Gott
auf geheimnisvolle
Weise anwesend.
Jasmin Maxwell-Klein

19

Pfarrerin Christiane
Weis-Fersterra
war elf Jahre lang
Klinik seelsorgerin
im Diakonie-Klini-
kum Jung Stilling.

Unser Dienst darf uns
 anstrengen, aber er darf uns

nicht verbrennen.
Christiane Weis-Fersterra

Pfarrerin

2120 21

Altenhilfe

Haus Elim wechselt in Verbund
der Diakonie in Südwestfalen

Das Seniorenstift Elim mit Sitz im Bad Laaspher Ortsteil Oberndorf gehört nun zum Verbund der Diakonie in Südwestfalen. Die modern ausgestatte-
te Pflegeeinrichtung hat sich über viele Jahrzehnte im Wittgensteiner Land einen ausgezeichneten Ruf erworben.

Senioreneinrichtung Nach Jahren der guten Zusammenarbeit
ist die Seniorenstift Elim GmbH in den Verbund der Diakonie in
Südwestfalen gGmbH gewechselt. Damit erhält das bis dato eigen-
ständige Alten- und Pflegeheim aus dem Bad Laaspher Ortsteil
Oberndorf einen neuen Eigentümer.

Wir freuen uns über das
Vertrauen und sind uns
unserer Verantwortung
bewusst“, betonen Dr.

Josef Rosenbauer, Geschäftsführer der
Diakonie in Südwestfalen, und Bernd
Spornhauer, Geschäftsführer der Di-
akonischen Altenhilfe Siegerland, die
seit Jahrzehnten von Hagen über Freu-
denberg, Siegen, Kreuztal bis nach
Wilnsdorf sieben Pflegeeinrichtungen
für rund 600 Seniorinnen und Senioren
betreibt. Rosenbauer und Spornhauer
bilden gemeinsam mit dem bisherigen

Einrichtungsleiter Benjamin Kruse-
mark die neue Geschäftsführung der
Elim GmbH. Die Belegschaft geht kom-
plett über in die große Familie der Dia-
konie in Südwestfalen.

Das Haus Elim hat im Wittgensteiner
Land seit jeher einen ausgezeichneten
Ruf und eine spannende Geschichte.
1880 errichtet, diente das ursprüng-
liche Gebäude – idyllisch gelegen im
oberen Lahntal – in den ersten Jahren
als Stellmacherei, der Landwirtschaft,
als Schankwirtschaft und Lebensmit-

telladen. Nach dem Tod des Besitzers
anno 1891 ging das Anwesen in fürstli-
chen Besitz über. Maria Freiin von Saß
erwarb später das Gebäude und nann-
te es Elim – dem Namen einer Oase, in
der in biblischen Zeiten das Volk Israel
bei seiner Wanderung durch die Wüste
Erfrischung und Ruhe fand. Bereits vor

dem Ersten Weltkrieg wurde das Haus
als Erholungsheim geführt. 1928 ver-
fügte es über 16 Betten, hatte ein Bad,

elektrisches Licht, einen Gesellschafts-
raum und Toiletten mit Wasserspülung.
Mit Freiin von Saß zog auch geistliches
Leben ein. Mit ihrem Tod 1944 stiftete
sie das Haus der Neukirchener Mission.
In der Nachkriegszeit erfolgten mehre-
re Besitzerwechsel. Das inzwischen sa-
nierungsbedürftige Gebäude wurde im
Laufe der Zeit zu einem modernen Al-
ten- und Pflegeheim mit 72 Betten und
drei barrierefreien Wohnungen ertüch-
tigt. Es ist im oberen Lahntal und über

die Grenzen hinaus bekannt als ein
Haus der Begegnung, das im dörflichen
Geschehen und im gesellschaftlichen
Leben tief verankert ist.

Sanierungs- und Umbauarbeiten von
2003 bis 2007 brachten das Senioren-
heim auf modernsten Stand. Sich ste-
tig verschärfende gesetzliche Anfor-
derungen im Bereich der stationären
Pflegeinrichtungen machten es Elim
zunehmend schwerer, sich diesen Her-
ausforderungen alleine zu stellen. Das
Seniorenstift suchte nach Kooperati-
onsmöglichkeiten, hielt im Bereich der
Verwaltung Ausschau nach Partnern
und wurde in der Diakonie in Südwest-
falen fündig. Zuerst in der Finanzbuch-
haltung, bei Pflegesatzverhandlungen
und im Qualitätsmanagement, wurde
diese ausgeweitet auf das Personal-
wesen. Nach eingehender Prüfung ent-
schied die Gesellschafterversammlung
das Ende der Eigenständigkeit und den
Übergang in die Diakonie in Südwestfa-
len. „Auch für eine in der Region derart
angesehene, gut geführte und seit Jah-
ren nahezu voll belegte Einrichtung mit
hervorragenden Mitarbeitenden ist es
heutzutage auch aufgrund von rigiden
Vorgaben schwierig, solitär zu bleiben“,
sagt Konrad Böhmer, Kaufmännischer
Direktor der Diakonie in Südwestfalen.

In einem größeren Verbund und den
sich daraus ergebenden Synergien sei
es letztlich einfacher, den Bestand ei-
nes Pflegeheimes dauerhaft zu sichern
sowie die Pflege- und Arbeitsplätze für

Der Seniorenstift Elim zählt insgesamt 72 Betten in hell und freundlich eingerichteten Einzel- und
Doppelzimmern, die zudem mit Balkon, Terrasse oder französischem Balkon ausgestattet sind.

Einrichtungsleitung

Das Seniorenstift Elim wird seit 2020
von Benjamin Krusemark geleitet. Der
42-Jährige lebt mit seiner Frau und zwei
Kindern unweit von Bad Laasphe im
hessischen Steffenberg. Seit 2016 ist der
gebürtige Brandenburger im Haus Elim
tätig und fungiert dort heute neben Dr.
Josef Rosenbauer und Bernd Spornhau-
er auch als Geschäftsführer. Seit Kurzem
hat er zudem die Hausleitung des Diako-

nie Klinikums Bethesda in Freudenberg
inne. Abseits des Berufs verbringt er viel
Zeit mit Familie und Freunden, engagiert
sich im Kindergottesdienst-Team und
findet Erholung bei ausgiebigen Natur-
spaziergängen mit dem „Familienhund“.

Benjamin Krusemark

www.seniorenheime-diakonie.dedie Menschen in der Region zu erhalten.
In Bad Laasphe ist die Diakonie in Süd-
westfalen mit ihren Sozialen Diensten
eine bekannte Größe. Seit Jahrzehnten
ist sie dort Betreiberin des August-Her-
mann-Francke-Hauses. Stefan Nitz

Wir freuen uns über das
Vertrauen und sind uns unserer

Verantwortung bewusst.
Dr. Josef Rosenbauer &

Bernd Spornhauer
Geschäftsführer Diakonische Altenhilfe

Zur Einrichtung gehören drei barrierefreie Seniorenwohnungen, die mit Notrufsystem und Küche
ausgestattet sind. Hier können die Bewohner die Vorzüge eines eigenen Haushalts genießen.

72
Betten

sowie drei barrierefreie Wohnungen
hat das Seniorenstift Elim.

22

Kurz notiert

Malteser packen
bei Umzug mit an

Tatkräftige Hilfe gab es beim Umzug
der operativen Intensivstation in den
neuen Anbau des Diakonie Klinikums
Jung-Stilling: Dabei packten zu Jahres-
beginn auch Einsatzkräfte des Malte-
ser Hilfsdienstes kräftig mit an. Die 4.
Einsatzeinheit des Kreises Siegen-Witt-
genstein unterstützte den Umzug mit
13 Ehrenamtlichen, die alle über eine
rettungs- oder sanitätsdienstliche Aus-
bildung verfügen. Unter der Regie von
Stationsleiter Michael Heinelt (für das
Klinikum) und Gruppenführer Andreas
Flender (für die Malteser) erhielten die
Helfer zu Beginn konkrete Instruktio-
nen zum Ablauf. Für beide Seiten war
der Einsatz zugleich ein Übungsszena-
rio für eine Evakuierung, und so wurde

zunächst das Notfallkonzept der Inten-
sivstation sorgfältig geprüft. Danach
rückte die Unterstützung der Intensiv-
pflegekräfte bei Lagerung und Trans-
port beatmeter und nicht beatmeter
Patienten in den Vordergrund. Zudem
hielten die Malteser zwei Intensivbe-
atmungsgeräte und ein Monitorsystem
als „Backup“ bereit. Im Gegenzug hatte
man sich seitens des Klinikums um die
Verpflegung der Helfer gekümmert.

Nach sechseinhalbstündigem Einsatz
zogen alle Verantwortlichen ein positi-
ves Fazit: Dr. Reiner Giebler (Chef arzt
Anästhesiologie, Intensiv- und Notfall-
medizin), Verwaltungsdirektor Fred Jo-
sef Pfeiffer, Pflegedirektor Sascha Frank
und die Stationsleitungen Eva Schwan,
Kai Kölsch und Michael Heinelt bedank-
ten sich bei den Maltesern für die pro-
fessionelle Unterstützung bei diesem
nicht alltäglichen Einsatz. (daw)

Nach ihrem Einsatzes beim Umzug im Ev. Jung-Stilling-Krankenhaus stellten sich die Ehrenamtli-
chen des Malteser Hilfsdienstes zu einem Erinnerungsfoto in der vormaligen Intensivstation auf.

Neuer Gefäßchirurg im MVZ Betzdorf
Facharzt Aydin Cay ist Experte für Erkrankungen von Venen, Arterien und Co.

Verstärkung für das MVZ in Betzdorf:
Facharzt Aydin Cay hat zum 1. Februar
seinen Dienst in der gefäßchirurgischen
Praxis aufgenommen. Der 45-Jährige
verfügt über mehrjährige Erfahrung
in der Behandlung von Erkrankungen
im Bereich von Arterien, Venen und
Lymphgefäßen.

Aufgewachsen ist Cay in Krefeld. Nach
seinem Studium in Marburg und Gie-
ßen führten ihn erste Stationen als Arzt
unter anderem in kardiologische und
herzchirurgische Abteilungen in Bad
Nauheim und an der Kölner Uni-Klinik,
bevor er sich in der Gefäßchirurgie spe-
zialisierte. Sein Hauptaugenmerk liegt

Operative Intensivstation
nun im Anbau des „Stilling“

Gefäßchirurg Aydin Cay verstärkt seit Kurzem das MVZ in Betzdorf. An neuer Wirkungsstätte
wurde er von Geschäftsführerin Jessica Pfeifer herzlich willkommen geheißen.

auf besonders schonenden, minimal-in-
vasiven Verfahren. In Betzdorf will er
ein regionales Venen-Zentrum etablie-
ren und sieht dafür im MVZ beste Vo-
raussetzungen: „In der Dia gnostik und
bei ambulanten Therapien stehen uns
alle modernen Möglichkeiten offen.“

Behandelt werden Leiden von Krampf-
adern über Durchblutungsstörungen
bis hin zu chronischen Wunden. Aber
auch Schlagaderkrankheiten wie der
Schaufensterkrankheit, Halsschlag-
aderverengungen, Aneurysmen oder
Folgeerkrankungen von Diabetes geht
das Team mit modernster Medizintech-
nik auf den Grund. Zum Spektrum zählt
etwa die Radiowellentherapie, ein be-
sonders sanftes Kathederverfahren zur
Behandlung von Krampfadern. Kleinere
Operationen können in Betzdorf am-
bulant erfolgen; bei komplizierteren
Eingriffen, kooperiert das MVZ mit den
Fachabteilungen des Diakonie Klini-
kums in Siegen und Freudenberg, erläu-
tert Geschäftsführerin Jessica Pfeifer:
„Für den Patienten ergibt sich somit
eine Versorgung aus einer Hand.“ (daw)

Medizin

Übergabe des neuen Sonografie-Systems
im „Stilling“ (von links): Mahmoud Farzat
(Chefarzt Robotische Urologie), Hans-Wer-
ner Bieler (Vorsitzender Förderverein), Jutta
Aulmann (stellvertretende Vorsitzende), Gerd
Dilling (Vorstand Christa-und-Dieter-Lan-
ge-Stiftung), Dr. Margrit Prohaska-Hoch,
Manfred Jakob (beide Vorstand Förder-
verein), Dr. Peter Weib (Chefarzt Urologie),
Verwaltungsdirektor Fred Josef Pfeiffer.

www.fv-jung-stilling.de

Ein Rollwagen mit Monitor
und Steuerungskonsole, an
der Seite diverse Ultraschall-
köpfe: Nach außen wirkt er

eher unscheinbar, der Neuzugang in
der Urologie des Diakonie Klinikums
Jung-Stilling. Doch in dem Gerät
steckt jede Menge Hightech und eine
„echte Arbeitsbiene“, schwärmt Dr. Pe-
ter Weib von dem hochmodernen Sono-
grafie-System, das, so der Chefarzt, für
die Behandlung von Prostata-, Nieren-,
Blasen- oder Harnwegspatienten einen
„absoluten Quantensprung“ bedeutet.

Rund 80 000 Euro hat das Ultraschall-
gerät gekostet – die Hälfte davon steu-
erte der Förderverein des „Stilling“ mit
Unterstützung externer Spender bei.
Für das Team um Dr. Weib und seinem
Kollegen Mahmoud Farzat, Chefarzt der
Robotischen Urologie, hat sich damit
ein lang gehegter Wunsch erfüllt. Das
neue System, sagen sie, übertreffe in
punkto Leistungsstärke bei Weitem das,
was bisher mit einem „normalen“ Ultra-
schall möglich ist: Es liefert in Echtzeit
extrem hochauflösende 3D-Bilder und
verfügt über eine besonders empfind-
liche Farbdoppler-Technologie. Insbe-
sondere bei minimalinvasiven, roboter-
gestützten Eingriffen, wie sie seit 2019

im Diakonie Klinikum mit dem „da Vin-
ci X“ durchgeführt werden, ermögliche
dies ein noch höheres Maß an Präzision
und Zugriff, sagt Farzat. So kann durch
extreme Verkleinerung sogar ein steri-
lisierbarer Spezial-Schallkopf bei einer
OP mit Roboterhänden bewegt wer-
den. Damit ergeben sich nun teilweise
völlig neue Blickwinkel auf organische
Strukturen und Gewebeveränderungen.
Dadurch können die Ärzte beispiels-

weise nun besser als bisher diagnosti-
zieren, ob ein Tumor gut- oder bösartig
ist. Vor allem aber macht die räumliche
und kontrastreiche Bildgebung auch
während eines operativen Eingriffs Tu-
morränder, Arterien, Venen und ande-
re anatomische Strukturen deutlicher
identifizierbar, erläutert Farzat: „Für
weitere Fortschritte in unserer Arbeit
ist das Gerät absolut essentiell.“

Das neue Sonografie-System, das auch
über Endoskopsonden zur Ultraschall-
untersuchung „von innen“ verfügt, soll
aber nicht nur im OP eingesetzt werden,

sondern auch im ambulanten Bereich.
Damit werde das Gerät „zu 100 Prozent
und in jeder Phase“ genutzt, verdeut-
licht Dr. Weib: in der Diagnostik, wäh-
rend einer Operation und letztlich auch
in der Nachsorge. Lohnend sei die teure
Anschaffung allemal. Im Laufe seiner
Nutzungsdauer werde mit dem Gerät
wohl eine Anzahl an Patienten unter-
sucht, die vergleichbar ist mit der Ein-
wohnerzahl einer größeren Kleinstadt.

Für den Förderverein, der in rund 20
Jahren weit mehr als 300 000 Euro für
das „Stilling“ bereitgestellt hat, ist der
Beitrag zum Sonografie-System das bis
dato mit Abstand größte Projekt, erläu-
tert der Vorsitzende Hans-Werner Bie-
ler: „Es macht uns stolz und glücklich,
dass wir das verwirklichen konnten,
nicht zuletzt dank großzügiger Sonder-
spenden.“ Besonders hervorzuheben ist
hier die Christa-und-Dieter-Lange-Stif-
tung, die seit Jahren das Engagement
des Fördervereins für das „Stilling“ be-
gleitet. Für sie gab Vorsitzender Gerd
Dilling seiner Freude darüber Ausdruck,
dass mit dem Projekt ein wesentlicher
Stiftungszweck, die Unterstützung des
öffentlichen Gesundheitswesens, erfüllt
werden konnte. Im Namen des Klini-
kums sprach Verwaltungsdirektor Fred
Josef Pfeiffer dem Förderverein und
den Spendern seinen Dank aus: „Der
Wunsch nach einem modernen Sono-
grafie-System war von unseren Ärzten
schon länger hinterlegt. Umso dankba-
rer sind wir für die großartige Unter-
stützung, mithilfe der wir die Anschaf-
fung nun stemmen konnten.“ Daniel Weber

„Für weitere Fortschritte in
unserer Arbeit ist das Gerät

absolut essentiell.“

Diakonie Klinikum Dank starker Unterstützung durch den Förder-
verein verfügt die Urologie im Ev. Jung-Stilling-Krankenhaus über
ein neues, hochmodernes Sonografie-System.

Hightech-Ultraschall bietet
den Ärzten präzise Einblicke

23

2524

Welches unserer
Organe ist das
wichtigste? Die
meisten denken

da wohl zuallererst an Gehirn, Herz
oder Lunge – und erst in zweiter Linie
an die Nieren. Dabei sind auch sie wah-
re Hochleistungsmaschinen und für
uns Menschen absolut lebensnotwen-
dig. Welch wichtige Aufgaben sie haben
und welche Therapien es bei Tumorer-

krankungen gibt, erläutert
Mahmoud Farzat, Chef arzt
der Robotischen Urolo-
gie am Diakonie Klinikum

Jung-Stilling in Siegen.

Wenn die Nieren häufig unterschätzt
werden, hat dies vermutlich auch damit
zu tun, dass es sie gleich im „Doppel-
pack“ gibt – fällt eine der beiden aus,
kann die andere die Arbeit allein erle-
digen. Doch davon gibt es reichlich: Im-
merhin sorgen die Nieren dafür, dass
Abfallprodukte des Stoffwechsels und
Giftstoffe aus dem Organismus heraus-
gefiltert und über die Harnwege ausge-
schieden werden. Neben ihrer Haupt-
aufgabe als „Klärwerk“ des Körpers
spielen sie aber auch eine zentrale Rol-
le bei der Regulation des Wasserhaus-
halts und des Blutdrucks sowie bei der
Kontrolle des Elektrolyt- und des Säu-
re-Basen-Haushalts. Nicht zuletzt sind

sie an der Bildung lebenswichtiger Hor-
mone und Vitamine beteiligt.

Doch wo liegen die Nieren überhaupt?
Richtig: am Rücken, rechts und links
der Wirbelsäule, jedoch weiter oben als
viele denken, nämlich etwa auf Höhe
des letzten Rippenbogens. Sie sind
braun rot, faustgroß, 120 bis 200 Gramm
schwer und erinnern äußerlich an über-
dimensionale Kidney-Bohnen. Letztere
verdanken ihren Namen übrigens dem
englischen Begriff für die Niere. Mittig
an der (zur Wirbelsäule hin) gekrümm-
ten Seite des Organs befindet sich je-
weils eine Vertiefung, die Nierenpforte.
Durch sie verlaufen alle wichtigen Ver-
und Entsorgungsleitungen: die Nieren-
arterie, die mit Abfallstoffen beladenes
Blut in die Niere hineinführt, die Nie-
renvene, durch die das gereinigte Blut
wieder hinausströmt, Nerven, Lymph-
bahnen sowie der Harnleiter (Ureter),

Medizin
©

 S
ci

eP
ro

 /
 A

d
ob

e
S

to
ck

Mit dem
OP-Roboter gegen

den Nierenkrebs

Urologie Sie sind das Klär-
werk unseres Körpers: Nieren
reinigen das Blut und sorgen
dafür, dass Gifte und Abfall-

stoffe ausgeschieden werden.
Bringt ein Tumor das System

aus dem Gleichgewicht, ist
oft eine OP notwendig. Im

Diakonie Klinikum setzt das
Team um Chefarzt Mahmoud
Farzat dabei auf die Möglich-
keiten des Da-Vinci-Roboters.

Nierentumoren sind zumeist bösartig. Nierenkrebs entsteht, wenn abnorme Zellen sich unkontrolliert zu teilen und zu wachsen beginnen. Mitun-
ter breiten sie sich auf umliegende Gewebe oder Organe aus. Je früher ein Karzinom entdeckt wird, umso besser sind die Heilungschancen.

Mahmoud Farzat

durch den der ins Nierenbecken abge-
gebene Urin zur Harnblase abtrans-
portiert wird. Beim Reinigungsprozess,
der sich in Nierenrinde (der äußere Teil
des Nierengewebes – dort befinden sich
Millionen kleinster Fil terstationen, die
Nierenkörperchen) und im Nierenmark
(der innere Teil zwischen Nierenrinde
und Nierenbecken) hunderte Male am
Tag vollzieht, handelt es sich um ein
ziemlich ausgeklügeltes System. Die-
ses kann aber natürlich, wie bei jedem
Organ, durch Verletzungen, Funktions-
störungen oder andere Erkrankungen
beeinträchtigt werden. Zu Letzteren

zählen gut- oder bösartige Tumoren.
In Deutschland werden pro Jahr etwa
15 500 Menschen mit der Dia gnose ei-
ner renalen Raumforderung konfron-
tiert. Dabei handelt es sich in mehr als
85 Prozent der Fälle um bösartige Nie-
renzellkarzinome. Gutartige Tumoren
der Niere sind dagegen seltener.

Risikofaktoren einer Tumorerkrankung
sind ein höheres Alter, Übergewicht,
Bluthochdruck, das Rauchen sowie eine
chronische, übermäßige Einnahme von
Schmerzmitteln. Auch genetische As-
pekte oder ein Zusammenhang mit an-

deren Erkrankungen können
eine Rolle spielen. Musste früher bei
einem Tumor in der Regel die ganze
Niere entfernt werden, kann das Organ
heutzutage in den allermeisten Fällen
erhalten bleiben – zugunsten eines
funktionierenden Stoffwechsels. Dazu
beigetragen hat im Wesentlichen die
medizinische Entwicklung: Hochmo-
derne OP-Roboter ermöglichen es den
Ärzten, besonders präzise zu operieren.
Von einer Konsole aus können sie über
eine dreidimensionale Kamera ihre Ins-
trumente millimetergenau steuern und
auch filigranste Schnitte sicher

Die meisten Nierentumoren sind bösartig. In etwa
neun von zehn Fällen handelt es sich um ein Nieren-
zellkarzinom, das somit nach Prostata- und Blasen-
krebs die dritthäufigste urologische Tumorerkran-
kung darstellt. Am häufigsten tritt es zwischen dem
50. und 70. Lebensjahr auf. Als typische Leitsympto-
me gelten Blut im Urin, Schmerzen in der Flanke und
bisweilen auch eine tastbare Raumforderung. Die
meisten Tumoren werden allerdings zufällig bei vor-
sorglichen Ultraschalluntersuchungen oder Compu-
tertomographien aus anderen Gründen festgestellt.

Wie gut die Heilungschancen sind, hängt vor allem
davon ab, um welchen Subtyp es sich handelt und ob
der Krebs bereits umgebendes Gewebe und Lymph-
knoten befallen oder sogar Metastasen in anderen
Organen gebildet hat. In Fällen mit metastasierten
Tumoren ist eine operative Entfernung meist nur
in Kombination mit zielgerichteter Immuntherapie
sinnvoll. Ist der Tumor dagegen lokal begrenzt bzw.
wird in einem frühen Stadium entdeckt, kann er in
der Regel problemlos entfernt werden. In diesem Fall
ist die Prognose sehr gut, und die allermeisten Pati-
enten bleiben danach tumorfrei.

Eine operative Entfernung gilt als Standardthera-
pie bei einem lokal begrenzten Nierentumor. Aller-
dings kann ein solcher Eingriff vor allem für ältere
Menschen und Patienten mit Vorerkrankungen sehr
belastend sein. In solchen Fällen gibt es bei kleine-
ren Tumoren eventuell die Möglichkeit sogenannter
ablativer Therapieverfahren: Dabei wird der Tumor
entweder durch Vereisung (Kryoablation) oder große
Hitze (Radiofrequenzablation) behandelt.

Die häufigsten gutartigen Tumoren sind das Onkozy-
tom und das Angiomyolipom. Beim Onkozytom han-
delt es sich um eine etwa 4 bis 6 Zentimeter große
Wucherung, die zwar gewisse Merkmale aufweist –
dennoch ist eine Unterscheidung von einem bösarti-
gen Karzinom vor einer OP nicht 100-prozentig mög-
lich, schon gar nicht anhand einer Untersuchung per
Ultraschall. Daher greift man in der Diagnostik eher
auf die Computertomographie (CT) und/oder die Ma-
gnetresonanztomographie (MRT) zurück. Bisweilen
kann auch eine Nierenbiopsie zusätzliche Hinweise
geben. Um ganz sicher zu gehen, dass es sich um kei-
nen bösartigen Tumor handelt, sollte eine operative
Freilegung in Betracht gezogen werden.

Das Angiomyolipom betrifft häufiger Frauen als
Männer, vor allem im Alter zwischen 50 und 60. Symp-
tome können insbesondere Flankenschmerzen, eine
tastbare Raumforderung in der Flanke sowie Blut im
Urin sein. Ein Angiomyolipom muss nicht zwangs-
läufig operativ entfernt werden. Als minimal-invasi-
ve Alternative gilt die selektive Embolisierung. Dabei
wird ein Katheder in die Leiste eingeführt, um das
Blutgefäß, welches das Tumorgewebe der Niere ver-
sorgt, zu veröden. Bei milden Symptomen und sofern
der Tumor nicht größer als 4 Zentimeter ist, genügt
bisweilen auch eine engmaschige Kontrolle: In nur
rund 11 Prozent der Fälle vergrößert sich der Tumor
und bereitet somit Probleme. Wächst er jedoch jähr-
lich um 3 Millimeter oder mehr, sollte eine operative
Entfernung in Betracht gezogen werden. Denn es be-
steht das Risiko, dass das Angiomyolipom einreißt,
wodurch es zu einer potentiell lebensbedrohlichen
Blutung kommen kann.

Gutartige Tumoren Nierenzellkarzinom

©
 2

01
8

In
tu

iti
ve

 S
ur

gi
ca

l,
In

c

2726

Medizin

und zitterfrei setzen. Für den Patienten
bedeutet das: weniger Komplikationen,
weniger Blutverlust, weniger Schmer-
zen, ein schnellerer Heilungsprozess.

Wie läuft eine minimalinvasive OP ab?
Der Patient wird auf die Seite gelegt.
An der zu behandelnden Flanke werden
dann fünf Schnitte von jeweils nicht
einmal einem Zentimeter Länge gesetzt,
durch die Kamera und Instrumente ein-
geführt werden, dazu ein minimal grö-
ßerer, aus dem der Tumor entfernt wird.

Über das weitere Vorgehen entscheiden
im Wesentlichen die Beschaffenheit der
Niere sowie Größe und Lage des Tumors.
Ist dieser groß oder befindet sich dicht
an Blutgefäßen, wird die Blutzufuhr der
Nierenarterie zeitweilig abgeklemmt,
damit der Eingriff sicher und blutungs-
arm durchgeführt werden kann. Für die-
se sogenannte warme Ischämie gilt eine
Dauer von 30 Minuten als Grenze, die
nicht überschritten werden sollte, aller-
dings werden dafür zumeist kaum län-
ger als zehn Minuten benötigt. Mitunter

kann auch eine selektive Ischämie di-
rekt am blutzuführenden Gefäß des Tu-
mors erfolgen. Da eine Unterbrechung
der Blutzufuhr jedoch immer auch den
Abbruch der Sauerstoffzufuhr des Nie-
rengewebes zur Folge hat und daher mit
einem gewissen Risiko einer funktionel-
len Schädigung des Organs verbunden
ist, wird, wann immer möglich, darauf
verzichtet. Ein solches Vorgehen ohne
Ischämie (Off-Clamp) kommt eher bei
der Entfernung kleinerer, äußerlich ge-
legener Tumoren zum Einsatz. Daniel Weber

In der urologischen Abteilung des Siegener Diakonie Klinikums kommt seit rund viereinhalb Jahren ein Hightech-OP-Roboter zum Einsatz.
Ende 2022 konnte das Team unter der Leitung von Chefarzt Mahmoud Farzat damit bereits die 1000. Operation erfolgreich durchführen.

Bereits mehr als 1000 OPs
mit dem Da-Vinci-Roboter

Als das Diakonie Klinikum im Jahr 2018 in den OP-Robo-
ter „Da Vinci“ investierte, war dies eine richtungsweisen-
de Entscheidung. Vor allem für die Urologie am „Stilling“,
die seitdem über ideale Bedingungen verfügt, um auch
komplexe Eingriffe an Prostata, Blase, Harnwegen und
Niere minimalinvasiv durchführen zu können. Folgerich-
tig ist die Abteilung nicht nur immer weiter ausgebaut
worden, sondern verzeichnet seither stetig steigende
Zahlen: Ende 2022 wurde die Schallmauer von 1000 ro-
botergestützten OPs durchbrochen. „Für uns ist das ein
Meilenstein“, sagt Mahmoud Far zat, seit Juli 2021 Che-
farzt der Robotischen Urologie.

Die Zahlen sprechen für sich: Wurden im ersten Jahr noch
rund 150 Eingriffe durchgeführt, waren es zuletzt, 2022,
mehr als doppelt so viele. Dies liegt nicht zuletzt daran,
dass sich die Bandbreite an Operationen, die das Team
mit dem „Da Vinci“ leisten kann, stetig vergrößert hat,

sagt Farzat: „Mit Ausnahme von Nierentransplantationen
bieten wir das gesamte Spektrum an.“ Von den 1000 OPs
wurde mehr als jede zweite, nämlich 634, an der Prostata
vorgenommen – und das mit hoher Erfolgsquote: Mithil-
fe der roboterassistierten Technik waren 94 Prozent der
Patienten mit Prostatakrebs hinterher tumorfrei. Damit
bewege man sich, so Farzat, im nationalen Vergleich
auf absolutem Spitzenniveau. Ähnlich hoch sind die Er-
folgsaussichten bei den Nieren-OPs, mit knapp 200 die
zweithäufigsten in der Statistik. Vor drei Jahren wurde
mit dem Da-Vinci-Roboter erstmals die Entfernung ei-
ner Harnblase durchgeführt; dabei wird eine sogenann-
te interkorporale Neoblase aus Dünndarm geformt. In-
zwischen hat das Team auch bereits mehr als 100 dieser
äußerst komplexen Operationen gemeistert. Die übrigen
knapp 100 Einsätze des „Da Vinci“ betrafen laut Farzat
nicht-tumorbedingte Eingriffe, etwa zur Rekonstruktion
bei organischen Fehlbildungen oder Verletzungen. (daw)

27

Publikation Prostatakrebs gilt als häufigste
Krebserkrankung bei Männern. Und doch scheuen
sich viele, die Angebote der Früherkennung in
Anspruch zu nehmen. Mit seinem Buch „ProstaTalk“,
erschienen im Springer-Verlag, will Dr. Peter Weib,
„Stilling“-Chefarzt der Urologie, dies ändern.

„ProstaTalk“:
Ein Buch für
echte Männer

Medizin

M it „ProstaTalk“ packt Dr.
Peter Weib die Angst des
Mannes bei den Hörnern.
Die Angst davor, zum Arzt

zu gehen und sich checken zu lassen.
Denn: Jedes Jahr erkranken in Deutsch-
land rund 60 000 Männer an Prostata-
krebs. Doch Studien zeigen, dass die
Zahl derer, die zur Früherkennung ge-
hen, immer weiter zurückgeht. „Ich
möchte dazu beitragen, dass sich das
ändert, dass jeder Mann solides Pro-
stata-Grundwissen erwirbt, lernt, die
Wort-Ungeheuer des Arztes zu verste-
hen und endlich versteht, dass wir zwei
Leben haben. Allerdings beginnt das
zweite erst, wenn wir realisieren, dass
wir nur eines haben“, schreibt
der Mediziner in seinem Vor-

wort. „ProstaTalk“ schlüsselt auf rund
250 Seiten auf, was eigentlich passiert,
wenn der Gang zum Arzt angetreten
wird, um die Früherkennung zu nutzen.
Launig geschrieben begleitet Dr. Weib
den Patienten durch die „unendlichen
Weiten“ des Urogenitaltraktes bis hin
zum „perfekten Prostata-Date“, welches
die Laborwertuntersuchung, den Ultra-
schall aber auch die oftmals ungeliebte
Tastuntersuchung beinhaltet.

Dr. Weib weiß, dass er dicke Bretter boh-
ren muss, um der Herrenwelt die Chan-
cen aufzuzeigen, die eine Routine-Un-
tersuchung bietet. „Leider herrscht
immer noch die Annahme, dass etwas,

was von alleine kommt, auch von
alleine wieder geht.“ Gerade

bei Krebs kann dies jedoch fatal sein.
Und um die Überzeugungsarbeit nicht
alleine leisten zu müssen, bedient sich
der Autor der Zitate zahlreicher Persön-
lichkeiten. Hingehen und dem Feind ins
Auge schauen sei das Motto, frei nach
John Wayne: „Mut ist, wenn man To-
desangst hat, aber sich trotzdem in den
Sattel schwingt.“ Denn: Vorbeugen ist
immer besser als heilen.

Inkontinent, impotent, krank: Die Ängs-
te des Mannes thematisiert das Buch.
Aber es macht auch Hoffnung. Die Mög-
lichkeiten der Medizin sind groß. Nicht
jede Vergrößerung der Prostata bedeu-
tet direkt Krebs. Und der Krebs ist auch
nicht das Ende. Therapien, Vorsorge,
Nachsorge und Eigenverantwortung:
Ärzte und Patient können viel zur Hei-
lung beitragen, wie „ProstaTalk“ zeigt.
Das Sachbuch ist im Frühjahr 2023 im
Springer-Verlag erschienen und in Buch-
handlungen und auf Online-Marktplät-
zen erhältlich. Stefanie Brendebach

Über den Buchautor

www.jung-stilling.de

Dr. Peter Weib ist Chefarzt
der Urologie am Diakonie
Klinikum Jung-Stilling in
Siegen. Der 57-Jährige ist
Facharzt für Urologie mit den
Zusatzbezeichnungen „Spezielle
urologische Chirurgie“, „Medikamentöse
Tumortherapie“, „Andrologie“ und „Ge-
bietsbezogene Röntgendiagnostik“ sowie
zudem Gesundheitsökonom. Der Chefarzt
leitet das Kompetenznetz Prostata, in dem
sich länderübergreifend 25 Mediziner zu-
sammengeschlossen haben, um optimale

Therapien zu bieten. Sein
Buch, so der Siegener, soll

ein Appell an die Eigenver-
antwortlichkeit des Patienten

sein. Und: „Ohne Unterstüt-
zung hätte ich es gar nicht schrei-

ben können“, sagt der Mediziner.

Sein Dank gilt ganz besonders den mehr
als 60 ärztlichen und nichtärztlichen Mit-
arbeitern und Kollegen der Urologischen
Klinik am „Stilling“ in Siegen sowie seinen
Kooperationspartnern.

Dr. Peter Weib

©
 S

p
rin

ge
r-

Ve
rla

g

292828

Doppelte Auszeichnung für die
Herzspezialisten am Diakonie
Klinikum: Die Fachabteilung
hat von der Deutschen Ge-

sellschaft für Kardiologie (DGK) zwei
relevante Zertifizierungen erhalten und
darf sich nun Vorhofflimmer-Zentrum
und Mitralklappen-Zentrum nennen.
Das „Stilling“ ist damit die erste Ein-
richtung im weiteren Umkreis, dem die-
se beiden Anerkennungen zuteilwerden.

 Vorhofflimmer-Zentrum
Unter der Ägide der Chefärzte Privatdo-
zent Dr. Damir Erkapic und Professor Dr.
Dursun Gündüz wurden die medizini-
schen und pflegerischen Qualitätsstan-
dards in den vergangenen Jahren stetig
weiterentwickelt – und das zahlt sich
nun aus. Die DGK würdigte nach ihrer
Begutachtung die „ungewöhnlich gute
Konzeption eines Vorhofflimmer-Zent-
rums“. Pluspunkte gab es etwa für die

räumliche Nähe der Intermediate Ca-
re-Station (dort werden Patienten ver-
sorgt, die keine Intensivstation brau-
chen, aber trotzdem ununterbrochen
überwacht werden müssen) zum Labor
für elektrophysische Untersuchungen.
Positiv bewertet wurden ferner die kur-
zen Liegezeiten für Patienten, die gu-
ten Nachsorgemöglichkeiten durch die
drei angeschlossenen Medizinischen
Versorgungszentren sowie nicht zu-
letzt „der hohe personelle, technische,
strukturelle und organisatorische Qua-
litätsstandard unserer Abteilung“, freut
sich Chef arzt PD Dr. Erkapic über das
Zertifikat, das drei Jahre gültig ist und
danach „aufgefrischt“ werden kann.

Vorhofflimmern gilt als eine der häu-
figsten Herzrhythmusstörungen – in
Deutschland leiden rund 1,8 Millionen
Menschen darunter. Doch mithilfe mo-
derner medizinischer Verfahren kann

das Herz wieder „in Takt“ gebracht wer-
den. Bei der Erkrankung handelt es sich
um elektrische Fehlimpulse, die meist
aus Zellen der Lungenvenen kommen
und in den linken Vorhof des Herzens
münden. In der Folge bewegen sich die
Herz-Vorhöfe unkontrolliert, was zu ei-
nem unregelmäßigen Herzschlag führt.
Manche der Betroffenen bemerken die
Störung gar nicht, andere erleben nur
leichte und unspezifische Beschwerden
wie Müdigkeit. In schwereren Fällen
kann sich das Vorhofflimmern jedoch
in Herzrasen, Herzstolpern, Schwindel-
und Ohnmachtsanfällen äußern. Vor
allem aber besteht ein erhöhtes Risi-
ko, Embolien oder sogar einen lebens-
bedrohlichen Schlaganfall zu erleiden.
Geholfen werden kann den Patienten
unter anderem mit modernen, kathe-
tergestützten Ablationsverfahren. Da-
bei werden krankhafte Erregungsherde
oder Leitungsbahnen am Herzen unter

Ausgezeichnete Herzexperten
im Siegener Diakonie Klinikum

Die Abteilung verfügt über
einen hohen personellen, techni-

schen, strukturellen und organisa-
torischen Qualitätsstandard.

PD Dr. Damir Erkapic
Chefarzt Kardiologie & Rhythmologie

präzisem Einsatz von Hochfrequenz-
strom oder Kälteballons „verödet“ und
damit Muskelerregungen, die den Herz-
rhythmus stören, unterbunden. Die Kar-
diologen am „Stilling“ verfügen über
weitreichende Erfahrungen bei dieser
komplexen Therapieform – eine Grund-
voraussetzung für die Anerkennung
als Vorhofflimmer-Zentrum. Chefarzt
PD Dr. Erkapic verweist auf neueste
weltweite Studien, wonach die Kathe-
terablation gegenüber medikamentö-
sen Therapien als weitaus bessere Be-
handlungsmethode gilt – vor allem bei

symptomatischen Patienten, bei denen
dauerhaft der Erhalt des regelmäßigen
Herzschlags (Sinusrhythmus) ange-
strebt wird. Um beste Heilungschancen
zu gewährleisten, sollte das Verfahren
dabei so früh wie möglich zum Einsatz
kommen. Die Katheterablation ist indes
nur eine von mehreren innovativen The-
rapieformen, mit denen Vorhofflimmern
am Diakonie Klinikum behandelt wird.

 Mitralklappenzentrum
Auch bei anderen Erkrankungen des
Herz-Kreislauf-Systems wurde das

Die kardiologische Abteilung des Diakonie Klinikums Jung-Stilling ist als Vorhofflimmer-Zentrum und Mitralklappen-Zentrum anerkannt worden.
Über die doppelte Auszeichnung freut sich das Team um die Chefärzte (Bildmitte von links) PD Dr. Damir Erkapic und Prof. Dr. Dursun Gündüz.

Kardiologie Ob Herzrhythmus-
störungen, Vorhofflimmern
oder undichte Klappen: Wenn
das Herz Probleme bereitet,
sind erfahrene Spezialisten
gefragt. Im Diakonie Klinikum
Jung-Stilling werden Patien-
ten mit Herzerkrankungen auf
höchstem Niveau versorgt. Das
hat die Deutsche Gesellschaft
für Kardiologie in aufwändigen
Zertifizierungsverfahren bestä-
tigt – und das gleich zweifach.

www.jung-stilling.de

Medizin

29

M
IT
R
AL

KL
APPEN-ZENTR

U
M

D
GK-ZERTIFIZ

IE

RT

D
GK-ZERTIFIZ

IE

RT

V
O
RH

OF
FLI

MMER-ZENTRU
M

Vorhofflimmer-Zentrum und Mitralklappen-Zentrum: Das Diakonie Klinikum in Siegen ist im weite-
ren Umkreis die erste medizinische Einrichtung, der diese zweifache Zertifizierung zuteilwurde.

Leistungsspektrum in den vergangenen
Jahren stetig fortentwickelt. So werden
in Siegen bereits seit Anfang 2018 mini-
malinvasive Herzklappen-OPs über die
Leiste mit Mitra-Clips durchgeführt.
Wenn die Mitralklappe zwischen dem
linken Vorhof und der linken Herzkam-
mer nicht richtig arbeitet, können un-
regelmäßiger Herzschlag oder Luftnot
auftreten. Ist die Klappe undicht, kann
Blut entgegen der normalen Fließrich-
tung aus der Herzkammer zurück in
den Vorhof weichen und schwerwie-
gende Folgen auslösen. Für aufwändige
OPs sind viele der oft älteren Patienten
meist schon zu schwach. Mit dem scho-
nend über einen Katheter eingesetzten
Mitra-Clip kann die Schlussfähigkeit
der Klappe jedoch auch bei ihnen wie-
derhergestellt werden. Hier hat die DGK
ebenfalls den hohen Qualitätsstandard
der kardiologischen Fachabteilung be-
scheinigt. Bereits Ende 2021 war das
„Stilling“ zudem als Cardiac Arrest Cen-
ter zertifiziert worden. Dies bedeutet,
dass Patienten, die das Krankenhaus
nach einem Herz-Kreislauf-Stillstand
reanimiert erreichen, dort optimal ver-
sorgt werden können. Daniel Weber

3130

Medizin

30 31

Damit Implantate im Kiefer genügend
Halt finden, muss mitunter erst

Knochen aufgebaut werden, etwa
mit patienteneigenem Knochen-

oder Zahnmaterial.

Der Gang zum Zahnarzt ist für
viele mit Unbehagen verbun-
den, vor allem, wenn womög-
lich ein Zahn gezogen werden

muss oder gleich mehrere. Dabei gilt
die Zahnextraktion längst als Routine-
behandlung, die Patienten in den meis-
ten Fällen von Schmerzen erlöst. Doch
was geschieht eigentlich mit den „alten“
Zähnen? Diese wurden in der Vergan-
genheit zumeist einfach weggeworfen,
dabei können sie früher oder später
noch wertvolle Dienste leisten, erläu-
tert Privatdozent Dr. Dr. Jan-Falco Wil-
brand, Chefarzt der Mund-, Kiefer- und
Gesichtschirurgie (MKG) am Diakonie
Klinikum Jung-Stilling in Siegen.

Denn mithilfe eines noch recht neuen
Verfahrens kann eigenes Zahnmaterial
„wiederverwertet“ werden, um damit
etwa Hohlräume oder Zysten im Kie-
fer aufzufüllen. Sind Gewebe und Kie-
ferknochen stark angegriffen oder zer-

stört, können diese durch den Einsatz
von Eigenknochen oder körperfrem-
dem Knochenaufbaumaterial aufgefüllt
werden und heilen dadurch aus. Eine
Kieferrekonstruktion kann aus unter-
schiedlichen Gründen erforderlich sein,
etwa infolge von Verletzungen, Entzün-
dungen oder eines Tumors. Aber auch
um Zahnimplantate einsetzen zu kön-
nen, muss genügend Knochensubstanz
im Kiefer vorhanden sein. Ist das nicht
der Fall, kann diese vor oder während
der Implantation aufgebaut werden.

Rekonstruktion mit natürlichem
Zahnmaterial bietet viele Vorteile
Schon lange wird dabei auf körpereige-
nes Knochenmaterial zurückgegriffen,
etwa aus dem Kinn oder der Hüfte des
Patienten. Für größere Rekonstruktio-
nen, etwa um nach Tumoroperationen
ganze Kieferteile wiederherzustellen,
werden auch Eigenknochenspäne aus
dem Beckenkamm oder gefäßgestielte

Transplantate, zum Beispiel aus dem
Unterschenkel, verwendet. Für kleinere
Knochendefekte kommen dagegen oft
synthetische Knochenersatzmaterialen
zum Einsatz oder solche, die aus Tier-
knochen (Rind, Pferd oder Schwein),
Korallen oder Algen hergestellt werden.
Diese Materialien sind in der Zahnheil-
kunde etabliert.

Als gut wirksame Alternative, ohne auf
körperfremdes Material zurückgrei-
fen zu müssen, gibt es jedoch auch die
Möglichkeit, zum Auffüllen das in vie-
len Fällen verworfene, patienteneigene
Material der eigenen Zähne zu benut-
zen – etwa bei zystisch bedingten Hohl-
räumen im Kiefer, zum Knochenaufbau
oder zum Anheben des Kieferhöhlen-
bodens in der Implantatchirurgie. Auf
dieser Basis können später künstliche
Zahnwurzeln eingepflanzt und Implan-
tat getragene Brücken, Kronen oder
Prothesen eingegliedert werden.

Natürliches Zahnmaterial zu verwen-
den bietet sich an, da Zahn- und
Knochenmaterial eines Menschen
in ihren mechanischen Eigen-
schaften sehr ähnlich sind:
Somit wird nicht „totes“ bzw.
„fremdes“ Material implantiert,
sondern bioaktives. Das Risiko
einer Krankheitsübertragung,
Entzündungs- oder Abstoß-
ungsreaktion wird dadurch
deutlich gemindert. Zudem
stellt das körpereigene Zahnma-
terial aufgrund seiner härteren
Substanz ein besseres Trägermate-
rial für eine Knochenneubildung dar.
Das Alter des Zahns spielt dabei übri-
gens keine Rolle. Theoretisch können
auch extrahierte Zähne, die viele Jahre
in der Schublade lagen, nach Aufberei-
tung als Knochenaugmentat eingesetzt
werden. Lediglich erkranktes Zahnma-
terial oder Füllungen müssen vor der
Verwendung entfernt werden.

Zähne werden vor Aufbereitung
auf Korngröße zermahlen
„Smart Grinder“ („intelligentes Mahl-
werk“) nennt sich das Verfahren, das
erst vor wenigen Jahren in Israel entwi-
ckelt wurde und für den Patienten mit
überschaubaren Kosten verbunden ist.
Und das geht so: Zunächst werden die
extrahierten Zähne mit medizinischen
Instrumenten unter Wasserkühlung
von Weichgewebe gereinigt und an-
schließend getrocknet. Nachdem auch
eventuell vorhandener Karies und Füll-
materialien wie Amalgam, Komposite
und Zemente entfernt wurden, kom-
men die Zähne in eine spezielle Mühle,
die sie in wenigen Sekunden auf eine
Korngröße von 0,25 bis 1,2 Millimeter
zerkleinert. Das geschredderte Materi-
al wird danach in einer Natriumhydro-
xid-Lösung nochmals von sämtlichen
Bakterien und organischen Rückstän-
den gereinigt und anschließend mit ei-
ner Pufferlösung auf den pH-Wert von
7,1 gebracht. Nach etwa 20 Minuten
sind die dann vollkommen sterilen Par-
tikel fertig aufbereitet und können als
Transplantate in Kieferhöhlen und für
Knochendefekte verwendet werden.

Die Vorteile des Smart-Grinder-Verfah-
rens wurden bereits durch mehrere
Studien und erfolgreiche Anwendungen
bestätigt. Demnach eignet sich das na-
türliche Zahnmaterial auch hervorra-
gend für eine sogenannte „Socket Pre-
servation“ („Sockelerhaltung“). Hierbei

handelt es sich um eine spezielle The-
rapie zum Erhalt der Knochenstruktur,
die direkt nach der Entfernung eines
Zahns durchgeführt wird, um die Kno-
chenregeneration zu fördern. Das kann
insbesondere in solchen Fällen wichtig
sein, in denen der Zahnersatz aus be-
stimmten Gründen erst nach einiger
Zeit implantiert werden kann. Denn:
Bleibt die Stelle allzu lange zahnfrei,
bildet sich relativ schnell der Kiefer-
knochen zurück – vor allem bei den
frontalen Zähnen im Oberkiefer, da hier
die Knochenwand sehr dünn ist. Ein
Rückgang des Kieferknochens wiede-
rum ist eine ungünstige Basis für eine
Zahnimplantation, da ein stabiler und
sicherer Halt nur durch entsprechendes
Knochenvolumen gegeben ist.

Proteine aus dem Eigenblut
verbessern die Wundheilung

Übrigens: Bei der Socket Preservati-
on und weiteren Eingriffen in der
Mundhöhle kommt auch in an-
derer Hinsicht vermehrt körpe-
reigenes Material zum Einsatz:
wachstumsfaktoren-angereicher-
tes Plasma (PRGF), das aus dem
Eigenblut des Patienten gewonnen
wird. Bei jeder Art von Verletzung

setzt der menschliche Organismus
sogenannte Wachstumsfaktoren frei.

Dabei handelt es sich um Proteine, die
bei der Reparation und Regeneration
von Geweben eine Schlüsselrolle spie-
len. Diesen Mechanismus macht sich
das PRGF-System zunutze: Aus dem
Blut des Patienten werden jene Proteine
isoliert, die für die Wundheilung ver-
antwortlich sind. Dazu wird eine kleine
Menge Blut aus der Armvene entnom-
men, in seine Bestandteile gespalten
und aufbereitet. Auf diese Weise wird
das Wachstumshormon vom Eigenblut
separiert. Das so gewonnene Plasma
kann nun überall eingesetzt werden,
wo eine schnelle und komplikationslo-
se Wundheilung nötig ist, zum Beispiel
auch nach der Entfernung von Weis-
heitszähnen oder im Rahmen anderer
oralchirurgischer Eingriffe.

Auch hier liegt ein wesentlicher Vorteil
in der biologischen Sicherheit des kör-
pereigenen Materials: Nebenwirkungen
und Abstoßungsrisiken wie Blutungen
oder Schwellungen, Entzündungen oder
Schmerzen können deutlich gemindert
werden. Studien weisen zudem eindeu-
tig auf eine verbesserte Wundheilung
und höhere Knochendichte bei Patien-
ten hin, die mit autogenem Plasma be-
handelt wurden. Daniel Weber

Beim „Smart Grinder“-Verfahren werden
eigene entfernte Zähne des Patienten per
Spezialgerät in feine Partikel zerkleinert.
Daraus entsteht Knochenersatzmaterial.

ZMVZ Gezogene Zähne können noch sehr nützlich sein,
sagt PD Dr. Dr. Jan-Falco Wilbrand. Der Chefarzt der Mund-,
Kiefer- und Gesichtschirurgie am Diakonie Klinikum erläu-
tert, welche Vorteile die Verwendung von körpereigenem
Material etwa bei Kieferrekonstruktionen hat. Gleiches gilt
für Plasma aus Eigenblut des Patienten, mit dem sich bei
der Wundheilung erhebliche Erfolge erzielen lassen.

Die ,alten‘ Zähne wurden
in der Vergangenheit zumeist
einfach weggeworfen, dabei
können sie noch wertvolle

Dienste leisten.
PD Dr. Dr. Jan-Falco Wilbrand

Neue Verwendung
für ausgediente Zähne

©
 c

re
vi

s
/

A
d

ob
e

S
to

ck

©
 L

io
nF

iv
e

/
P

ix
ab

ay

3332

Gynäkologie Am Siegener
Diakonie Klinikum werden pro

Jahr rund 400 Frauen behandelt,
die an Brustkrebs oder einer bösarti-

gen Tumorerkrankung der inneren und
äußeren Geschlechtsorgane leiden – und

das seit Jahren auf hohem Niveau, wie
die Deutsche Krebsgesellschaft (DKG)
offiziell bestätigt hat: Nach einem um-
fangreichen Prüfverfahren hat sie das

Gynäkologische Krebszentrum am
„Jung-Stilling“ mit einer Emp-

fehlung ausgezeichnet.

Medizin

Das Gynäkologische Krebszen-
trum am Diakonie Klinikum
in Siegen trägt seit Kurzem
eine Empfehlung der Deut-

schen Krebsgesellschaft. Es ist eine
Bestätigung für die seit Jahren hohe
Qualität in der Behandlung und Be-
treuung krebskranker Patientinnen.

Durch ihr Zertifizierungssystem möch-
te die DKG nach eigenen Angaben „die
Betreuung onkologischer Patienten ver-
bessern und ihnen in jeder Phase ihrer
Erkrankung eine Behandlung ermögli-
chen, die sich an hohen Qualitätsmaß-
stäben orientiert“. Hierzu werden die
jeweiligen Krebszentren durch unabhän-
gige Experten gründlich begutachtet –
und zwar in ihrer gesamten Bandbreite.
Dazu zählen neben der Qualifikation
der Ärzte und des Pflegepersonals vor
allem die diagnostischen und thera-
peutischen Möglichkeiten, aber auch
andere Anforderungen wie eine psy-
chologische Betreuung der Betroffe-
nen, Reha-Maßnahmen, Palliativver-
sorgung oder Hospizarbeit. Anhand
standardisierter Erhebungsbögen
werde die komplette Handlungskette

der Behandlung bewertet, erläutert Dr.
Volker Müller, Chefarzt der Gynäko-
logie am Diakonie Klinikum: „Von der
Aufnahme der Patientin über die orga-
nisatorischen Abläufe, die Behandlung
mittels OP und medikamentöser The-
rapie bis hin zur systematischen Do-
kumentation und Qualitätssicherung.“
Krebszentren sind Netzwerke aus sta-
tionären und ambulanten Einrichtun-
gen, in denen alle an der Behandlung
eines Patienten beteiligten Fachrich-
tungen eng zusammenarbeiten. Das
Gynäkologische Krebszentrum am Dia-
konie Klinikum besteht aus 13 solcher
internen und externen Behandlungs-
partner, dazu zählen Fachärzte für
Chirurgie, Innere Medizin, Radiologie,
Pathologie, Psychoonkologie und Pal-
liativmedizin, aber auch Experten für
medikamentöse Tumortherapie, onko-
logische Pflegekräfte, Sozialarbeiter
und Ansprechpartner für Selbsthilfe-
gruppen. Der fachübergreifende Aus-
tausch sei stetig ausgebaut worden,
sagt Dr. Müller – zum Wohl der Krebs-
pa tientinnen, die einen nicht geringen
Anteil der gynäkologischen Behand-
lungen im „Jung-Stilling“ ausmachen.

Die Zertifizierung, die nach drei Jahren
erneuert werden kann, sieht der Chef-
arzt daher als Bestätigung: „Wir freuen
uns sehr, dass die DKG unsere gute Ar-
beit über Jahre objektiv bewertet und
bescheinigt hat.“ Man nehme dies als
Ansporn, die Versorgung der Patientin-
nen weiter zu verbessern. Daniel Weber

 Hohe Standards zum
 Wohl der Patientinnen

Chefarzt Dr. Volker
Müller freut sich
über die Zertifi-
zierung für das
von ihm geleitete
Gynäkologische
Krebszentrum.

Brustzentrum
besteht seit 2005
Seit 2005 ist das „Stilling“ operativer
Standort des vom Land NRW ernann-
ten und von der Ärztekammer West-
falen-Lippe sowie seit 2022 auch von
der Deutschen Krebsgesellschaft zer-
tifizierten Brustzentrums Siegen-Ol-
pe. Neben modernsten Möglichkeiten
in der Diagnostik und der operativen
Behandlung, kümmern sich speziell
ausgebildete Pflegekräfte um Frauen
mit Brustkrebs, auch eine klinische
Psychologin zählt zum Team. Sollte
eine Chemotherapie nötig sein, kann
diese im onkologischen Therapiezen-
trum ambulant durchgeführt werden.

Medizin

Ihre Habilitation hat Dr. Anne Ca-
rolus erlangt. Das wurde ordent-
lich gefeiert, unter anderem mit
einem Empfang, den die Abteilung

Neurochirurgie am Diakonie Klinikum
Jung-Stilling vorbereitet hatte. Glück-
wünsche gab es dabei auch von Chef-
arzt Prof. Dr. Veit Braun: „Dr. Carolus
ist die erste meiner Mitarbeiterinnen,
die diesen Schritt geschafft hat. Das ist
wirklich etwas ganz Besonderes.“

Die Habilitation gilt als höchstran-
gige Hochschulprüfung. Knapp zehn
Jahre liegen hinter der Privatdozentin
Dr. Carolus, bis sie ihren großen Tag
feiern konnte. Jahre, in denen es un-
ter anderem galt, wissenschaftliche
Fachartikel zu veröffentlichen. „Dabei
stellte ich insbesondere das periphe-
re Nervensystem in den Fokus“, so die

Medizinerin. Zudem arbeitete sie in der
studentischen Lehre und legte diverse
Prüfungen ab. Die Habilitation wurde
ihr schließlich an der Ruhr-Universität
Bochum verliehen, an der sie auch vor
ihrer Zeit am „Stilling“ schon tätig war.

Für Dr. Carolus geht es nun weiter mit
der Antrittsvorlesung als Privatdo-
zentin in Bochum. „Veröffentliche und
lehre ich dann weiter, also halte ich
den Standard, schließt sich in ein paar

Jahren der Professoren-Titel an“, so die
Netphenerin. Prüfungen gilt es dann
aber nicht mehr abzulegen. „Dr. Caro-
lus kann mehr als stolz auf sich sein“,
macht Prof. Dr. Braun deutlich. Zum
einen, da die Habilitation im Bereich
der Neurochirurgie nicht typisch sei.
Das Fach legt den Fokus mehr auf die
klinische Tätigkeit, weniger auf die For-
schung. Zudem liege der Altersdurch-
schnitt der Habilitanden in Deutsch-
land bei gut 42 Jahren. Privatdozentin
Dr. Carolus ist 39 Jahre alt.

Ihre berufliche Zukunft sieht die Medi-
zinerin derzeit am Jung-Stilling: „Ich
habe gerade meinem Chef sehr viel zu
verdanken“, sagt sie. Und auch familiär
ist sie ans Siegerland gebunden. Gerade
ihre dreijährigen Zwillinge fühlen sich
hier sehr wohl. Stefanie Brendebach

Habilitation abgelegt: Dr. Anne
Carolus ist Privatdozentin

Neurochirurgie Ihre Habilitation hat
Dr. Anne Carolus erlangt. Die Ober-
ärztin der Neurochirurgie am Diako-
nie Klinikum Jung-Stilling in Siegen
trägt nun den Titel Privatdozentin.

Dr. Carolus ist die erste
meiner Mitarbeiterinnen, die
diesen Schritt geschafft hat.

Prof. Dr. Veit Braun
Chefarzt Neurochirurgie

Grund zur Freude hat Privatdozentin Dr. Anne Carolus: Die Neurochirurgin am Diakonie Klinikum Jung-Stilling hat ihre Habilitation erlangt.

„Ich habe gerade meinem
Chef sehr viel zu verdanken.“

3534

Pflege

Sie sind die ersten in Südwest-
falen, die sich Pflegefachfrauen
und -männer nennen: 20 junge
Damen und Herren haben am

Pflegebildungszentrum (PBZ) der Dia-
konie in Südwestfalen erfolgreich ihre
Ausbildung abgeschlossen. Die Gruppe
ist der erste Jahrgang am Siegener PBZ,
der die 2020 neu eingeführte, genera-
listische Pflegeausbildung meisterte. In
der Cafeteria des Diakonie Klinikums
Jung-Stilling in Siegen feierten die Ex-
aminierten schick gekleidet mit Eltern,
Freunden und beruflichen Wegbeglei-
tern ihren Erfolg.

65 Wochen Schulbank und mehr als
2500 Praxisstunden gehören für den
Kurs 138 der Vergangenheit an. Bevor
die Absolventen ins Berufsleben star-
ten, blickten sie bei der Examensfeier
auf ihre Ausbildungszeit zurück, die
einige Besonderheiten mit sich brach-
te. Dabei an erster Stelle: Die wohl um-
fangreichste Reform in der Geschichte
der Pflegeausbildung, die je in Deutsch-
land umgesetzt wurde. In der generalis-
tischen Ausbildung werden nämlich die
bislang separaten Ausbildungsgänge
Alten-, Kranken- und Kinderkranken-
pflege zusammengefasst. Die Vorteile:
mehr Flexibilität, in sämtlichen Pflege-

einrichtungen tätig zu werden – unab-
hängig von den Lebensaltersstufen der
pflegebedürftigen Menschen. Der Gene-
ralistik-Abschluss hält die Berufsbe-
zeichnung Pflegefachfrau / Pflegefach-
mann bereit.

Unmittelbar nach Inkrafttreten der neu-
en Ausbildungsordnung starteten die
Damen und Herren des Kurses 138 im
März 2020 als erste „Generalistiker“ am
Pflegebildungszentrum. Von den 20 Ex-
aminierten bleiben 18 Absolventen dem

Diakonie Klinikum auch in Zukunft treu
und den Standorten Siegen (Jung-Stil-
ling) und Freudenberg (Bethesda) wei-
terhin erhalten. Die Freude darüber
brachte Verwaltungsdirektor Jan Meyer
zum Ausdruck: „Zwar stehe ich vor
dem Kurs 138, doch gedanklich könn-
ten Sie auch der Kurs 1 sein – der erste
Jahrgang für unsere Pflegeschule und

Examensfeier 20 Schülerinnen und Schüler des Pflegebil-

dungszentrums in Siegen zählen zu den ersten examinierten

Pflegefachfrauen und -männern für Südwestfalen. 18 Absolven-

ten bleiben dem Diakonie Klinikum auch in Zukunft treu.

Stolz auf die ersten Pflege-Generalisten für Südwestfalen zeigten sich Frank Fehlauer (rechts) und Bernhard Schuppener (vorne, Mitte) vom Siegener

Pflegebildungszentrum, die die 20 Examinierten bei einer Feierstunde ins Berufsleben verabschiedeten.

 Vor 1095 Tagen saßen wir erst-
mals zusammen, und Sie fragten

sich bestimmt, was da wohl
auf Sie zukommen mag.

Bernhard Schuppener
stellv. Leiter Pflegebildungszentrum

Ich habe schon mitbekommen
wie aufgeregt Sie heute sind. Das
müssen Sie aber gar nicht sein.
Wir sind für all Ihre Fragen da.

Frank Fehlauer
Leiter Pflegebildungszentrum

für Südwestfalen mit neuer Berufsbe-
zeichnung und vielfältigeren Möglich-
keiten im Pflegejob.“ Traurig über den
Abschied und zeitgleich froh über die
vergangene Zeit zeigte sich Kursleiter
Bernhard Schuppener: „Vor 1095 Tagen
saßen wir erstmals zusammen und Sie
fragten sich bestimmt, was da wohl auf
Sie zukommen mag. Ich kann nur sagen,
dass es drei sehr angenehme Jahre wa-
ren.“ Grußworte von der Schulleitung
und Pflegedirektion, eine Andacht, die
Zeugnisübergabe, ein gemeinsames
Abendessen und Musikstücke am Kla-
vier rundeten die Examensfeier ab.

Das Examen bestanden haben:
Sven Bender (Siegen), Nick Benz (Sie-
gen), Berfu Boz (Neunkirchen), Julia
Eisenbraun (Siegen-Eiserfeld), Fil-
ip Gomer (Siegen-Eisern), Franziska
Hermann (Siegen), Lara Hildebrandt
(Kreuztal-Kredenbach), Dorkas Hoff-
mann (Mudersbach), Aileen Jost (Wilns-
dorf-Flammersbach), Karolin Kazi-
mierczak (Bad Berleburg), Amina Khali
(Siegen), Max Langenbach (Siegen), Han-
nah Linnert (Freudenberg), Angelika
Meus (Siegen-Geisweid), Katharina
Moll (Wilnsdorf-Oberdielfen), Lara Oer-
ter (Wilnsdorf-Wilden), Anna Pohlandt
(Bad Berleburg), Lajla Risljanin (Sie-
gen), Simon Rosenbauer (Katzwinkel)
und Emilie Rosenthal (Siegen-Bürbach).

Unterrichtsblöcke, Praxis-
einsätze, Lehrbücher: Be-
vor all das in der nächs-
ten Zeit mit zum Alltag der

neuen Auszubildenden zählt, wurden
sie von Vertretern der Diakonie in
Südwestfalen willkommen geheißen.

Die ersten Grußworte gab es von
PBZ-Leiter Frank Fehlauer: „Ich habe
schon mitbekommen, wie aufgeregt
Sie heute sind. Das müssen Sie aber
gar nicht sein. Für all Ihre Fragen und
Anliegen sind wir immer da.“ Auch
Pflegedirektor Sascha Frank begrüßte
die Schüler: „Sie haben sich für einen
zukunftssicheren Beruf entschieden.“
Ebenso in die Zukunft blickte Perso-
naldirektor Dr. Jörn Baaske: „Nach dem
Examen sind – von der Stationsleitung
bis zum OP-Fachpfleger – die weiter-
führenden Qualifikationen breit gefä-
chert. Wir unterstützen Sie mit zahl-
reichen Fortbildungsmöglichkeiten.“
Uwe Tron nahm vonseiten der Mitar-
beitervertretung den Austausch in den
Fokus: „Sollte Sie mal etwas belasten,

so kommen Sie jederzeit auf uns zu.“
Die Willkommensgrüße rundete Kran-
kenhausseelsorgerin Pfarrerin Bärbel
Knecht mit einer Andacht ab. Sie gab
den Schülerinnen und Schülern mit
auf den Weg, dass sie künftig nicht nur
viel über andere Menschen, sondern
auch über sich selbst lernen werden.

Die generalistische Ausbildung zur
Pflegefachfrau und zum Pflegefach-
mann gliedert sich in 2100 Theorie- und
2500 Praxisstunden. Mit dem schrift-
lichen, mündlichen und praktischen
Staatsexamen schließt die dreijährige
Ausbildung ab. Absolventen können in
verschiedenen Bereichen tätig werden

und Menschen sämtlicher Altersgrup-
pen pflegen. Wer nach dem Examen
neue Herausforderungen sucht, kann
sich für verschiedene Fort- und Weiter-
bildungen entscheiden.

Zweimal im Jahr ist im Siegener Pfle-
gebildungszentrum an der Virchows-
traße Ausbildungsbeginn – am 1. März
und am 1. September. 2023 gibt es einen
zusätzlichen Kurs, der am 1. November
startet. Mehr Informationen gibt es im
Sekretariat des Pflegebildungszentrums
bei Anja Frevel unter der Telefonnum-
mer 0271 / 333 6481.

Die neuen Auszubildenden sind:
Duygu Adanur (Siegen), Shahd Almo-
hamad Alali (Siegen), Betül Altintas
(Siegen), Celine Bäumer (Siegen), Malte
Baranowski (Siegen), Laura-Michelle
Baumann (Freudenberg), Lorenz Beck-
mann (Freudenberg), Fadwa Belhaj
(Hilchenbach), Darla Bruch (Netphen),
Grzegorz Gebara (Siegen), Emely Hel-
mes (Hilchenbach), Leonie-Sophie
Hübenthal (Freudenberg), Katharina
Emilie Humrich (Niederfischbach), Ba-
tul Khadem (Mudersbach), Elif Kocak
(Haiger), Ossama Mallouk (Kreuztal),
Irene Ngala (Siegen), Josefine Schaal
(Kreuztal), Sebastian Schmidt (Freuden-
berg), Ismigül Sertkan (Siegen), Emma
Siebel (Burbach), Ilda Smriko (Neun-
kirchen), Tim-Lukas Trautes (Netphen),
Ilayda Uyar (Kreuztal) und Josephine
Wegner (Siegen). Blazenka Sokolova

25 neue Auszubildende sind angekommen – im Pflegebildungszentrum der Diakonie in Südwestfalen. Kursleiterin Natascha Böhm (6. von links) und

Schulleiter Frank Fehlauer (rechts) nahmen den Kurs 144 freudig an der Siegener Virchowstraße in Empfang.

Ausbildung 25 angehende Pflegefachfrauen und -männer sind am Siege-
ner Pflegebildungszentrum (PBZ) der Diakonie in Südwestfalen in ihre
Ausbildung gestartet. Innerhalb der nächsten drei Jahre durchlaufen sie
in Theorie und Praxis ein vielseitiges Lehrprogramm. Mit Grußworten
und einer Andacht wurde der Kurs 144 empfangen.

35

Start für 25 neue Gesichter

am Pflegebildungszentrum
Erste Pflege-Generalisten

für Südwestfalen

34 DiSKurs DiSKurs

3736

Kurz notiert

Auf großer Geschenketour war das
Team des Hausnotrufes der Diakonie
in Südwestfalen unterwegs. Das System
wird seit nun gut zehn Jahren in den
zwölf Diakoniestationen und den fünf
Standorten der Ökumenischen Sozial-
station Betzdorf-Kirchen angeboten.
1700 Menschen nutzen mittlerweile den
kleinen Knopf, der Leben retten kann.
„Eine wahre Erfolgsgeschichte“, lobte
Harry Feige bei der Präsente-Auftakt-
veranstaltung in der Tagespflege „Haus
Giebelwald“ am Kirchener Buschert.
Dort hielt der Geschäftsführer der Am-
bulanten Diakonischen Dienste (ADD)
auch weitere gute Neuigkeiten bereit:
Der Hausnotruf der Diakonie in Süd-
westfalen soll ab 2023 auch in Herdorf,
Daaden und Burbach verfügbar sein.
Hauptnutzer des Systems sind ältere,
meist alleinstehende Menschen. Sie
bekommen den Hausnotruf, bestehend
aus einem Knopf, den sie per Anhänger
oder Armband am Körper tragen, sowie
einem Empfangsgerät, das im Notfall
– also sobald der Knopf gedrückt wird

Am Kirchener Buschert verteilte das Hausnotruf-Team die ersten Präsente, über die sich die
Mitarbeiter der Ökumenischen Sozial- und Diakoniestationen freuten.

Ökumenische Sozial-
und Diakoniestationen
schreiben Erfolgsgeschichte

Spiele-Spende für die Kita „Kinder(t)räume“
Eine Spende in Höhe von 212 Euro hat die Kita „Kinder(t)-
räume“ mit Familienzentrum erreicht. Das Geld ist der Erlös
des Pflegecafés, das zum „Tag der offenen Tür“ am Diakonie
Klinikum Jung-Stilling im vergangenen Sommer öffnete. „Mit
unserem Einsatz wollten wir den Kleinsten etwas Gutes tun“,
brachte es Sascha Frank, Pflegedirektor des Klinikums, bei
der Spendenübergabe auf den Punkt. Mit dabei waren auch
Verwaltungsdirektor Fred Josef Pfeiffer und Personaldirektor
Dr. Jörn Baaske. Von dem Geld wurden diverse Gesellschafts-
spiele angeschafft, darunter Klassiker wie „Das verrückte La-
byrinth“ oder die Abenteuer der mit der Maus. „Spiele sind
hier immer willkommen. Deshalb freuen wir uns sehr über
die große neue Sammlung“, bedankte sich die stellvertreten-
de Kita-Leiterin Christiane Fiegener-Stein. Das Pflegecafé
hatte beim „Tag der offenen Tür“ viele Besucher angezogen.
Das Team um Claudia Scholemann, Annette Puppel, Martina
Beckmann, Antje Kemper-Brunn, Anika Lenz und Carina Weh-
ner servierte dort zum Kaffee auch süße Leckereien. (stb)

Zehn Jahre Hausnotruf:
Team verteilt Geschenke

– Hilfe alarmiert. Das Gerät stellt so-
fort eine Verbindung zur zuständigen
Leitstelle her. Diese informiert die An-
gehörigen. Sind die nicht erreichbar,
kommt auf Wunsch ein Mitarbeiter der
Diakonie in Südwestfalen oder der Öku-
menischen Sozialstation zu Hilfe. Die
Betreuung, Installation und Beratung
des Hausnotruf-Systems übernimmt
das Team um Werner Weller. Der „Mann
der ersten Stunde“ hat das Hausnot-
ruf-Netzwerk von Anfang an aufgebaut
und begleitet es bis heute: „Es macht
einfach Freude, den Menschen mit dem
Hausnotruf eine Möglichkeit bieten
zu können, länger im eigenen Zuhause
wohnen bleiben zu können.“ Mitglieder

seines Teams sind Yvonne Herwig, Anne
Bender, Ute Weller, Jürgen Schneider
und Lars Kerlisch.

Im Jahr 2012 ging der Hausnotruf an
den Start. 70 Neukunden wurden im
ersten Jahr verzeichnet, mittlerweile
interessieren sich mehr als 500 Neu-
kunden pro Jahr für den Service. Haus-
notruf-Anbieter Tellimed ist Partner
der Diakonie in Südwestfalen. Gemein-
sam kooperierten die Partner auch bei
der Geschenke-Verteilung. Mit Kaffee,
Leckereien und Einkaufsboxen wurden
die Teams der Ökumenischen Sozial-
und Diakoniestationen für ihren Ein-
satz bedacht. (stb)

Kinder und Erzieherinnen der Kita freuten sich über den Besuch von
Pflegedirektor Sascha Frank (rechts), Personaldirektor Dr. Jörn Baaske
(Mitte) und des Verwaltungsdirektors des Diakonie Klinikums, Fred
Josef Pfeiffer.

Freudige Überraschung im Onkologi-
schen Therapiezentrum (OTZ) am Dia-
konie Klinikum Jung-Stilling in Siegen:
Für jeden aus dem Team gab‘s einen
Turnbeutel-Rucksack als Geschenk.
23 dieser besonderen Unikate hat Clau-
dia Bermel gespendet. Die Künstlerin
aus Windhagen (Westerwald) hat die
Taschen selbst entworfen, geschnei-
dert und genäht – viel Arbeit, doch für
sie war es ein Herzensprojekt. Denn:
Viele Jahre war Claudia Bermel im
Außendienst eines Pharmaunterneh-
mens tätig und lernte so auch das
OTZ in Siegen kennen – ein Kontakt,
der bis heute besteht. Der tägliche
Umgang mit Krebspatienten verdie-
ne höchsten Respekt, betont sie. Des-
halb habe sie sich entschieden, etwas
Schönes für die Mitarbeiter zu nähen.

23 Turnbeutel-Rucksäcke hat Claudia Bermel (Mitte) für das Mitarbeiterteam des OTZ genäht.
Darüber freuen sich (von links): Katrin Janusch, Antje Mertin, Sabine Arndgen und Karen Pfeifer.

Die Kita „Kinder(t)räume“ beteiligte sich mit
einem Bilderbuchkino am Vorlesetag.

Mitmach-Aktionen
beim Vorlesetag

Spannende Job-Perspektive im OP-Saal

Sie absolvieren am Diakonie Klinikum derzeit ihre Ausbildung zur Operationstechnischen Assis-
tentin (von links): Franziska Weiser, Viktoria Hain, Sabrina Hölterhoff und Lea Menzel.

Sie wollen das Rüstzeug erwerben für
einen ebenso vielseitigen wie verant-
wortungsvollen Beruf: Viktoria Hain,
Sabrina Hölterhoff, Lea Menzel und
Franziska Weiser absolvieren am Di-
akonie Klinikum ihre Ausbildung zu
Operationstechnischen Assistentinnen.

Operationstechnische Assistenten, kurz
OTA, erfüllen im OP-Saal wichtige Auf-
gaben: Unter anderem stellen sie die
für eine OP notwendigen medizinischen
Instrumente und Geräte bereit und sor-
gen für die fachgerechte Betreuung der
Patienten. Während der dreijährigen

Ausbildung lernen die Azubis unter an-
derem bei Operationen zu instrumentie-
ren und kommen am Diakonie Klinikum
dabei sowohl im „Stilling“ in Siegen, als
auch im „Bethesda“ in Freudenberg zum
Einsatz. Den theoretischen Teil absol-
vieren sie in der OTA-Schule der Mär-
kischen Kliniken in Lüdenscheid sowie
im Gesundheits- und Bildungszentrum
Oberberg in Gummersbach. Im Namen
des gesamten Klinikums wünscht Zen-
tral-OP-Leiterin und OP-Managerin
Brigitte Reber den angehenden Fach-
kräften „eine weiterhin erfolgreiche
Ausbildungszeit“. (daw)

OTZ: Tolle Taschen
für ein tolles Team

Die Kita „Kinder(t)räume“ mit Fami-
lienzentrum des Diakonie Klinikums
in Siegen beteiligte sich am bundes-
weiten Vorlesetag, der diesmal unter
dem Motto „Gemeinsam einzigartig“
stand. Dazu hatte sich das Team
gleich zwei Aktionen einfallen las-
sen: In den Ü3-Gruppen ging es in
einem Bilderbuchkino, angelehnt an
das Kinderbuch „Das kleine Wir zu
Hause“, um Liebe und Zusammenhalt
in der Familie. In den U3-Gruppen
luden selbst gebastelte Geschichten-
säckchen zum Mitmachen ein, und
fünf kleine Igel standen im Fokus
von Kinderreimen. Sabine Wilhelm,
Sprach-Beauftragte der Kita, zeigte
sich froh, „dass der Vorlesetag so gut
ankam und die Fantasie der Kinder
angeregt wurde“. (stb)

Geschneidert hat Claudia Bermel schon
immer gern. In ihrem Atelier „Clödie B“
kreiert sie Taschen, Kleidung, Kinder-
sachen und Accessoires. Für das OTZ-
Team zauberte sie aus Stoffresten und
gebrauchten Kleidungsstücken styli-
sche Turnbeutel-Rucksäcke und hauch-
te so unter anderem coolen Jeans und

bunten Quiltstoffen neues Leben ein.
Im Namen der gesamten OTZ-Crew be-
dankte sich die Pflegerische Leiterin Sa-
bine Arndgen für die Überraschung: „Die
Upcycling-Idee, die dahintersteckt, fin-
de ich absolut großartig. Und für mein
Team ist das ein ganz tolles Dankeschön
für die geleistete Arbeit.“ (daw)

3938

Kurz notiert

Aktion der Siegerländer Frauenhilfen für Besucherinnen des Café Patchwork

Die ältere Dame im Kleiderlädchen ist
überglücklich. In der linken Hand hält
sie einen eleganten schwarzen Blazer,
in der rechten eine schicke rote Bluse.
„Jetzt kann die Konfirmation meines
Enkels kommen!“ Man sieht an diesem
Nachmittag jede Menge strahlende Ge-
sichter in der Siegener Friedrichstraße.
Der Bezirksverband der Siegerländer
Frauenhilfen hat in seinem Sozialkauf-
haus eine besondere Aktion organi-

siert: Frauen, die aus unterschiedlichen
Gründen bedürftig sind, dürfen zum
„Feierabend-Shoppen“ kommen – ganz
exklusiv und ungestört. Und damit kei-
ne Geldsorgen den Einkaufsbummel
trüben, erhält jede der Kundinnen einen
20-Euro-Gutschein. Einige der Frauen
kennen sich aus dem Café Patchwork,
dem Tagesaufenthalt der Wohnungslo-
senhilfe der Diakonie Soziale Dienste.
Die Siegerländer Frauenhilfen engagie-

Shopping-Erlebnis und Seelen-Oase

Bewohner stimmen in Gesang der Chorgemeinschaft St. Augustinus kräftig ein
Musikalischer Segen im Haus Obere Hengsbach

Der Männerchor der Chorgemeinschaft St. Augustinus Dahlbruch-Kreuztal erfreute die Bewohner
im Haus Obere Hengsbach mit einer breiten Vielfalt romantischer und volkstümlicher Lieder.

Mit dem Auftritt des Männerchors der
Chorgemeinschaft St. Augustinus Dahl-
bruch-Kreuztal wurde die Musikreihe
„Hast du Töne“ in diesem Jahr im Haus
Obere Hengsbach in Siegen eröffnet. Un-
ter der Leitung von Maurizio Quaremba
trat die Formation in der Einrichtung
der Diakonischen Altenhilfe Siegerland
auf. Mit romantischer und volkstümli-
cher Chormusik verschafften die Sänger
ihren Zuhörern eine Pause vom Alltag.
Immer wieder unterstützten die Be-
wohner die Chorgemeinschaft kräftig.
Das Schlusslied „Ich schenk dir einen
Schutzengel“ erklang wie ein Segen, wie
gute Wünsche, die Hoffnung, Rettung
und Geborgenheit geben sollen – und
die Zugabe wurde zum Wunschkonzert
mit vielen bekannten Volksliedern. (stb)

ren sich schon seit vielen Jahren mit
Aktionen für das „Patchwork“, nun erst-
mals mit dem „Feierabend-Shoppen“.

Erst einmal aber gibt‘s Kaffee und Ge-
bäck. „Dass Sie uns einladen, macht
mich glücklich“, sagt eine der Frauen.
Ihre Tischnachbarin nickt. Für sie sei es
wie eine „Seelen-Oase“ im oft schwieri-
gen Alltag. Sie erzählt, dass sie seit dem
Tod ihres Mannes oft allein sei, dabei
schießen ihr Tränen in die Augen. Mar-
git Kröger, ehrenamtlich bei der Frau-
enhilfe wie auch im Café Patchwork
aktiv, weiß, dass sich Bedürftigkeit
nicht nur an Geldsorgen manifestiert:
„Einsamkeit gehört auch dazu.“ Umso
mehr sollen die Frauen diesen Wohl-
fühl-Nachmittag genießen. Nach dem
Kaffeeklatsch wird nach Herzenslust
zwischen Hosen und Blusen, Schuhen
und Taschen gestöbert. Bei Bedarf gibt‘s
eine Stilberatung gratis dazu, und so
hat am Ende jede ein paar Lieblingsstü-
cke gefunden. Genau das sei Kernidee
der Aktion gewesen, sagt Margrita Nau-
rath, die den Laden ehrenamtlich leitet:
„Die Frauen bekommen ja hin und wie-
der Kleidung direkt gespendet. Unser
Gedanke war, dass sie sich selbst mal
was Schönes aussuchen können.“ (daw)

Beim „Feierabend-Shoppen“ im Kleiderladen der Siegerländer Frauenhilfen stand das Team um
Margrita Naurath (links) und Barbara Krumpholz den Kundinnen gerne beratend zur Seite.

39

Ohne Frust
durch den
Frühjahrsputz

Titelthema

Service

Haushalt Wenn der Frühling seine Fühler ausstreckt,
macht sich bei vielen Menschen Unruhe breit. Die einen
wirbeln hochmotiviert in den heimischen vier Wänden
mit den Staubwolken um die Wette. Die anderen stehen
schlecht gelaunt vor einem Berg an Aufgaben, wissen
nicht wo sie anfangen sollen. Dabei kann der Frühjahrs-
putz mit Struktur und guter Organisation ganz leicht
von der Hand gehen, weiß Gaetana Giordano, Hauswirt-
schaftsleiterin bei der Diakonie in Südwestfalen.

4140

Titelthema

Die Natur erwacht allmählich
aus ihrem Winterschlaf, die
Vögel zwitschern lauter, die
Sonnenstrahlen fühlen sich

wärmer an, es riecht nach Frühling
– endlich. Doch die Frühlingssonne
bringt nicht nur Freude, sondern auch
so manches dreckige Fenster zum Vor-
schein. Die Gardinen riechen auch nicht
mehr so frisch. Und überhaupt müsste
zu Hause noch einmal gründlich ge-
putzt werden. Im Frühjahr verfallen
zahlreiche Menschen in einen regel-
rechten Putzwahn. Andere sehen zwar
den Schmutz, haben aber wenig Moti-
vation, etwas dagegen zu unternehmen
– oft auch, weil sie nicht wissen, wo sie
anfangen sollen.

 Hausputz folgt langer Tradition
Die wenigsten Menschen putzen ger-
ne. Doch zum Frühlingsbeginn ist bei
vielen Menschen Großreinemachen
angesagt. Damit die Frühlingssonnen-
strahlen es auch bis ins Haus schaffen,
werden endlich noch einmal die Fenster
geputzt, der Boden gewienert, Schränke
aus- und abgewaschen, die Gardinen in
die Waschmaschine gesteckt und in al-
len Ecken die Wollmäuse aus dem Haus
gejagt. Doch woher kommt das Verlan-
gen nach Reinlichkeit im Frühjahr?
Der Frühling gilt seit jeher als Zeit des
Neuanfangs. Tiere werfen ihr Winterfell
ab, die Natur erneuert sich, und so ver-
spüren auch zahlreiche Menschen den
Wunsch nach einem reinigenden Neu-

start. Den Frühjahrsputz gibt es schon
seit mehreren Jahrhunderten. Er geht
auf eine Zeit zurück, in der in Häusern
noch mit Holz- und Kohleöfen geheizt
und an offenen Feuerstellen gekocht
wurde. Zudem wurde aufgrund der Käl-
te in den Wintermonaten kaum gelüf-
tet. So hatte sich natürlich eine Menge
Schmutz angesammelt. Ruß und Staub
lagen millimeterdick auf Möbeln, Wän-
den und Böden. Erst wenn es draußen
wärmer wurde – mit Frühlingsbeginn –

kommt weg. Dinge, die noch nützlich
sind, können auch verkauft oder ver-
schenkt werden.

 Es geht auch ohne Chemie
Nun kann die große Putzaktion endlich
starten. In Supermärkten und Droge-
rien werden allerhand Reiniger und
Mittel angeboten. „Es braucht nur we-
nige Putz- und Hausmittel, dazu noch
ein paar gute Reinigungstücher und
der Schmutz in der gesamten Wohnung
lässt sich kostengünstig und umwelt-
schonend beseitigen“, betont Giordano.
„Es geht auch ohne Chemiekeulen. Nat-
ron und Essig sind zum Beispiel wahre
Wundermittel“, weiß die Expertin, die
sich selbst bereits mit einfachen Haus-
mitteln Reiniger hergestellt hat. Aus
Orangen- oder Zitronenschalen, aufge-
gossen mit herkömmlichem Tafelessig,
lässt sich zum Beispiel ein effektiver
und natürlicher Allzweckreiniger her-
stellen. Die Zitronensäure in den Scha-
len ist perfekt, um Kalk in Küche und
Bad zu lösen. „Zum Fensterputzen reicht
zum Beispiel klares Wasser und ein
bisschen Spülmittel. Als Fettlöser kann
Waschsoda wahre Wunder wirken, und
mit Natron und Essig lassen sich nicht
nur Abflüsse reinigen, sondern auch der
Backofen erstrahlt in neuem Glanz.“
Fehlen noch Staubsauger, Staubtücher,
Eimer, Putzlappen und Gummihand-
schuhe und es kann losgehen.

 Wasser und Spüli für die Fenster
Beim Frühjahrsputz geht es all den ver-
gessenen und gern ignorierten Ecken an
den Kragen, die bei der wöchentlichen
Putzroutine gerne ausgelassen wer-
den. Gaetana Giordano beginnt beim

©
 P

ix
el

-S
ho

t
/

A
d

ob
e

S
to

ck

Frühjahrsputz gerne mit den Fenstern.
Wichtig sei dabei, erst die Umrandung
zu reinigen. Mit klarem, lauwarmem
Wasser und einem Schwamm werden
Fensterbänke und Rahmen gründlich
abgeschwaschen und im Anschluss gut
abgetrocknet. „Danach sollte unbedingt
das Wasser gewechselt und gegebe-
nenfalls auch der Schwamm getauscht
werden“, sagt Giordano. Mit einem
Spritzer Spülmittel oder Glasreiniger
lassen sich die Scheiben einfach rei-
nigen. Schlieren und Streifen entehen
meist durch Rückstände von Reini-
gungsmitteln oder wenn das Putzwas-
ser nicht oft genug gewechselt wurde.
Die Scheiben sollten von oben nach un-
ten in Schlangenlinien geputzt werden.
Das Wasser kann danach einfach mit

einem Fensterleder oder Abzieher ab-
gewischt werden. Alle Ecken und kleine
Rückstände werden zum Schluss mit
einem Mikrofasertuch getrocknet und
poliert. Noch ein Tipp von der Expertin:
„Fenster niemals bei direktem Sonnen-
licht putzen, sondern lieber einen war-
men, aber bedeckten Tag wählen. Denn
bei Sonne verdunstet das Putzwasser
zu schnell und hinterlässt Schlieren

und Streifen.“ Nach dem Fensterput-
zen folgt das Staubwischen. Oberflä-
chen mit wenig Staub können gut mit
einem nebelfeuchten Tuch abgewischt
werden. Ist die Staubschicht allerdings
dicker, ist es ratsam, die Flächen zu-
nächst mit einem Stabsauger oder Tuch
grob zu reinigen und anschließend

mit einem feuchten Lappen nachzuwi-
schen. Für einen wirklich gründlichen
Frühjahrsputz sollten dann auch kleine
Möbel wie Regale oder Kommoden von

der Wand gerückt werden, um auch da-
hinter den Staub zu entfernen.

Im Wohn- und Schlafzimmer werden
nun auch noch einmal Betten, Textilien
und Polstermöbel richtig gereinigt. Das
Sofa und die Bettmatratze werden da-
bei richtig abgesaugt. Auf dem Sofa ver-
sammelt sich die gesamte Familie. Beim
täglichen Gebrauch lassen sich Fle-

ging es dem Dreck an den Kragen. Das
große Reinemachen dauerte oft meh-
rere Tage, und alle Familienmitglieder
halfen mit. Dann hieß es, Möbel aus
dem Haus tragen und mit dem Reisig-
besen erst einmal alles abfegen. Da-
nach ging es auf die Knie zum gründli-
chen Schrubben. Als Putzmittel dienten
damals beispielsweise ein Gemisch aus
Holzasche und Fett, sehr feiner Scheu-
ersand oder auch Schlämmkreide, ge-
mischt mit Wasser, Zitrone oder Essig.
Das auch heute wieder mehr und mehr
beliebte Waschsoda wurde Mitte des
19. Jahrhunderts industriell hergestellt
und war nicht nur beliebt, sondern
auch erschwinglich. Auch die Bettwä-
sche wurde aus den Kammern geholt
und erstmalig wieder gewaschen und
draußen zum Trocknen aufgehängt.

 Der richtige Zeitpunkt
Ein bestimmtes Datum für den Früh-
jahrsputz gibt es nicht. Wenn im Früh-
ling die Tage heller werden, die Winter-

dekoration im Schrank verschwindet
und dicke Pullover gegen dünne Klei-
der ausgetauscht werden, packt auch
Gaetana Giordano der Wunsch, überall
einmal richtig sauber zu machen. Die
Hilchenbacherin hat das zum Beruf ge-
macht, wovor sich viele Menschen drü-
cken. Als Reinigungskraft im Kranken-
haus lernte sie das Reinemachen von
einer professionellen und besonders
gründlichen Seite kennen. Heute ist sie
Hauswirtschaftsleiterin bei der Dia-
konie in Südwestfalen sowie Betriebs-
leiterin bei SI-Cleanservice und mit
mehr als 30 Jahren Berufserfahrung
eine echte Expertin auf dem Gebiet.
„Wer dem Dreck und der Unordnung
mit einem guten Plan und den richtigen
Hilfsmitteln zu Leibe rückt, schafft den
Frühjahrsputz schneller und effizien-
ter. Auch Putzmuffeln fällt die Aufgabe
dann leichter“, so die 62-Jährige.

 Ein guter Plan schont die Nerven
Beim Frühjahrsputz einfach irgendwo
anzufangen, hält Gaetana Giordano
für keine gute Idee. Vielmehr sollte
man sich vorher genau überlegen, was
zu welchem Zeitpunkt in der Wohnung
in Angriff genommen werden soll. Mit
einem detaillierten Plan kann man die
Aufgaben Punkt für Punkt abarbeiten,
Struktur ins Chaos bringen und sich
durch kleine Etappenziele immer wie-
der kleine Erfolgserlebnisse schaffen.
Manche Menschen arbeiten von Raum
zu Raum, andere strukturieren den
Frühjahrsputz nach Tätigkeiten und
reinigen zum Beispiel zuerst alle Fens-
ter. „Lieber einen Tag mehr einplanen“,
rät Giordano. „Dann entsteht auch kein
Frust, wenn einmal nicht alles an einem
Tag erledigt werden kann.“ Sinnvoll sei
es zudem, sich von oben nach unten
und von hinten nach vorne vor zu ar-
beiten. Denn herabfallender Dreck und
Schmutzwassertropfen können dann
ganz zum Schluss beim Wischen der
Böden beseitigt werden.

 Mit Ausmisten starten
Der Frühjahrsputz ist eine gute Gele-
genheit, um noch einmal richtig aus-
zumisten. Wer sich von unnötigen und
nicht genutzten Sachen trennt, schafft
Ordnung, Platz für Neues und fühlt sich
auch innerlich befreiter. Eine Faust-
regel bei Kleidungsstücken kann sein:
Was man ein Jahr lang nicht getragen
hat, kann raus aus dem Schrank. Egal,
ob Kleider, Kosmetik, Lebensmittel oder
Deko – was nicht mehr gebraucht wird,

Gaetana Giordano

Frust beim Frühjahrsputz muss nicht
sein. Gaetana Giordano weiß, wovon
sie spricht. Bei der Diakonie in Süd-
westfalen ist sie Hauswirtschaftslei-
terin und bringt mehr als 30 Jahre
Berufserfahrung mit. Die gebürtige
Italienerin hat selbst als Reinigungs-
kraft im Krankenhaus die Arbeit vor
Ort kennengelernt. Mit 28 Jahren
begann ihre berufliche Laufbahn
im ehemaligen Ev. Krankenhaus in
Kreuztal-Kredenbach. Dort war sie
für die Entbindungsstation und den
Kreißsaal zuständig. Sie schulte sich,
bildete sich stetig weiter, holte an der
Abendrealschule ihre Mittlere Reife
nach. 2004 wurde sie Gruppenleiterin
im Diakonie Klinikum Jung-Stilling,
später dann Regionalleiterin. Heute
ist sie als Hauswirtschafts- und Be-
triebsleiterin von SI-Cleanservice für
158 Reinigungskräfte verantwortlich
und sagt: „Ich liebe meinen Job.“

Im Frühling packt zahlreiche Menschen der Putzwahn.
Beim Frühjahrsputz kann eine detaillierte Checkliste
helfen, damit es leichter fällt und schneller geht.

Mit einem guten Plan, fällt der
Frühjahrsputz leichter.

Gaetana Giordano
Betriebsleitung SI-Cleanservice

„Es geht auch ohne Chemie-
keulen. Natron und Essig sind

wahre Wundermittel.“

Tipps
1. Einen detaillierten Plan erstellen und Punkt für Punkt abarbeiten.

2. Mit Ausmisten starten und Ordnung schaffen.

3. Natürlicher Allzweckreiniger: Orangenschalen mit Tafelessig aufgießen.

4. Fenster mit Wasser und einem Schuss Spülmittel putzen. Nicht bei direktem
 Sonnenlicht putzen, sonst entstehen Schlieren.

5. Für strahlend weiße Gardinen: Über Nacht in ein Bad aus Natron und lauwar-
 men Wasser legen, danach in der Waschmaschine waschen.

6. Backofen reinigen: Ein Päckchen Natron mit 30 Milliliter Apfelessig
 vermischen. Paste mit einem Pinsel auf die verschmutzten Flächen aufge-
 tragen. Ofen auf 75 Grad aufheizen und 45 Minuten einwirken lassen. Danach
 auswischen und polieren.

4342

Titelthema

in der Küche einfach eine Lösung aus
einem Esslöffel Soda und 500 Milliliter
Wasser mischen und in eine Sprühfla-
sche geben. Weil Soda Oberflächen wie
Glas und Marmor angreifen kann, soll-
te man vorher unbedingt prüfen, ob die
entsprechende Fläche hierfür geeignet
ist. Auch für den Backofen gibt es einen
wunderbaren Trick mit Natron. Dabei
wird ein Päckchen Natron mit etwa 30
Milliliter Apfelessig vermischt und mit
einem Pinsel auf die verschmutzten Flä-
chen aufgetragen. Dabei sollte man ver-
meiden, dass die Paste an die Heizstäbe
kommt. Danach wird der Backofen auf
75 Grad erhitzt, und das Mittel kann
45 Minuten einwirken. Ist der Back-
ofen abgekühlt, einfach die Flächen
mit klarem Wasser abwaschen und alle
Rückstände entfernen. Zum Schluss mit
einem Mikrofasertuch polieren. Auch
im Bad können vor dem Schrankauswi-

cken durch Getränke, Lebensmittel und
andere Rückstände oft nicht vermei-
den. Doch auch hier können einfache
Hausmittel helfen. Sofas aus Webstoff
können zum Beispiel gut mit Natron
gereinigt werden. Hierfür wird das Sofa
mit einem Schwamm mit warmem Was-
ser befeuchtet, dann Natron darauf ge-
streut und mit dem Schwamm eingear-
beitet. Das Ganze sollte man am besten
über Nacht einwirken lassen und die
Rückstände am nächsten Tag absaugen.
Doch Vorsicht: Sämtliche Mittel sollten
zuvor an einer unauffälligen Stelle auf
Materialverträglichkeit geprüft wer-
den. Auch im Kleiderschrank sammelt
sich über die Monate viel Staub an.
Also am besten auch diesen einmal aus-
räumen und feucht auswischen. Weiße
Gardinen haben nach dem Winter häu-
fig einen Grauschleier. Die Wirkung von
Natron hilft, sie wieder zum Strahlen zu
bringen. Dazu diese in ein Bad aus lau-
warmem Wasser und etwa zwei Päck-
chen Natron legen und mehrere Stun-
den, am besten über Nacht, einweichen
lassen. Danach kommen sie ganz nor-
mal in die Waschmaschine und sollten
lupenrein wieder herauskommen.

 Küche und Bad zum Schluss putzen
Weil Küche und Bad während der gro-
ßen Frühjahrsputzaktion häufig aufge-
sucht werden, um Schmutzwasser ab-
zugießen, ist es sinnvoll, diese Räume
zum Schluss in Angriff zu nehmen. In
der Küche startet man am besten da-
mit, die Schränke von innen und außen
feucht abzuwischen. Beim Ausräumen
können auch gleich die Vorräte nochmal
unter die Lupe genommen werden. Was
nicht mehr haltbar ist: direkt entsorgen.
Die gleiche Vorgehensweise gilt für den
Kühlschrank. Mit dem selbstgemisch-
tem Essigreiniger wird dieser wieder
hygienisch rein. Fettrückstände und Es-
sensreste an Fliesen und Flächen lassen

sich gut mit Waschsoda entfernen. Soda
ist umweltfreundlich, preisgünstig und
eine echte Allzweckwaffe im Haushalt.
Es kann allerdings die Haut reizen,
deshalb sollte man immer Handschuhe
tragen. Zum Reinigen von Oberflächen

schen alte Kosmetikartikel und Tiegel
aussortiert werden. Um Spiegel wieder
sauber zu bekommen, reichen meist ein
weiches Tuch und etwas Wasser mit
einem Schuss Spüli. Natron und Essig
helfen wunderbar, Fliesen und Fugen
zu reinigen. Diese sollten aber vorher
mit Wasser benetzt werden. Bei den Fu-
gen ist eine alte Zahnbürste praktisch
zum Schrubben. Läuft der Abfluss nicht
mehr einwandfrei ab, sind auch hier
Natron und Essig wahre Wundermittel.

Seit 2008 ist die SI-Cleanservice
GmbH eine Tochterfirma der Di-
akonie in Südwestfalen. Die rund
150 Beschäftigten kümmern sich
in den Einrichtungen der Diakonie
sowie bei drei externen Kunden um
die Sauberkeit. In den frühen Mor-
genstunden, gegen 5:30 Uhr, be-
ginnen die ersten Mitarbeiter, die
ausschließlich weiblich sind, ihren
Dienst. Es gibt auch Bereitschafts-
kräfte, die 24 Stunden abrufbar sind,
um sich um sensible Bereiche wie
OP-Säle im Krankenhaus zu küm-
mern. Monatlich werden circa 2700
Patientenbetten, Verlegungsbetten
und Bereitschaftsbetten aufberei-
tet. Das Team von SI-Clean reinigt
täglich rund 40 000 Quadratmeter.
Allein in der Wichernstraße werden
täglich etwa 3000 Wischbezüge und
3500 Mikrofasertücher in den eige-
nen Waschmaschinen aufbereitet.

Dafür je eine halbe Tasse Na-
tron und eine halbe Tasse Es-
sig in den Abfluss gießen, mit
einem feuchten Tuch bedecken
und ein paar Minuten einwir-
ken lassen. Im Anschluss ei-
nen Liter kochendes Wasser
nachgießen. Für Kalkflecken
und Schmutz in Badewanne,
Dusche und Waschbecken ist ebenfalls
ein Allzweckreiniger aus Zitronenscha-
len und Essig geeignet.

Zum Schluss werden Teppiche und Bö-
den gereinigt. Um Flecken in Teppichen
zu entfernen, kann man Backpulver
oder Pulverwaschmittel aufstreuen, ein
paar Stunden einwirken lassen und da-
nach wieder aufsaugen. Wer auch beim
Toiletteputzen auf Hausmittel zurück-
greifen möchte, kann ebenfalls Essig
und Natron nutzen. Diese Mischung

entfernt nicht nur Kalk- und Urinstein –
Essig ist auch ein natürliches Desinfek-
tionsmittel und befreit die Toilette von
Keimen. Sind alle Zimmer wieder sauber
und erstrahlen in neuem Glanz, kann
man die neue Ordnung und den frischen
Duft in der Wohnung genießen. Und der
eine oder andere wird resümieren: Mit
einem Plan in der Tasche und ein we-
nig Struktur, ist der Frühjahrsputz gar
nicht so schlimm und macht vielleicht
sogar Spaß. Anne Bach

„Fenster niemals bei direktem
Sonnenlicht putzen, sondern
lieber einen warmen, aber
bedeckten Tag wählen.“

Kurz notiert

Wenn das Essen auf den Magen schlägt
Lebensmittelunverträglichkeiten: Siegenerin gründet Gesprächskreis
Dem einen schlägt ein bestimmtes Ge-
würz auf den Magen, anderen bekommt
zu viel Fett im Essen nicht. Doch was tun,
wenn man nach jeder Mahlzeit mit Ma-
genbeschwerden zu kämpfen hat, Aus-
schläge oder Migräneanfälle bekommt?
Genau diesen Leidensweg hat Christia-
ne Gutbier hinter sich. Sie leidet unter
diversen Lebensmittelunverträglichkei-
ten. Gemeinsam mit der Selbsthilfekon-
taktstelle der Diakonie in Südwestfalen
hat sie nun einen Gesprächskreis ins Le-
ben gerufen, in dem sich Betroffene aus-
tauschen können. Schon als Teenager
litt Christiane Gutbier unter Verdau-
ungsbeschwerden, hatte sogar ein Ge-
schwür am Zwölffingerdarm. Die heute

65-Jährige suchte diverse Ärzte auf – die
Diagnose war über Jahre stets die glei-
che: „Sie haben einfach zu viel Stress.“
Doch Christiane Gutbier merkt, dass
dies nicht der Hauptgrund sein konn-
te: „Klar, mit Arbeit und Familie war ich
voll ausgelastet. Aber allein die Psycho-
somatik verantwortlich zu machen, das
wollte ich nicht glauben.“

Immer wieder muss sie Rückschläge
einstecken, wird von Magenkrämpfen
geschüttelt, fühlt sich zunehmend un-
wohler. Dies beeinträchtigt irgendwann
auch ihr Familien- und Privatleben.
Wenn Freunde zum Essen einladen, geht
sie nicht hin oder bringt ihre eigene

Mahlzeit mit. Die Folge: Sie fühlt sich
mehr und mehr ausgegrenzt, nicht ernst
genommen. „Das Verständnis in mei-
nem Umfeld schwand immer mehr.“ Vor
ein paar Jahren dann der Durchbruch:
Christiane Gutbier findet mit Hilfe ei-
nes Mediziners alternative Möglichkei-
ten, den Unverträglichkeiten den Kampf
anzusagen. Heute weiß sie, auf was sie
bei ihrer Ernährung achten muss und
sucht nun den Austausch mit ande-
ren Betroffenen. Wer Interesse an dem
Gesprächskreis hat, kann sich bei der
Selbsthilfekontaktstelle der Diakonie
in Südwestfalen melden: per E-Mail an
selbsthilfe@diakonie-sw.de oder unter
der Telefonnummer 0271/5003 131. (stb)

Karikatur: Kristina Hammer
Eins nach dem anderen: An den Frühjahrsputz sollte man mit System rangehen – das schont die Nerven!

4544

Nützliche Tipps für den Alltag

45

• Hämophilie

• Krupp-Husten

Schreckgespenst vieler Eltern ist der Krupp-Husten, eine
vorübergehende Entzündung der Schleimhäute im Bereich des
Kehlkopfes und der Stimmbänder, die zu einer Einengung der
Luftwege führt. Der Krupp-Husten tritt oftmals als Folge einer
durch Viren ausgelösten Erkältung auf und äußert sich durch
akute Hustenanfälle – vornehmlich in den Nachtstunden.

Unterschieden wird in verschiedene Schweregrade, die von
Grad 1 (bellender Husten, Heiserkeit, leichte Pfeifgeräusche
beim Einatmen) bis zu Grad 4 (schwere Atemnot, die Atmung
ist nicht mehr ausreichend tief, sodass sich Haut und Schleim-
häute bläulich verfärben, niedriger Blutdruck) klassifiziert
werden.

Kommt es zu einem Hustenanfall, ist es ratsam, das Kind zu
beruhigen, für frische, kühle Luft zu sorgen und einen Arzt
aufzusuchen.

• Augengrippe

Gerötete und geschwollene Augen, Juckreiz, Tränenfluss und Lichtempfindlichkeit: Diese
Symptome begleiten zum einen eine Bindehautentzündung – können aber auch auf eine
Augengrippe hindeuten. Die Crux: Die Bindehautentzündung ist bakteriell bedingt und
lässt sich mit Antibiotika behandeln. Die Augengrippe wird indes von Adenoviren aus-
gelöst. Wirksame Medikamente zur Therapie gibt es nicht, lediglich die Symptome las-
sen sich lindern, zum Beispiel durch kühlende Umschläge. Im Labor bestätigte Fälle
sind in Deutschland meldepflichtig. Die Viren werden durch Schmier- und Tröpfchen-
infektion übertragen und sind extrem resistent. Auf Oberflächen, wie etwa Türgriffen,
können sie sich über Wochen halten. Wer erkrankt ist, sollte deshalb ganz besonders
auf die Händehygiene achten. Zudem ist während der Erkrankung auf den Besuch öf-
fentlicher Einrichtungen, wie etwa Sauna oder Schwimmbäder, zu verzichten.

Im Volksmund ist die Hämophilie als
Bluterkrankheit bekannt. Es handelt sich
bei ihr um eine angeborene, genetische
Erkrankung, die vererbt wird. Seltener
tritt sie in Folge einer spontanen Gen-
veränderung auf. Bei der Hämophilie
ist die Blutgerinnung gestört. Das heißt,
dass sich bei „Blutern“ Wunden deutlich
langsamer schließen, als bei anderen
Menschen. Zudem kommt es häufig zu
spontanen Blutungen, die ohne sichtbare
Wunden auftreten.

Da die Krankheit genetisch bedingt
ist, ist eine Vorbeugung kaum möglich.
Menschen, die an schweren Krankheits-
verläufen leiden, können sich Präparate
spritzen, die übermäßige Blutungen in
Schach halten. Generell wird „Blutern“
zudem dazu geraten, auf Aktivitäten und
Sportarten mit erhöhtem Blutungsrisiko
zu verzichten.

• Pachydermie
Der Name Pachydermie leitet sich aus den alt-
griechischen Begriffen „pachys“ (dick, breit)
und „derma“ (Haut) ab. Die betroffenen Area-
le wirken verhornt, faltig, abgeschwollen und
trocken. Dieses Erscheinungsbild prägte den
umgangssprachlichen Begriff „Elefanten-
haut“. Dabei handelt es sich um eine Vermeh-
rung des Bindegewebes. Diese kann zum Bei-
spiel krankheitsbedingt, etwa in Folge einer
Neurodermitis, auftreten. Möglich ist auch
eine Beanspruchung der betroffenen Areale.

Die Therapie bei einer Pachydermie richtet
sich nach dem Auslöser. Eingesetzt werden
in der Behandlung Cremes, Tinkturen, Sal-
ben oder andere Medikamen-
te. Ist die verdickte
Hornhaut Zeichen
einer chronischen
Entzündung oder
haben Betroffene
durch die Verdi-
ckung Schmer-
zen (zum Bei-
spiel an einem
Hühnerauge),
kann der Arzt
die betroffene
Haut auch ope-
rativ entfernen.

DiSKurs 44

Gesundheit kompakt

• Chronic-Fatigue-Syndrom

Wer unter dem Chronic-Fatigue-Syndrom (CFS) leidet, klagt über schwere
Schwächeanfälle, meist kombiniert mit neurokognitiven, autonomen und im-
munologischen Symptomen. Selbst Zähneputzen oder ein leichter Spazier-
gang können für Betroffene zur Tortur werden. Die Forschung hat bislang
kein Mittel gefunden, die Krankheit zu heilen. Lediglich die Linderung der
Symptome ist möglich.

Da die Forschung im Bezug auf das CFS erst am Anfang steht, ist auch
der Auslöser weitgehend unbekannt. Bei 80 Prozent der Patienten trat das

Syndrom nach einer Infektion auf, wie etwa dem Pfeifferschen Drüsenfieber,
Herpes- oder Corona-Erkrankungen aber auch Magen-Darm-Keimen. Die Be-

handlung zielt darauf ab, die Lebensqualität des Patienten zu verbessern. Er-
reicht werden kann dies durch schmerzlindernde Medikamente, Stressreduktion
oder Entspannungstechniken, etwa autogenes Training.

• Spondylolisthesis
 (Wirbelgleiten)

Bei der Spondylolisthesis liegt eine Instabilität der Wirbel-
säule vor. Dabei verschieben sich einzelne Wirbel (meist im
Bereich der Lendenwirbelsäule) nach vorne oder hinten ge-
geneinander. Diese Art der Überbeweglichkeit ist schmerzhaft
– und kann zur Einklemmung des Rückenmarks führen.

Die Ursachen sind vielfältig. Das „Wirbelgleiten“ kann bereits
angeboren sein, kann jedoch auch als Folge eines Unfalls auf-
treten. Zudem möglich ist ein degenerativer Verschleiß der
Wirbelsäule (Beispiel: Bandscheibenvorfälle).

Zur konservativen Therapie gehört eine ausführliche Anamne-
se und Beratung des Patienten. Angeraten ist zudem eine me-
dikamentöse Therapie nebst Physiotherapie und der Einsatz
von Orthopädietechnik. Operativ steht beim „Wirbelgleiten“
meist eine Versteifungsoperation im Vordergrund.

45

Gesundheit

4746

Gesundheit

Fit sein, fit bleiben:
Das ARZ Siegerland
begeistert Besucher

Rehazentrum Wie werde ich nach einem Unfall wieder fit? Welche Übun-
gen verbessern meine Koordination und Ausdauer? Und was versteckt
sich eigentlich hinter Begriffen wie Ergotherapie und Bobath? Solche
und viele andere Fragen wurden beim Tag der offenen Tür von den
Gesundheitsexperten im Neubau des Ambulanten Rehazentrums
(ARZ) Siegerland an der Siegener Hengsbachstraße beantwortet.

Wer es gerne sportlich
mag, der wird das neue
Ambulante Rehazent-
rum (ARZ) lieben: Der

5,3 Millionen Euro teure Neubau ist
bezogen und überzeugte beim Tag der
offenen Tür an der Hengsbachstraße
mit viel Platz, hellen Räumlichkei-
ten, Fitness vom Feinsten und Mit-
arbeitern mit ganz viel Herz für die
großen und kleinen Besucher.

Als Anziehungspunkt erwies
sich die 270 Quadratmeter gro-
ße Trainingshalle – mit freiem
Blick in die Natur. Hier erwar-
tet Sport-Interessierte eine
Kombination aus klassischen
Cardio-Geräten wie Ergo-
meter, Laufband und Cros-
strainer und den neuesten
Gerätschaften aus dem Be-
reich der Medical Fitness.
Etwa der Milon-Zirkel: In-
dividuell wird der Nutzer
hier vermessen und auf
seine Koordination, Be-
weglichkeit und Ausdau-
er getestet. Engmaschig
überwacht, stellt das
Training per Chipkarte,
auf dem alle Daten ge-
speichert sind, sicher,
dass auch schnell Er-
folge verbucht wer-
den können.

Gerne getestet wurde zudem das soge-
nannte SensoPro-Koordinationsgerät.
Zwei elastische Bänder dienen hier als
Standfläche. Der Nutzer muss dann sein
Bestes geben, um die auf dem Monitor
angezeigten Übungen zu absolvieren.
„Dieses Gerät kommt aus dem Skisport“,
informierte ARZ-Leiter Maik Schöler. Die
kleinsten Besucher hatten derweil in ei-
nem anderen Teil des 1260 Quadratme-

ter großen Neubaus ihren Spaß. Speziell
ausgebildete Experten kümmern sich im
ARZ Siegerland um die Kinder-Physio-
therapie, unter anderem mit ehandlun-
gen nach Bobath oder Voita. Zum Tag der
offenen Tür hatte man gemeinsam mit
den Kollegen aus der ARZ-Ergotherapie
einen Bewegungsparcours aufgebaut,
auf dem ein Ei balanciert werden muss-
te. Zu absolvieren gab es auch einen Ra-
scheltunnel, die Affenschaukel oder eine
Rollbrett-Rennstrecke. Wer alle Diszipli-
nen meisterte, durfte sich über eine klei-
ne Siegerurkunde und ganz viel Lob der
Therapeutinnen freuen.

46

Nach so viel Sport und Information
knurrte einigen Gästen natürlich der
Magen. Kuchen, Waffeln und andere
Leckereien boten die ARZ-Mitarbeiter
zugunsten der Palliativstation des be-
nachbarten Jung-Stilling-Krankenhau-
ses an. Am Ende kamen so stolze 1250
Euro zusammen. Das Geld soll in Ter-
rassenmöbel für die Palliativstation in-
vestiert werden, die in den neuen Kran-
kenhaus-Anbau umgezogen ist. „Das ist
eine tolle Summe, für die wir sehr dank-
bar sind“, freute sich Sektionsleiterin
Dr. Julia Hartmann über die Spende.
Offen für alle: Dieses Motto hat sich
das Team vom ARZ Siegerland natürlich

nicht nur für den Tag der offenen Tür
auf die Fahnen geschrieben. Neben der
klassischen medizinischen Trainings-
therapie – wie etwa der Rehasport-Ver-
ordnung auf Rezept – kann sich jeder
Interessierte im ARZ anmelden, genau,
wie in jedem anderen Fitnessstudio
also. Wer Mitglied ist, hat jedoch einen
großen Vorteil: Jeder Trainer ist ein
ausgewiesener Gesundheitsexperte. In
einem Jahresabo kostet die monatliche
Mitgliedschaft 33 Euro, für Mitarbeiter
der Diakonie in Südwestfalen gibt es
spezielle Angebote. Mehr Infos gibt es
unter www.diakonie-reha.de oder unter
Telefon 0271/81088. Stefanie Brendebach

 Ob ganz klassisch mit Reha-
sport-Rezept oder einfach als

Fitness-Begeisterter: Unser Haus
ist offen für alle, die etwas für die

Gesundheit tun möchten.
Maik Schöler

ARZ-Leiter

47

Groß war der Andrang beim Tag der offenen Tür im ARZ Siegerland. Ob groß oder klein: Gäste aller Alters-
gruppen überzeugten sich vom breitgefächerten Angebot.

Einfach mal ausprobieren: Nicht ganz einfach waren die ersten Trainingsversuche auf dem
SensoPro-Gerät. Unter anderem wird hier der Gleichgewichtssinn geschult.

15
Räume

... bieten im ARZ Platz für diverse
Therapieformen und Massagen.

www.diakonie-reha.de

Die Ergotherapie hat viele Einsatzge-
biete. Dazu zählen etwa aktivierende
und kräftigende Maßnahmen, Kog-
nitionstraining, Gleichgewichtsschu-
lungen oder die Verbesserung der
Arm-Hand-Funktionen.

4948

Ergotherapie:
Hilfe zur

Selbsthilfe

ARZ Ereignisse wie ein Schlaganfall, ein
Unfall oder Krankheiten wie Demenz

können dazu führen, dass Betroffene be-
stimmte Bewegungen und Handlungsab-
läufe nicht mehr richtig ausführen kön-

nen. Alltägliches wie Zähne putzen, Essen
zubereiten oder den Haushalt führen ist
plötzlich nicht mehr möglich. Speziell

ausgebildete Ergotherapeuten helfen da-
bei, diese Tätigkeiten wieder besser oder

selbstständig bewältigen zu können.

Im Ambulanten Rehazentrum (ARZ)
Siegerland kümmert sich ein pro-
fessionelles Team unter der Lei-
tung von Maik Schöler um die

Bedürfnisse der Patienten. Ein wesent-
licher Scherpunkt bildet dabei die Er-
gotherapie, die sich von der Physiothe-
rapie in mehrerer Hinsicht grundlegend
unterscheidet.

Der Begriff Ergotherapie stammt aus
dem Griechischen. Das Wort „Ergon“
bedeutet so viel wie „Arbeit“ oder
„Handlung“. „Physis“ bedeutet auf Alt-
griechisch „Körper“. Während also in
der Physiotherapie allein der Körper an
sich behandelt wird, bezieht sich die
Ergotherapie auf die Handlungen eines
Menschen. Diese Therapieform hilft Be-
troffenen dabei, eine durch Krankheit,
Verletzung oder Behinderung verloren
gegangene oder noch nicht vorhande-
ne Handlungsfähigkeit im Alltagsleben
(wieder) zu erreichen. Ergotherapie
setzt nicht nur im körperlichen Bereich
an, sie verfolgt einen ganzheitlichen
Ansatz und nimmt darüber hinaus auch
die Folgen psychologischer und sozialer
Aspekte auf spezielle Handlungsabläu-
fe in den Blick. Durch diesen ganzheit-
lichen Ansatz kann der Leidensdruck
Betroffener gesenkt, können körperliche
und seelische Beschwerden verbessert,
eine Pflegebedürftigkeit hinausgezögert
und Schmerzen gelindert werden. Nicht
nur die körperlichen Bewegungsabläu-
fe werden in der Ergotherapie geschult,
das ganze menschliche System steht
im Fokus – seine Wahrnehmung, Bewe-
gung, Aufmerksamkeit und das Zusam-
menwirken dieser Bereiche.

Einsatzgebiete der Ergotherapie
Die Ergotherapie ist neben der Physio-
therapie und der Logopädie eines der
wichtigsten Heilmittel, wenn es um

Maik Schöler

Verlorene Fähigkeiten
können wiedererlangt

werden.

©
 V

ia
ch

es
la

v
Ya

ko
b

ch
uk

 /
 A

d
ob

e
S

to
ck

die Wiedereingliederung in Alltag, Be-
ruf oder Schule nach einer Krankheit
oder einem Unfall geht. Sie kommt un-
ter anderem in der Altersmedizin, der
Kinder- und Jugendmedizin sowie in
der Psychiatrie und Orthopädie zum
Einsatz. Sie soll die Lebensqualität der
Patienten verbessern und ihnen hel-
fen, sich möglichst weitgehend selbst
zu versorgen und an der Gesellschaft
teilzuhaben. Zahlreiche Krankheits-
bilder, wie zum Beispiel Folgezustän-
de nach einem Schlaganfall, Morbus
Parkinson, Demenz oder auch ein zu-
rückliegender Unfall oder eine Ope-
ration, führen dazu, dass körperliche
oder auch mentale Fähigkeiten verlo-
ren gehen – beispielsweise eine halb-
seitige Lähmung nach einem Schlag-
anfall, der Verlust von Extremitäten
nach einem Unfall oder zunehmender

Gedächtnisverlust im Rahmen einer
Demenzerkrankung. Ebenso können
rheumatische Erkrankungen oder
verschiedene neurologische und psy-
chiatrische Problematiken Betroffe-
ne handlungsunfähig machen. Dabei
profitieren nicht nur Erwachsene von
einer Ergotherapie. Auch Kinder wer-
den von Ergotherapeuten behandelt,
denn manchmal zeigen sie Auffällig-
keiten in ihrer Entwicklung und be-
stimmte Fähigkeiten bilden sich nur
unzureichend aus. Die Ergotherapeu-
ten trainieren mit den Kindern spie-
lerisch die sensorischen und motori-
schen Fähigkeiten, beispielsweise wie
sie einen Stift richtig halten oder ihre
Bewegung verbessern. Zudem können
Kinder in der Ergotherapie lernen, wie
sie sich besser organisieren und kon-
zentrieren.

Einsatzorte der Ergotherapie
Zu den Einsatzorten der Ergotherapie
gehören Krankenhäuser, Senioren-
einrichtungen, Tageskliniken und
Reha-Einrichtungen (psychosoma-
tisch, geriatrisch, neurologisch). Er-
gotherapie findet vor allem ambulant
in einer Praxis statt. Im ambulanten
Bereich muss sie von einem Hausarzt
oder Psychologen verordnet werden.
Im Rahmen einer solchen Heilmittel-
verordnung können auch Besuche in
Pflegeheimen oder im häuslichen Um-
feld stattfinden, um mit den Patienten
die Wohnsituation und Wohnumge-
bung zu analysieren und entsprechend
zu gestalten, damit sie eine größtmög-
liche Selbstständigkeit erreichen.

Ablauf der Behandlung
Im ersten Schritt befragt der Ergothe-
rapeut den Patienten und gegebenen-
falls dessen Angehörige zu den vor-
angegangenen Defiziten. Fragebögen
und standardisierte Tests helfen dem
Therapeuten, die Bedarfe des Patien-
ten zu ermitteln. Gemeinsam werden
die Ziele der Therapie festgelegt und
die weiteren Schritte geplant. Je nach
Krankheitsbild stellen die Experten un-
terschiedliche Einzelmaßnahmen für
einen Patienten zusammen. Ergothe-
rapeuten helfen Betroffenen beispiels-
weise im Umgang mit Hilfsmitteln
wie Rollstuhl, Griffverdickungen oder
Einhänderbesteck. Sie trainieren die
Aufmerksamkeit, die Wahrnehmung,
das Gedächtnis und die Ausdauer. Sie
machen gezieltes Krafttraining von
Finger-, Hand- und Armmuskulatur
und trainieren die Beweglichkeit vor
allem der oberen Ex tremitäten. In der
Ergotherapie kommen zahlreiche Trai-
ningsmittel und Materialien zum Ein-
satz. Für Gleichgewichtsübungen gibt
es zum Beispiel spezielle Wackelkissen,
mit elastischem Theraband machen
Betroffene Kraftübungen, und mithilfe
von Knete lässt sich die Beweglichkeit
von Fingern und Händen verbessern.
Ergotherapeuten trainieren auch All-
tagssituationen wie Einkaufen gehen,
telefonieren, den Umgang mit Geld oder
das Orientieren im Straßenverkehr, den
Umgang mit Medikamenten und vieles
mehr. Zudem beraten Ergotherapeuten
Angehörige und leiten sie im Umgang
mit den Patienten an.

Ergotherapie bei Demenz
Ziel der Ergotherapie ist es, die vorhan-
denen Fähigkeiten so lange wie möglich

zu erhalten und die
Auswirkungen der
Krankheit hinauszu-
zögern. Dabei kann
auch die Umgebung zu
Hause angepasst wer-
den. Das Trainieren von
täglichen Aktivitäten
kann die Lebensqualität
verbessern. Gedächtnis-
training und Strategi-
en zum Umgang mit dem
Nachlassen des Gedächt-
nisses gehören ebenfalls
zu den Übungen. Bei fort-
schreitender Krankheit übt
der Therapeut mit dem Pati-
enten zum Beispiel bestimm-
te Bewegungen und stimuliert
bewusst die Sinneswahrneh-
mungen. Da sich diese Funktio-
nen wegen des voranschreiten-
den Verlaufs einer Demenz nicht
mehr verbessern können, spre-
chen Ergotherapeuten hier eher
von Aktivierung. Das kann helfen,
den geistigen und körperlichen
Abbau zu verlangsamen.

Ergotherapie bei körperlichen
Einschränkungen
Patienten, die zum Beispiel seit einem
Arbeitsunfall Arme, Hand oder Finger
nicht mehr richtig benutzen können
und dadurch in ihrer Alltagbewälti-
gung eingeschränkt sind, lernen in der
Ergotherapie mit verschiedenen Maß-
nahmen die verlorenen Fähigkeiten wie-
derzuerlangen, auszugleichen oder zu
ersetzen. Dazu gehört auch der richtige
Umgang mit Hilfsmitteln wie Prothesen,
dem Rollstuhl, Schreibhilfen oder Toilet-
tengriffen. Patienten lernen zum Beispiel
neue Bewegungsabläufe. Auch das Trainie-
ren von Kraft, Beweglichkeit, Ausdauer und
Koordination gehört zur Therapie. So kön-
nen Bewegungsdefizite ausgeglichen oder
sogar ganz behoben werden. Auch Aktivitäten
des täglichen Lebens wie waschen, anziehen,
essen und trinken werden zusammen mit dem
Ergotherapeuten eingeübt.

Ergotherapie bei Kindern
Kinder mit krankhaften Entwicklungsstörungen
oder Verhaltensauffälligkeiten lernen in der Er-
gotherapie mit alltäglichen Tätigkeiten zurecht-
zukommen. Auf spielerische Weise schulen die
Therapeuten die Fähigkeiten der Kleinen in den
Bereichen Motorik und Wahrnehmung. Im Mittel-
punkt steht der Spaß und ein sensibler Umgang mit
den Kindern, damit sie Freude daran haben, ihre Fä-
higkeiten weiterzuentwickeln. Anne Bach

Ausbildung

Die Ausbildung zum Ergotherapeuten findet an
einer Berufsfachschule statt und dauert drei Jahre.
Am Ende der Ausbildung steht eine staatliche
Abschlussprüfung. Voraussetzung ist eine abge-
schlossene Fachoberschulreife, eine gleichwer-
tige Ausbildung oder ein Hauptschulabschluss
mit einer abgeschlossenen zweijährigen Berufs-
ausbildung. Es besteht auch die Möglichkeit,
Ergotherapie an einer Hochschule zu studieren
und mit einem Bachelor abzuschließen. Für
das Studium benötigen Interessierte Abitur,
die Fachhochschulreife oder die fachgebun-
dene Hochschulreife. Die meisten Hoch-
schulen verlangen zudem ein Vorpraktikum
oder eine bereits abgeschlossene Berufs-
ausbildung.

4948 © Robert Kneschke / Adobe Stock

Gesundheit

515050

Kurz notiert

Ökumenische Sozialstation: Umzug in Mudersbach
Mehr Platz in neuen Räumlichkeiten an der Konrad-Adenauer-Straße 5

Umgezogen ist die Mudersbacher
Zweigstelle der Ökumenischen Sozial-
station Betzdorf/Kirchen – von der Kob-
lenzer Straße an die Konrad-Adenau-
er-Straße 5. „Wir fühlen uns hier schon
richtig wohl“, sagt Claudia Bäumer, die
mit Anke Wielandt-Buchner die Pflege-
dienstleitung der Zweigstelle innehat.
Seit 1. Oktober 2017 ist die Ökumeni-
sche Sozialstation in Mudersbach ver-
treten, das Team seitdem stetig gewach-
sen: Mittlerweile sind 14 Mitarbeiter im
Bereich der Pflege tätig, 16 im Team der
Hauswirtschaft. Der neue Standort trägt
dem Rechnung: Mit 200 Quadratmetern

hat sich das Raum angebot verdoppelt.
„Und neue Mitarbeiter hätten auch noch
Platz“, sagt Claudia Bäumer (Bewer-
bungen per E-Mail an info@oeksoz.de).
Die Ökumenische Sozialstation hat ne-
ben Mudersbach vier weitere Standorte
in Betzdorf, Kirchen, Niederfischbach
und Gebhardshain. Die Mitarbeitenden
übernehmen Leistungen der ambulan-
ten Kranken- und Altenpflege, der Pal-
liativversorgung und im Bereich Haus-
wirtschaft. Zum Angebot zählen darüber
hinaus ein fahrbarer Mittagstisch, der
Hausnotruf sowie ein Tagestreff für Se-
nioren. (stb)

Am neuen Standort freut sich das Mudersba-
cher Team um Pflegedienstleiterin Claudia
Bäumer (links) auf Patienten und Angehörige.

Container bietet Schutz gegen die Kälte
Zwei Firmen installieren auf dem Gelände des Café Patchwork ein Raummodul

Einen beheizten Aufenthaltsort für Be-
dürftige während der kalten Jahreszeit
hat die Firma Fagsi aus Morsbach, ein
Tochterunternehmen der Alho-Gruppe
in Friesenhagen, mit einem Raummodul
am Siegener Café Patchwork kostenlos
ermöglicht. Elektro Kassel aus Weide-
nau beteiligte sich an dem Projekt und
sorgte unentgeltlich für die technischen
Anschlüsse in dem Leih-Container.
Durch die zusätzlichen Raumkapazitä-
ten wurde den Gästen der Wohnungslo-
senhilfe auf dem Gelände des Tagesauf-
enthaltes mehr Behaglichkeit geboten.

Per Ladekran, befestigt an vier Ketten,
schwebte der 18 Quadratmeter große,
mit Fenster, Heizung, Licht und Steck-
dosen ausgestattete Container kurz vor
Weihnachten auf dem Innenhof des Café
Patchwork in der Herrenwiese ein. Ca-
fé-Patchwork-Mitarbeiterin Hildegard
Middel-Lüth freute sich noch während
der Anlieferung über die besondere Ak-
tion: „Bislang haben wir im Winter ein
Zelt aufgebaut und es mit Heizstrahlern
versehen. Jetzt den Container vor Ort
zu haben, ist um ein Vielfaches gemütli-
cher, wärmer und angenehmer für unse-
re Gäste – einfach toll.“ Damit die Gäste
dort in Ruhe etwas essen, Zeitung lesen
und sich unterhalten können, stattete
das „Patchwork-Team“ das Raummodul
mit Sitzbänken, Tischen und Deko aus.
Die Idee für den ergänzenden Platz kam

Per Ladekran und an vier Ketten befestigt schwebt der Raumcontainer über den Zaun auf dem
Innenhof des Café Patchwork ein.

von Frank Müller, Technischer Leiter
der Diakonie in Südwestfalen: „Solche
Module waren uns aus Baumaßnahmen
am ‚Jung-Stilling‘ bekannt. So entstand
der Gedanke, einen solchen praktischen
Raumcontainer auch im Bereich der
Wohnungslosenhilfe einzusetzen.“ Von
Fagsi kam das Angebot, bis zum Früh-
jahr keine Miet-, Liefer- und Abholkos-
ten in Rechnung zu stellen. „An diesem
Ort wird wichtige Arbeit geleistet. Des-
halb helfen wir gerne dabei, wohnungs-
losen und hilfsbedürftigen Menschen
eine Anlaufstelle zur Verfügung zu stel-
len“, so Markus Quast, Leiter für Ge-

sundheitsimmobilien beim Mutterkon-
zern Alho. Ein Team von Elektro Kassel
kümmerte sich um die Licht- und Elekt-
roinstallation – ebenfalls kostenfrei.

Dr. Michael Bräuer, Geschäftsführer der
Diakonie Soziale Dienste, richtet seinen
Dank an alle, die das Projekt realisiert
haben: „Die Anzahl der Besucher im
Café Patchwork nimmt stetig zu. Gerade
im Winter ist es eine Herausforderung,
allen Gästen einen trockenen und war-
men Platz anzubieten. Durch die groß-
zügige Spende wurde eine spürbare Ent-
lastung geschaffen.“ (sok)

Kurz notiert

17. Symposium lockte 200 Besucher ins „Haus der Siegerländer Wirtschaft“

Die Möglichkeiten, Prostatakrebs zu be-
handeln, verbessern sich stetig – dank
Roboter gestützter OPs und Strah-
lentherapien. Diese und weitere The-
men lockten rund 200 Besucher zum
17. Prostata-Symposium ins „Haus der
Siegerländer Wirtschaft“. Organisiert
wurde die Veranstaltung von Dr. Peter
Weib, Chefarzt der Urologie im Diako-
nie Klinikum Jung-Stilling, und Lothar
Stock, Vorsitzender der Pros tatakrebs-
Selbsthilfegruppe Siegen.

Die Vorzüge chirurgischer Eingriffe mit
hochmodernen OP-Robotern erläuterte
Mahmoud Farzat, Chef arzt der Robo-
tischen Chi rurgie am Diakonie Klini-
kum. Hier wurden seit 2018 mehr als
1000 OPs mit dem „Da Vinci“ durchge-
führt, davon jede zweite an der Prosta-
ta. Der Einsatz des Roboters erlaubt es
den Ärzten, filigranste Schnitte sicher
und präzise zu setzen. Für Patienten
ergeben sich laut Farzat somit weni-
ger Komplikationen, Blutverlust und
Schmerzen, dafür eine schnellere Hei-
lung und deutlich kürzere Verweildauer
im Krankenhaus. „Auch Kontinenz und
Erektionsfähigkeit bleiben in der Regel
erhalten.“ Wie sich die Strahlenthera-
pie bei Prostatakrebs weiterentwickelt,
stellte Dr. René Baumann, Chefarzt im
St. Marien-Krankenhaus, vor. Ziel ist es,

den Tumor mit einer hochenergetischen
Röntgenstrahlung präzise zu treffen
und das umliegende gesunde Gewebe
zu schonen. Dabei werden modernste
Technologien wie ein Linearbeschleuni-
ger, ein Bildortungssystem und ein Prä-
zisionsroboter miteinander kombiniert.
„Einige Patienten mit einem besonders
langsam wachsenden Prostatakrebs
können mit dieser Methode noch geziel-
ter behandelt werden“, so Baumann. Dr.
Peter Weib, Chefarzt der Urologie am
Diakonie Klinikum, informierte über
typische Begleiterscheinungen von Pro-
statakrebs-Behandlungen und Neben-
wirkungen der Hormontherapie, die be-
gleitend oder auch nach einer OP oder

Strahlentherapie eingesetzt wird. Vor-
beugend, aber auch nach einer Krebsbe-
handlung seien gesunde Ernährung und
ausreichende Bewegung enorm wichtig.

Im Anschluss nutzten viele Zuhörer die
Chance, den Experten Fragen zu stellen.
Neben den Referenten standen Victoria
Meyer (Oberärztin Urologie am Diakonie
Klinikum), Dr. Martina Weil (Fachärztin
für Urologie und Medikamentöse Tu-
mortherapie) und Dr. Wolfram Wannack
(Chefarzt Strahlentherapie am Klinikum
Wetzlar) auf dem Podium Rede und Ant-
wort. Infos zur Selbsthilfegruppe gibt
es unter www.prostatakrebs-siegen.de
oder Telefon 02735/5260. (aba)

Referenten beim Prostata-Symposium (von links): Dr. Martina Weil (Fachärztin für Urologie und
Medikamentöse Tumortherapie), Dr. René Baumann (Chefarzt Strahlentherapie, St. Marien-Kran-
kenhaus), Mahmoud Farzat (Chefarzt Robotische Urologie, Diakonie Klinikum), Dr. Peter Weib
(Chefarzt Urologie Diakonie Klinikum), Victoria Meyer (Oberärztin Urologie Diakonie Klinikum).

Sabine Arndgen, Pflegerische Leiterin im OTZ,
zeigt einige der Mützen, die eine ehemalige
Patientin für krebskranke Frauen genäht hat.

Moderne Therapien gegen den Prostatakrebs

Mützen für krebskranke Frauen genäht
Sie hat selbst eine schwere Leidenszeit
hinter sich und denkt gerade deshalb
an diejenigen, die wegen einer Krebser-
krankung womöglich noch einen harten
Weg vor sich haben. Eine ehemalige
Patientin des Onkologischen Therapie-
zentrums (OTZ) am Siegener Diakonie
Klinikum Jung-Stilling hat bereits zum
wiederholten Male selbstgenähte Müt-
zen zur Weitergabe an betroffene Frau-
en gespendet. Die Frau, die, wie sie sagt,
nicht gerne im Mittelpunkt steht und
daher nicht namentlich erwähnt wer-
den möchte, ist begeisterte Hobbynähe-
rin. Während ihrer eigenen Erkrankung,
erzählt sie, habe sie nach Mützen ge-
sucht, deren Nähte nicht auf die emp-
findliche Kopfhaut drücken. Da sich
auf dem herkömmlichen Markt nichts

dergleichen fand, machte sie sich selbst
an die Arbeit und entwarf ein entspre-
chendes Modell. Seit einiger Zeit ist die
Frau glücklicherweise wieder genesen,
dem OTZ aber immer noch sehr ver-
bunden. Durch ihre Leidenschaft zum
Nähen hatten sich einige Jersey-Stoff-
reste angesammelt, die sie zu ein- oder
doppellagigen „Wohlfühlmützen“ verar-
beitet und nun schon zum zweiten Male
dem OTZ zur Weitergabe an betroffene
Patientinnen übergeben hat. Die Pfle-
gerische Leiterin der Einrichtung, Sa-
bine Arndgen, zeigt sich gerührt von
der Spende, die insbesondere krebser-
krankten Frauen zugutekommen soll,
die geflüchtet sind oder ein geringeres
Einkommen haben: „Das ist eine ganz
tolle Geste.“ (daw)

5352

im unteren Bild

1 Vor mir fährt die Polizei, hinter
mir eine Kutsche. Rechts von mir ein
Flugzeug, links von mir die Eisen-
bahn. Wo befinde ich mich gerade?

2 Sechs Trinkgläser stehen in
einer Reihe. Die drei linken sind ge-
füllt, die drei rechten leer. Wie kann
man erreichen, dass immer abwech-
selnd ein leeres und ein volles Glas
in der Reihe stehen? Man darf dafür
aber nur ein Glas bewegen!

3 Einer von vier Jugendlichen
hat beim Fußballspielen eine Fens-
terscheibe zerlegt. Der Hausmeister
stellt die Vier zur Rede, doch nur
genau eine Person sagt die Wahrheit.

Max: Vanessa hat den Ball geschos-
sen.
Tim: Ich war es nicht!
Vanessa: Rainer war es.
Rainer: Vanessa lügt!

Wer hat nun den Ball geschossen?

4 In einem Bürohaus befindet
sich im ersten Stock ein Zahnarzt,
im zweiten Stock ein Rechtsanwalt,
im dritten Stock ein Versicherungs-
makler und im vierten Stock eine
Wahrsagerin. Welcher Aufzugsknopf
wird am häufigsten gedrückt?

?
Knobel
fragen

Die Lösungen zu allen Rätseln finden Sie auf Seite 61.

finden Sie
10 fehler

Unterhaltung

lieblingSwitze

S
U
D
O
K
U

Lösung auf Seite 2

www.Raetseldino.de

4 1 6 5 73 8 2 9
9 5 2 3 16 7 4 8
2 7 4 9 68 1 5 3
8 2 9 3 5 46 7 1
3 1 5 7 24 8 6 9
7 5 1 69 4 2 3 8
1 8 6 2 92 5 4 7
5 9 7 32 1 8 6 4
6 3 17 4 2 9 8 5

Sudoku Rätsel 11
Schwierigkeitsgrad: mittel schwer

Sudoku 9x9

Lösung auf Seite 2

www.Raetseldino.de

Sudoku 9x9
Sudoku Rätsel 16

Schwierigkeitsgrad: sehr-schwer

8 3
7 4 5

4 6 8
2 8 9

6 1 2 4
5 7 9 3

9 8 5
1 6 5 4

Normal Schwierig

 Nadja Schalch
Sekretariat Mund-, Kiefer- und Gesichtschirurgie

Diakonie Klinikum Jung-Stilling

Mein Zahnarzt hat gesagt, dass ich eine Krone brauche –
endlich jemand, der mich versteht!

 Johannes Hegel

Diakonie Soziale Dienste
Einrichtungsleiter Ambulante Dienste

Fragt ein Sozialpädagoge einen Richter nach dem Weg zum
Bahnhof und erhält als Antwort: „Den werden Sie kaum

finden, da müssten Sie nämlich immer geradeaus gehen!“

 Dr. Caterina Kostic

MVZ Jung-Stilling
Praxis für Dermatologie in Kreuztal

Kommt ein Mann zum Dermatologen: „Herr Doktor,
schauen Sie mal, ich habe da etwas Dunkles am Hals.“

Der Arzt untersucht seinen Patienten und meint: „Guter
Mann, Sie müssen sich mal waschen!“

Darauf der Patient: „Ja, das hat mein Hausarzt auch gesagt,
aber ich wollte mal einen Fachmann fragen...“

53

©
 G

ab
rie

le
 M

. R
ei

nh
ar

d
t

/
P

ix
ab

ay

55

KreuzwortratSel

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Comic-
strip

balgen

schmaler
Durch-
lass
päpst-
liche
Zentral-
behörde

nieder-
deutsch:
das

Manne-
quins

Staat
in Süd-
arabien

Geburts-
ort von
Boris
Becker
schweiz.
Drama-
tiker
† 1949

Herbst-
blume

’gefällt
mir’ an-
klicken

Lied von
Kesha,
‚Tik ...‘
arabi-
scher
Fürsten-
titel
altrö-
mische
Heeres-
einheit

Alpen-
heil-
pflanze

kuban.
Arbei-
ter-
führer

Südost-
europäer

ein
Fleisch-
gericht

Vater
König
Davids
im A.T.

sinn-
liche
Liebe

tiefe
Ohn-
macht
(Mz.)

demen-
tieren

dumm

Hund
von
Obelix
(Comic)

Haus

neusee-
ländi-
scher
Vogel

ehem.
Einheit
für den
Druck

gras-
artige
Sumpf-
pflanzen

slawi-
scher
Volksan-
gehöriger

Figur aus
‚Romeo
und
Julia‘

Auf-
rührer

kleinste
Teile der
Wortbe-
deutung

süd-
deutsch:
Junge

zentral-
asiat.
Hoch-
land

Initialen
von
Filmstar
Niven

Ort der
Sünder
im
Jenseits

altrömi-
scher
Grenz-
wall

eng-
lischer
Dichter
(17. Jh.)

franzö-
sische
Königs-
anrede

Teil
einer
Film-
szene

TV-Soap,
‚Unter ...‘

Flüssig-
keit

Hobby,
Stecken-
pferd

Frauen-
kurz-
name

Einheit
für
ebene
Winkel

Gott im
Islam

Araber
(Mz.)

in best.
Anzahl
(zu ...)

Kiefern-
art

Material-
verlust
am
Reifen

Hoch-
gebirge
in Süd-
amerika

süd-
deutsch:
Haus-
flur

zu
Glauben
über-
reden

Teil des
Waffen-
visiers

ring-
förmige
Korallen-
inseln

Balkon-
pflanzen

griechi-
scher
Gott der
Winde

Ansied-
lung

Kleinig-
keits-
krämer

griech.
Philo-
soph der
Antike

weib-
liche
Krimi-
nelle

tropi-
sche
Baum-
steppe

russi-
sche
Herr-
scher

latei-
nisch:
Kunst

stabiles
Stampf-
gefäß

be-
ständig

Kimono-
gürtel
(Mz.)

Meeres-
säuge-
tier

schotti-
scher
Schäfer-
hund

Denk-
schrift
(Kw.)

wie war
das?
(ugs.)

ein US-
Geheim-
dienst

gewiefter
Mensch
(franz.)

engli-
scher
Pianist
† 1982

Ab-
stufun-
gen

Münz-
einheit in
Sambia

brasil.
Mode-
tanz
(La ...)

deutsche
Sängerin,
Mary ...

japan.
Schlaf-
unter-
lagen

besitz-
anzei-
gendes
Fürwort

Übel-
launig-
keit

Kap auf
Rügen

heiß-
blütig,
wild

ugs.:
Brei

Ein-
künfte

Kfz-Z.
Rem-
scheid

Nerven-
geflecht
(med.)

Abk.:
Europa-
meister-
schaft

Abk.:
Welt-
rang

Eintopf-
gericht

englisch:
auf

franzö-
sischer
Männer-
name

Schiff-
fahrts-
unter-
nehmen

unver-
schämt

raetselstunde.com

Unterhaltung

54

Gesundheit

Selbsthilfe Mehr als 3,8 Mil-
lionen Menschen leiden in
Deutschland an der Fettvertei-
lungsstörung Lipödem. Diese
ist nicht nur schmerzhalft,
sondern bringt Betroffene oft
auch psychisch an den Rand
ihrer Kraft. Mit Hilfe der Selbst-
hilfekontaktstelle der Diakonie
in Südwestfalen hat sich ein
Gesprächskreis gegründet. Ini-
tiatorin ist Anna-Lena Drescher.

Es gibt Sätze, die hat Anna-Lena
Drescher schon hundertfach
gehört. „Nimm mal ab, beweg
dich mehr. Dann wird das

schon.“ Geäußert von Ärzten, Bekann-
ten, sogar aus der Familie. Doch egal
was die 34-Jährige auch versuchte, die
Fettpolster an Oberschenkeln, Armen
und an der Hüfte blieben – und wuchsen
sogar noch an. Knapp 20 Jahre lang hat
es gedauert, bis sich herausstellte, dass
die junge Frau an einer Krankheit leidet,
dem Lipödem. Mehr als 3,8 Millionen
Menschen sind daran in Deutschland
erkrankt. Die im Volksmund als „Reiter-
hosen-Syndrom“ bekannte Fett-Vertei-
lungsstörung ist nicht nur schmerzhaft,
sondern bringt für Betroffene auch eine
hohe psychische Belastung mit sich.

Mit der Pubertät kamen die Kilos. Ob-
wohl sich die Siegenerin ausgewogen
ernährte und viel bewegte. Sie suchte
Hilfe bei Ärzten: „Doch egal ob Haus-
arzt, Gynäkologe oder andere Fachrich-
tungen, alle sagten, ich solle abneh-
men.“ Dass das beim Lipödem nicht so
einfach geht, ist mittlerweile bekannt.
Die Krankheit ist gekennzeichnet durch
die Anlagerung von Fettpolstern an
Oberschenkeln, Hüften und Oberarmen.
Hinzu kommen Druckschmerzen: „Be-
rührungen sind kaum auszuhalten“, so
Anna-Lena Drescher. Dies schränkt er-
heblich ein: „Vor meinen Operationen
war es mir nicht möglich, mit meiner

Tochter zu toben.“ Auch ihrer Arbeit
konnte die gelernte Krankenschwester
irgendwann nicht mehr nachgehen.

Es war ein weiter Weg, bis der 34-Jäh-
rigen die Diagnose gestellt wurde. Die
Operationen, bei denen das entzün-
dete Fettgewebe entfernt wird, sind
übernahmefähig durch die Kran-
kenkassen. Allerdings nur für
Patienten, die sich in Sta-
dium 3 der Krankheit
befinden. „Dann ist es
für viele fast zu spät“,
sagt Anna-Lena Dre-
scher. Denn schon
vorher leiden Be-
troffene unter
Schmerzen, sind
eingeschränkt in
ihren Bewegun-
gen und werden
sozial ausge-
grenzt. „Mobbing
aufgrund meines
Aussehens habe ich
überall erlebt. Und
irgendwann traut man
sich kaum noch aus dem
Haus“, sagt die Siegenerin.

Fünf Operationen hat sie hinter
sich, „die Schmerzen sind erträglich
geworden“. Doch das Lipödem ist tü-
ckisch. Die Fettpolster können jederzeit

wiederkommen. Täglich wird Anna-Le-
na Drescher daran erinnert. Sie setzt
auf viel Bewegung und spezielle Diät.
Was die Siegenerin ärgert, ist, dass die
Krankheit bislang selbst bei vielen Me-

dizinern noch nicht angekommen ist,
geschweige denn bei den Krankenkas-
sen. Zwar wurden die Kosten für die
Operationen übernommen. Doch die
Entfernung der nun überschüssigen
Hautlappen hat nicht stattgefunden:

„Das wäre
eine Schönheits-OP – und die muss
man selber zahlen.“ Um für diesen
nächsten Schritt die Kraft zu sammeln,
wünscht sich Anna-Lena Drescher den
Austausch mit anderen Betroffenen.
Die von ihr ins Leben gerufene Selbst-
hilfegruppe ist für alle Interessierten
offen, die in einem geschützten Raum
über ihre Situationen und Erfahrungen
sprechen möchten und Freude an akti-
ver Gemeinschaft haben. Eine Kontakt-
aufnahme ist über die Selbsthilfekon-
taktstelle der Diakonie in Südwestfalen
unter Telefon 0271/5003 131 oder per
E-Mail an Selbsthilfe@diakonie-sw.de
möglich. Die Termine der Treffen wer-
den dann im persönlichen Gespräch be-
kanntgegeben. Stefanie Brendebach

Lipödem: Wenn die
Krankheit zum Stigma wird

Mobbing aufgrund meines
Aussehens habe ich überall erlebt.

Und irgendwann traut man sich
kaum noch aus dem Haus.

Anna-Lena Drescher
Lipödem-Patientin

©
 S

to
ck

S
na

p
 /

 P
ix

ab
ay

Selbsthilfe: Austausch statt Alleinsein.

5756

Das Altenzentrum Freudenberg ist das Zuhause von Lothar Scheffler. Dort lebt er sehr zufrieden.

Altenhilfe

Er ist tagelang zu Fuß über
Landstraßen getingelt, hat
ohne Dach über dem Kopf ge-
schlafen, um Geld gebettelt

und jede Münze in Alkohol investiert.
Mit Anfang 30 wurde Lothar Scheff-
ler obdachlos, war suchtkrank – bis
er sich acht Jahre später endlich hel-
fen ließ. Heute lebt der 72-Jährige
im Altenzentrum Freudenberg, einer
Einrichtung der Diakonischen Alten-
hilfe Siegerland, und möchte etwas
zurückgeben. „Denn ich weiß, was es
bedeutet, Unterstützung zu erfahren.“
Lothar Scheffler spendet 50 Euro an
das Café Patchwork in Siegen-Weide-
nau und bedenkt damit die Besucher
in dem Tagesaufenthalt, der zur Woh-
nungslosenhilfe der Diakonie in Süd-
westfalen gehört.

Im Altenzentrum Freudenberg an der
Lagemannstraße ist Lothar Scheffler
seit zehn Jahren zu Hause. In der Zei-
tung liest er eines Morgens von der Ar-

„Die Bank in der
Mitte gehörte mir“

ken.Bald bemerken die Buden-Betreiber
sein Suchtproblem und kündigen ihm.
In der Folge macht sich Lothar Scheff-
ler zu Fuß auf den Weg, ist tagelang auf
irgendwelchen Landstraßen unterwegs.

Sein Ziel: Soest, Schefflers Geburtsstadt.
„Zu Kirmes-Zeiten geht dort die Post
ab.“ Er hofft, dort einen Job zu erlan-
gen. Fortan ist Lothar Scheffler in ganz
Deutschland mit Schaustellern unter-
wegs. Seine Alkoholsucht hat ihn aber
nach wie vor fest im Griff.

Wenn die Rummelzeit pausiert, pendelt
Scheffler von Großstadt zu Großstadt.
„Ob Frankfurt, Hamburg oder Stuttgart
– aus den Schächten vor den Einkaufslä-
den kam warme Luft. Dort bettelte und
schlief ich.“ Mit Mitte 30 verschlägt es
Lothar Scheffler zurück ins Siegerland.
Er bittet seine Eltern um Hilfe, wird
jedoch abgewiesen. Sein nächster län-
gerer Aufenthaltsort ist an der Siege-
ner Nikolaikirche: „Drei Sitzbänke gab
es dort. Die Bank in der Mitte gehörte
mir.“ Er bettelt nicht nur für sich, son-
dern auch für die anderen Obdachlosen
mit – bis ihn an einem Sommertag ein
seltsames Gefühl überkommt: „Ich hob
die Flasche und plötzlich wurde mein
Arm ganz schwer und steif, gar taub.“
Lothar Scheffler entscheidet sich dafür,
ins Krankenhaus zu gehen. „Ich wollte
einfach nicht mehr trinken, nicht mehr

so weiterleben.“ Für Scheffler beginnt
der Entzug – eine harte Zeit. Nach ei-
nem stationären Aufenthalt zieht er in
ein sozialtherapeutisches Wohnheim
für Männer. Dort fühlt er sich wohl. „Ich
hatte endlich normale Aufgaben, war in
der Küche tätig und habe anstehende
Hausarbeiten erledigt.“ In einer Selbst-
hilfegruppe findet Lothar Scheffler zu-
sätzlichen Halt. „Die Freundschaften
und Gespräche mit Menschen aus ähn-
lichen Situationen haben mir am meis-
ten geholfen.“ Rückfällig geworden ist
er bis heute nicht. „In der Entzugsphase
habe ich viel Gutes erfahren“, erinnert
sich der Senior zurück.

In dieser Zeit lernt Lothar Scheffler
auch seine Ehefrau kennen. Mit ihr teil-
te er gemeinsame Hobbys: „Wir sind
unheimlich gerne gewandert und haben
Tischtennis gespielt. Das war meine
beste Zeit.“ Der Ballsport zählt heute
noch zu seiner Leidenschaft: „Sobald
es die Gelegenheit gibt, bin ich dabei“,
lächelt er. Mit seiner Frau lebte er in
Freudenberg. „Sie wollte, dass ich mit
in ihrem Elternhaus wohne. Von da an

waren wir unzertrennlich.“ Auch beruf-
lich fasst Lothar Scheffler wieder Fuß,
ist zunächst wieder als Metzger tätig
und später in einer Firma angestellt.
Zusammen geht das Ehepaar gerne auf
Reisen. „Wir sind sehr gerne nach Gar-
misch-Partenkirchen gefahren, wo wir
auch geheiratet haben“, sagt Scheffler
stolz. Vor zehn Jahren schlägt jedoch
das Schicksal zu: Seine Ehefrau stirbt.

Alleine wollte Lothar Scheffler nicht
bleiben. Er entschloss sich, ins Alten-
zentrum Freudenberg einzuziehen.
„Jetzt bin ich hier, und das ist nicht
schlimm, sondern gut so.“ In der Ein-
richtung der Diakonischen Altenhilfe
Siegerland tüftelt er gerne in der Bas-
telstube, setzt sich als Heimbeiratsvor-
sitzender für die Interessen seiner Mit-
bewohner ein. Rückblickend auf die Zeit
seiner Obdachlosigkeit sagt er: „Es ist
furchtbar, täglich aufs Neue ums Über-
leben zu kämpfen.“ Und der 72-Jährige
appelliert: „Wem es heute so geht, wie
mir damals, sollte wirklich Hilfe an-
nehmen. Es ist nicht einfach, aber mit
Unterstützung klappt es.“ Blazenka Sokolova

„Ob Frankfurt, Hamburg oder
Stuttgart – aus den Schächten

vor den Einkaufsläden kam warme
Luft. Dort bettelte und schlief ich.“

Lothar Scheffler (72) hat als junger Mann Hilfe angenommen und den Weg aus der Obdachlosigkeit gefunden. Heute gibt er dankbar etwas zurück.

beit im Café Patchwork. „Das ist eine
wirklich tolle Sache. Als ich früher ob-
dachlos war, gab es solche Unterkünf-
te gar nicht“, macht der Senior deut-
lich. Die Einrichtung öffnet ihre Türen
für Menschen, die nur eingeschränkt
am gesellschaftlichen Leben teilneh-
men können. Besucher können im Café
Patchwork ein warmes Mittagessen für
kleines Geld kaufen, Radio hören, Zei-
tung lesen, in Gesellschaft sein, Dusche
und WC nutzen sowie Wäsche waschen
und trocknen. „Meine Spende ist bloß
ein kleiner Beitrag, doch mein Anliegen
umso größer, dass sich bedürftige Men-
schen regelmäßig an einem warmen Ort
aufhalten können.“

Lothar Scheffler weiß, wovon er spricht:
Als junger Mann wird der gelernte
Metzger aus gesundheitlichen Gründen
arbeitslos. Kurze Zeit später verfällt
er dem Alkohol, wird obdachlos. „Das
Leben auf der Straße ist hart“, erzählt
Scheffler. Auf einer Siegener Kirmes
findet er eine erste Zuflucht. Bei einem
Schausteller kann er arbeiten und zu-
gleich in einem Wohnwagen übernach-
ten. „In einer Zuckerbude habe ich
Süßwaren verkauft und bei den Fahr-
geschäften mitgeholfen.“ Den Verdienst
von 20 Mark im Monat habe er damals
zu 100 Prozent in Alkohol umgesetzt.
„Meist war es günstiger Wein. Je billiger
die Ware, desto mehr konnte ich trin-

Soziales Auf seine Vergangen-
heit ist Lothar Scheffler keines-
wegs stolz. Als junger Mann war
er obdachlos und suchtkrank,
schlief eine Zeit lang auf einer
Sitzbank vor der Siegener Ni-
kolaikirche. Heute ist Lothar
Scheffler 72 Jahre alt und lebt
zufrieden im Altenzentrum Freu-
denberg. Aus Dankbarkeit für die
Unterstützung, die ihm in schwe-
rer Zeit zuteil wurde, möchte er
nun etwas zurückgeben – mit
einer 50-Euro-Spende an das
Café Patchwork.

Das ist eine wirklich tolle
Sache. Als ich früher ob-

dachlos war, gab es solche
Unterkünfte gar nicht.

Lothar Scheffler

www.wohnungslosenhilfe-diakonie.de

5958

Gemeinschaft

2020 und 2021 hatte Corona den
meisten Aktivitäten zur (Vor-)Weih-
nachtszeit einen Riegel vorgeschoben.
So auch im Café Patchwork, wo die
Weihnachtsfeier ebenfalls ausfallen
musste. Umso emotionaler war das
Wiedersehen an Heiligabend 2022:
Im Tagesaufenthalt der Wohnungslo-
senhilfe in der Siegener Herrenwiese
kamen zahlreiche Menschen zusam-
men, um bei Weihnachtsliedern, einer
Andacht und einem warmen Mittags-
buffet Christi Geburt zu feiern. Für
Menschen, die wohnungslos, bedürf-

tig und oftmals auch einsam sind, sei
es wichtig, einen geschützten Ort zu
haben, an dem sie nicht nur versorgt
werden, sondern auch Gemeinsamkeit
erleben können, betonte Koordinato-
rin Barbara Wied: „Wir verstehen uns
als riesengroße Familie.“ Ihr Dank
galt allen Helfern, Unterstützern und
Mitwirkenden, etwa der Siegerländer
Frauenhilfe, die das Buffett zubereitet
hatte, sowie der „Gospel Community”
aus Siegen, die das Programm mit
Weihnachtsliedern bereicherte. Erst-
mals hatten Gäste des Tagesaufent-

halts auch eigene Beiträge vorbereitet.
„Als Menschen dürfen wir zu unserer
Bedürftigkeit stehen“ – das war die Ker-
naussage der Andacht, die von Superin-
tendent Peter-Thomas Stuberg gehalten
wurde. Zum Ende der Feier erhielt jeder
Gast eines der in großer Zahl gespende-
ten Weihnachtspäckchen.

Überhaupt war der Advent wieder die
Zeit der Spenden – nicht nur im Café
Patchwork, für das sich die Johan-
nes- und Dorothea-Ross-Stiftung und
der Rotar act Club erneut engagierten.
Auch im Ev. Hospiz Siegerland freute
man sich über eine tolle Geste: Dort
überbrachten Dorkas Hoffmann und
Angelina Wagener den Erlös aus ei-
nem Waffel- und Glühweinverkauf, den
die beiden mit den Fußballerinnen des
SuS Niederschelden organisiert hatten.
Derweil wurde die „Villa Fuchs“, das
Domizil des Pflegekinderdienstes, kur-
zerhand zur Bastelstube und zur duf-
tenden Weihnachtsbäckerei. Und auch
in den Seniorenheimen der Diakoni-
schen Altenhilfe wurde den Bewohnern
mit musikalischen Gästen und weih-
nachtlichen Ideen eine schöne Einstim-
mung aufs Fest der Liebe geboten. (daw)

So schön war
die Weihnachtszeit

Rückschau Wenn Weihnachten nun auch schon wieder ein
Weilchen her ist, so lohnt dennoch ein kleiner Blick zurück.
Denn erstmals seit Corona war es vielerorts wieder möglich,

diese besondere Zeit in der Gemeinschaft zu verbringen – ob in
den Seniorenheimen oder auch im Café Patchwork.

Auch die Johannes- und Dorothea-Ross-Stiftung
bedachte erneut das Café Patchwork: Das Team um
Brigitte Ross-Henrich (2. von rechts) übergab 100
Tüten mit Leckereien und Lebensmittelgutscheinen.

Der CVJM-Posaunenchor Kaan-Marienborn brachte mit seinen
Liedern Weihnachtsstimmung ins Haus Obere Hengsbach.

Ein Tüten-Meer für die Café-Patchwork-Gäste:
Rotaract-Club-Präsidentin Alisia Walter hatte mit
ihrem Team einmal mehr Geschenkbeutel für die
Diakonische Wohnungslosenhilfe gepackt.

Für Weihnachtsatmosphäre im Seniorenheim
Haus Obere Hengsbach sorgten nicht nur eine
Krippe mit Egli-Figuren und der geschmückte
Tannenbaum, sondern auch ein hauseigener
Verkaufsstand, zu dem die Bewohner mit einer
Bastelaktion ihren Beitrag geleistet hatten.

Im Evangelischen Hospiz Siegerland übergaben die Krankenpflege-Schülerin Dorkas Hoff-
mann (rechts) und die Gesundheits- und Krankenpflegerin Angelina Wagener eine Spende
über 450 Euro an Einrichtungsleiter Burkhard Kölsch. Die beiden hatten mit den Fußballe-
rinnen des SuS Niederschelden einen Waffel- und Glühweinverkauf organisiert.

©
 B

iZ
ke

tt
E

1
/

Fr
ee

p
ik

6160

75 bunte Patchwork-Säckchen fürs Café Patchwork hatte ein Team vom Siegener Stoffgeschäft „Farbenrausch“ mit einigen Kunden genäht
und befüllt. Barbara Wied (2. von rechts) nahm die Präsente für die Gäste des Tagesaufenthalts der Wohnungslosenhilfe dankbar entgegen.

Einen unbeschwerten Adventsnachmittag erlebten die Bewohner des Freudenberger Altenzentrums: Zu Gast war die Sängerin Kerstin Stahl mit
einem „Nikolaus-Programm“. Lieder wie „Nikolaus komm‘ in unser Haus“ oder „Halleluja“ luden zum Mitsingen oder Mitschunkeln ein.

Mit weihnachtlichen Liedern
bereicherte der Chor der
Gospel-Community Siegen
die Heiligabend-Feier im
Café Patchwork.

Kneten, rühren,
backen, genie-
ßen: In der „Villa
Fuchs“ hatten
die Kinder nicht
nur jede Menge
Spaß beim
Plätzchenba-
cken, sondern
auch beim Bas-
teln von Wind-
lichtern und bei
der Gestaltung
weihnachtlicher
Bilder auf einer
Leinwand.

Bilderrätsel

Knobelfragen

C

E

D

J

A

T

L

A
R
N
I
K
A

M
E
L
L
A

S
L
O
W
E
N
E

R
A
G
O
U
T

O
M

E
R
O
T
I
K

M

G

A
T
U
E

R

I
D
E
F
I
X

E
K

K
I

W
I

O
F

B
I
N
S
E
N

M

G
R
E
G
O
R
I
O

H
O
E
L
L
E

A
L

S
E
M
E

N

M

D
N

N
N

O

M
I
L
T
O
N

B
B

T
A
K
E

L
E
N
E

E

R

S
A
U
D
I
S

R
U

F
L
U
I
D

U
G

A
B
R
I
E
B

B

E
R
N

I

M

A
T
O
L
L
E

R
U

A
E
O
L
U
S

B
E
K
E
H
R
E
N

L

P
E
D
A
N
T

F
F

O
B
I
S

V
R

Z
A
R
E

E

D

S
T
E
T

H
M

S
E
E
K
U
H

T
A

M
E
M
O

N
A

B
A
M
B
A

R

Z

C
U
R
Z
O
N

K
H

E

B
E

V
N

F
U
T
O
N
S

E

G
R
A
N
T

E

R
A
S
S
I
G

L
I

E
R
T
R
A
E
G
E

A
R
K
O
N
A

L

P
L
E
X
U
S

A
T

W
R

E

O
N

R
O
M
A
I
N

R
E
E
D
E
R
E
I

L
I
N
S
E
N
S
U
P
P
E

V
E
R
M
E
S
S
E
N

KRAEUTERGARTEN

Kreuzworträtsel

1 Auf einem Kinderkarussell.

2 Man gießt den Inhalt des zweiten Glases ins
fünfte Glas und stellt das leere Glas wieder zurück.

3 Wenn es Max war, dann sagen Tim und Rainer
die Wahrheit. Wenn es Vanessa war, sagen Max,
Tim und Rainer die Wahrheit. Wenn es Rainer war,
sagen Tim und Vanessa die Wahrheit. Wenn es Tim
war, sagt nur Rainer die Wahrheit. Also war es Tim.

4 Der Knopf für das Erdgeschoss.

aufloSung

Normal SchwierigSudokuLösung

www.Raetseldino.de

Sudoku Rätsel 11
Schwierigkeitsgrad: mittel schwer

4 1 3 8 6 5 2 9 7
9 5 6 2 3 7 4 8 1
2 8 7 4 9 1 5 3 6
8 6 2 9 7 3 1 5 4
3 4 1 5 8 6 9 7 2
7 9 5 1 4 2 3 6 8
1 3 8 6 5 4 7 2 9
5 2 9 7 1 8 6 4 3
6 7 4 3 2 9 8 1 5

Sudoku 9x9

Lösung

www.Raetseldino.de

5 4 2 8 3 1 7 9 6
1 9 8 6 7 4 3 5 2
6 3 7 5 2 9 8 4 1
7 1 4 3 9 6 5 2 8
2 5 3 4 8 7 6 1 9
8 6 9 1 5 2 4 3 7
4 2 5 7 1 8 9 6 3
9 8 6 2 4 3 1 7 5
3 7 1 9 6 5 2 8 4

Sudoku 9x9
Sudoku Rätsel 16

Schwierigkeitsgrad: sehr-schwer

61

Tierische Stippvisite im Siegener Sophienheim: In der Einrichtung der Diakonischen
Altenhilfe Siegerland war Therapie-Alpaka Carlos zu Gast. Er sorgte für reichlich Ge-
sprächsstoff bei den Bewohnern. Weitere tierische Besuche sind nicht ausgeschlossen.

Unterhaltung

6362

In Selbsthilfegruppen von den Erfahrungen anderer zu lernen, spielt für das
Therapieziel eine besondere Rolle.

Gesundheit

Suchtformen werden in zwei Ka-
tegorien unterteilt. Zu den be-
kanntesten stoffungebundenen
Abhängigkeiten zählen Online-,

Spiel- und Kaufsucht. Unter die stoff-
gebundenen Süchte fallen Alkohol,
Medikamente und Nikotin sowie ille-
gale Drogen wie Kokain, Cannabis und
Heroin. Georg Weil ist im Freudenber-
ger Diakonie Klinkum Bethesda in der
qualifizierten Entzugstherapie tätig. In
seinem Vortrag im Diakonie Klinikum
Jung-Stilling in Siegen verwies er auf

die Gemeinsamkeiten der Suchtmittel:
„Der Konsum wirkt auf Suchtkranke
bewusstseins- und wahrnehmungsver-
ändernd. Das Mittel ist immer in ihren
Köpfen präsent. Sie verspüren einen
Konsum-Zwang.“ Der Fachmann erläu-
terte Aspekte aus der klinischen Praxis.
Wirkungen, die sich Betroffene häufig
durch den Konsum erhoffen, seien die
Flucht vor Problemen, mehr Kontakt-
freudigkeit, Angstabbau und Genuss.
„Je mehr ein Mensch in die Abhängig-
keit rutscht, desto größer wird seine

Sucht-Toleranz“, so Weil. Betroffene
brauchen demnach eine immer größere
Menge der Droge, um den gewünschten
Effekt zu erzielen.

Am Beispiel Alkohol erläuterte der
Facharzt Zahlen. Laut Weltgesundheits-
organisation ist von einem riskanten
Alkoholkonsum die Rede, wenn Männer
mehr als 24 Gramm und Frauen mehr
als 12 Gramm reinen Alkohol täglich zu
sich nehmen. Ein Vergleich: 10 Gramm
reinen Alkohol enthält ein 0,2-Liter-Glas
Bier, 18 Gramm ein 0,2-Liter-Glas Wein.
Treten nachweislich Folgeschäden für
die psychische oder physische Gesund-
heit auf, liegt ein schädlicher Alkohol-
konsum vor. Anhand von Bildern ver-
anschaulichte Weil, wie Suchtmittel im

Gefährliche Gefährliche
Anziehungskraft: Anziehungskraft:
Sucht und PsycheSucht und Psyche

menschlichen Gehirn wirken. „Sucht-
mittel greifen besonders stark ins Be-
lohnungssystem ein. So unterschiedlich
Süchte auch sind, allesamt sorgen sie
für ein erhöhtes Freisetzen von Dopa-
min.“ Die Rede ist von einem Hormon,
das im Gehirn ausgeschüttet wird, po-
sitive Gefühle auslöst und ebenso bei
Nahrungsaufnahme, Sexualität und in
Erfolgsmomenten aktiv ist. Das Fatale
an einem Suchtmittelkonsum ist laut
dem Fachmann, dass es zu einer Über-
belohnung kommt. Die Folge: Betroffe-
nen bereitet nichts anderes mehr Freu-
de. Um tristen Gefühlen zu entkommen,
konsumieren sie immer größere Men-
gen, und der Weg für eine psychische
Begleiterkrankung kann sich anbahnen.
Umgekehrt kann es passieren, dass sich
beispielsweise depressive Menschen
nach dem Genuss von Alkohol positiv
fühlen. Auch das kann in eine gefährli-
che Spirale führen. Mit regelmäßigem
Konsum reagiert das Belohnungssys-
tem nur noch auf den Suchtstoff. Klingt
der Rausch ab, stürzen sich Betroffene
immer mehr in den Konsum und auf die
psychische kann eine Suchterkrankung
folgen.

Neben Depressionen und Angststörun-
gen nannte Georg Weil auch Psychosen
als typische Begleiterscheinungen. Da-
bei haben Suchtkranke einen gestörten
Realitätsbezug – oft verbunden mit Hal-
luzinationen, Wahnvorstellungen und
einer gestörten Denkweise. Mit hinzu
zählt der alkoholische Eifersuchts-
wahn, bei dem die Betroffenen ohne
Zweifel davon überzeugt sind, dass ihr
Partner fremdgeht.

Die Doppeldiagnose Sucht- und psychi-
sche Erkrankung kann sich im Laufe der
Zeit immer negativer entwickeln und ist
ohne fachgerechte Hilfe für Betroffene
nur schwer zu überwinden. Für einen
Therapieerfolg ist es laut Weil wichtig,
die Leiden früh zu erkennen und nie
losgelöst von der Begleiterkrankung zu
therapieren. Andernfalls besteht nach
Therapieschluss ein hohes Rückfallri-
siko. Der erste Schritt ist die Einwei-
sung – beispielsweise vom Hausarzt
– für eine stationäre Therapie. In einer
Klinik beginnt für zwei Wochen der
qualifizierte Entzug, auch Entgiftung
genannt. Zudem wird ein psychiatri-
scher Befund erhoben, inklusive Thera-
pie der psychischen Begleiterkrankung
mit gegebenenfalls psychopharmako-
logischen Medikamenten. Hinzu kom-

Entzugstherapie Ein Suchtverhalten geht nicht
selten mit einer psychischen Erkrankung einher.
Ob das psychische Leiden dabei „Henne oder Ei“
ist, spielt für die Behandlung keine Rolle. „Bei-
de Krankheiten müssen in der Therapie parallel
angegangen werden“, machte Oberarzt Georg Weil
beim Siegener Forum Gesundheit deutlich.

men unter anderem auch Gruppen- und
Ergotherapien, Hirnleistungstraining,
Einzel-, Angehörigen- und Partnerge-
spräche. Darüber hinaus werden den
Betroffenen in der qualifizierten Ent-
zugsbehandlung verschiedene Selbst-
hilfegruppen vorgestellt. Georg Weil:
„Die sind für Suchtkranke besonders
wichtig. Zu wissen, mit seinem Problem

nicht alleine zu sein und von positiven
Erfahrungen anderer zu lernen, spielt
eine sehr große Rolle.“ Abgeschlossen
wird der klinische Aufenthalt mit einem
Plan für die weiterführende Behand-
lung und Betreuung, wie etwa in einer
medizinischen Rehabilitationseinrich-
tung, bei Suchtberatungsstellen und in
Selbsthilfegruppen. Blazenka Sokolova

Sie leiden unter einer Abhängigkeit?
Hier finden Sie Hilfe:
• Beratungsstelle: Als erster Anlaufpunkt gelten örtliche Beratungsstellen für
 Suchtkranke. Entsprechende Einrichtungen der Diakonie in Südwestfalen gibt
 es in Siegen (Telefon 0271 5003 270) und Olpe (Telefon 02761 83 53 990).
• Klinik: Eine qualifizierte Entzugsbehanldung findet in entsprechenden
 Kliniken statt, beispielsweise im Diakonie Klinikum Bethesda in Freudenberg.
 Das Sekretariat ist erreichbar unter Telefon 02734 279 4100.
• Selbsthilfegruppen: Die Selbsthilfekontaktstelle der Diakonie in Südwestfalen
 vermittelt zu Gesprächskreisen unter Telefon 0271 5003 131.

 Je mehr ein Mensch in die
Abhängigkeit rutscht, desto größer

wird seine Sucht-Toleranz.
Georg Weil

Facharzt für Psychiatrie und Psychotherapie,
Facharzt für Anästhesiologie,
Intensiv- und Notfallmedizin

©
 H

al
fp

oi
nt

 /
 A

d
ob

e
S

to
ck

18 Gramm
reinen Alkohol

... enthält ein 0,2-Liter-Glas Wein. Hier
ist laut Weltgesundheitsorganisation
ein täglicher Konsum bereits riskant.

Wussten Sie schon, dass …
das Siegener Forum Gesundheit an jedem zweiten Donnerstag im Monat um 19
Uhr in der Cafeteria des Diakonie Klinikums Jung-Stilling stattfindet? Organi-
siert wird die Veranstaltungsreihe von der Selbsthilfekontaktstelle der Diakonie
in Südwestfalen. Dabei kommen Experten zu medizinischen Themen zu Wort.
Unter www.diakonie-sw.de werden etwa zwei Wochen vor Veranstaltungsbeginn
Details bekannt gegeben. Wer über die geplanten Vorträge informiert werden
möchte, kann bei der Selbsthilfekontaktstelle seine Mailadresse hinterlegen –
unter Telefon 0271 / 5003 131 oder per E-Mail an selbsthilfe@diakonie-sw.de. In
den Sommermonaten macht das Siegener Forum Gesundheit Pause.

© Roman / Adobe Stock

6564

Kurz notiert

Neues Jahr, neues Glück, neues Leben:
Für Nina Deraedt und Christian Henß
aus Oberschelden begann 2023 ganz
besonders: Ihr Sohn Julian ist näm-
lich das „Neujahrsbaby“ in der Klinik
für Geburtshilfe und Pränatalmedizin
am Diakonie Klinikum Jung-Stilling
in Siegen. Mit einem Geburtsgewicht
von 3470 Gramm und einer Größe von
52 Zentimetern erblickte der Junge um
2.52 Uhr auf natürlichem Wege das
Licht der Welt.

1921 Kinder verzeichnete das Team der
Geburtshilfe und Pränatalmedizin am
Diakonie Klinikum Jung-Stilling im
Jahr 2022. „Dass uns so viele Eltern ihr
Vertrauen schenken, ist eine Ehre für
uns“, sagt Chefärztin Dr. Flutura Dede,
die den Eltern des kleinen Julian am
Neujahrstag gemeinsam mit Stefanie
Panz, Leiterin der Wochenbettstati-
on, und Bianka Bienerth, Leiterin des
Kreißsaals, gratulierte. Bis zum Mittag
erblickten zwei weitere Neujahrsbabys
im „Stilling“ das Licht der Welt. Mama
Nina gehört zu den ersten Patientin-

Julian Henß ist das Neujahrsbaby im „Stilling“. Mit den Eltern Nina und Christian freuen sich Chef -
ärztin Dr. Flutura Dede, Kreißsaalleiterin Bianka Bienerth, Wochenbettstationsleiterin Stefanie Panz.

nen, die in den neuen und modernen
Zimmern im neuen Klinik-Anbau die
Kennenlernzeit mit ihrem Baby genie-
ßen kann. Dort hat die Abteilung für

Geburtshilfe unter anderem moderne
Zweibettzimmer bekommen, darunter
Familienzimmer, sowie eine neue Stati-
onszentrale. (aba)

Zum Dienstjubiläum erhielt Erhard Bender
(links) Glückwünsche von Bernd Spornhauer,
Geschäftsführer der Diakonischen Altenhilfe.

Ein besonderes Dienstjubiläum gab es
unlängst im Altenzentrum Freudenberg
zu feiern: Einrichtungsleiter Erhard
Bender ist dem Haus seit 25 Jahren
treu. Zu diesem Anlass gab es ein zünf-
tiges Frühstück mit den Mitarbeitern –
und viele Gratulationen.

1998 begann Erhard Benders Zeit als
Pflegedienstleiter in Freudenberg. Seit
2004 führt er die Geschicke der Einrich-
tung, die 96 Senioren ein Zuhause bietet.
„Dabei habe ich viele schöne Ereignisse
miterleben dürfen“, betont der Jubilar.
In diesem Zusammenhang erinnert sich
Erhard Bender gerne an die vielen Be-
gegnungen mit Bewohnern und Mitar-
beitenden, die gemeinsamen Feste und
Gespräche. Die anstrengendste Phase
seines Berufslebens wiederum habe er
gerade erst hinter sich, sagt der 62-Jäh-
rige: „Die Corona-Pandemie war für uns

alle nervenaufreibend und kräftezeh-
rend. Doch gemeinsam haben wir diese
schwierige Zeit gut bewältigen können.“
Vieles habe sich in den vergangenen 25
Jahren in der stationären Altenhilfe
verändert. „Am auffälligsten ist, dass
die Verweildauer in den Heimen immer
kürzer wird“, so Bender. Dies liege dar-
an, dass ältere Menschen gerne so lange
wie möglich im eigenen Zuhause woh-
nen bleiben möchten – ein Ansinnen,
denen die Kostenträger mit Unterstüt-
zungsleistungen auch Rechnung tragen
würden.

Zum silbernen Dienstjubiläum von Er-
hard Bender schauten in Freudenberg
einige Gratulanten vorbei, unter ande-
rem Bernd Spornhauer, Geschäftsführer
der Diakonischen Altenhilfe Siegerland:
„Sie gehören zu diesem Haus einfach
dazu. Schön, dass Sie bei uns sind.“ (stb)

Die Geburtshilfe im „Stilling“ verzeichnete im Vorjahr insgesamt 1921 Kinder

Leiter des Altenzentrums Freudenberg seit 25 Jahren Teil der Diakonie-Familie

Der kleine Julian ist das Neujahrsbaby 2023

Erhard Bender feiert silbernes Dienstjubiläum

Soziales

Selbsthilfekontaktstelle
Der Supermarkt, die Bank oder
die besten Freunde. All das und
vieles mehr ist mittlerweile im
Internet leichter zu erreichen,
als im echten Leben. Was aber,
wenn das Netz zur Sucht wird,
wie bei Oliver Stegen? Unter-
stützung fand er bei der Selbst-
hilfekontaktselle der Diakonie
in Südwestfalen.

Das Internet ist aus unserem
täglichen Leben nicht mehr
wegzudenken. Egal ob be-
ruflich oder privat. Was pas-

siert, wenn man sich im World Wide
Web verliert und ohne den elektroni-
schen Zugang nicht mehr leben möch-
te, hat Oliver Stegen am eigenen Leib
erfahren. Der 53-Jährige hat Jahre ge-
braucht, seine Internetsucht zu erken-
nen und behandeln zu lassen. Geholfen
hat ihm dabei der Austausch mit ande-
ren Betroffenen. Initiiert hat er einen
Gesprächskreis in Burbach.

„Mein Opa war schon Workaholic, mein
Vater hat viel gearbeitet und auch für
mich war es ganz normal, immer er-
reichbar und präsent zu sein“, sagt
Oliver Stegen. Der promovierte Sprach-
wissenschaftler hat viele Jahre im Aus-

land gearbeitet, zunächst mit anderen
zusammen im Büro, dann im Homeof-
fice. Der Laptop begleitete ihn dort auf
Schritt und Tritt. „Und auch im Urlaub
war es ganz normal, dass ich immer
den PC dabei hatte“, erinnert er sich. Er
habe die Arbeit „leidenschaftlich gerne“
gemacht. Dass er sich mehr und mehr
von der Elektronik psychisch abhängig
machte, fiel ihm selbst nicht auf – aber
der Familie. „Wenn wir uns mit Papa
treffen möchten, müssen wir erst einen
Termin ausmachen“, solche Aussagen

seiner Kinder hätten ihn stutzig werden
lassen müssen. Doch Oliver Stegen än-
derte nichts, bis zu 14 Stunden am Tag
am Computer, „das war ganz normal“.
Mitte 2016 zog die Familie zurück nach
Deutschland – und bald darauf bekam
Oliver Stegen die Folgen seiner Sucht
zu spüren. Er litt unter einem Tinnitus,
ständigen Kopfschmerzen, Koordina-
tionsstörungen – und Selbstmordge-
danken. Eines Tages ertappte er sich
dabei, wie er wie fremdgesteuert über

die Bahnschranke in Weidenau klettern
und sich auf die Schienen stellen woll-
te. „Da wusste ich, es gibt keinen Aus-
weg, ich brauche Hilfe.“

Die hat der 53-Jährige bekommen. Er
fand einen Therapeuten, begann eine
stationäre Langzeit-Therapie, genauso,
wie andere Süchtige auch. Und ebenso,
wie bei anderen Abhängigkeiten, wurde
auch Oliver Stegen mit heftigen Ent-
zugserscheinungen, wie etwa Zittern
und schlechtem Schlaf, konfrontiert.
Heute hat Oliver Stegen sein Leben neu
geordnet. Er suchte sich einen neuen
Job, fühlt sich wohl „und dass meine
Ehe das Ganze überlebt hat, grenzt an
ein Wunder“. Dennoch: „Einen Rückfall
kann man nie ausschließen“, sagt er.
Schließlich sind Laptop, PC oder Inter-
net auch Bestandteil seines täglichen
Lebens. „Da ist es gut, andere Betroffe-
ne zu kennen. So finden wir Halt“, sagt
Oliver Stegen.

Die Selbsthilfegruppe ist für alle Inter-
essierten offen, die in einem geschütz-
ten Raum sprechen möchten. Treffen
finden zwei Mal im Monat immer diens-
tags um 18 Uhr statt. Kontaktaufnahme
ist über die Selbsthilfekontaktstelle
unter Telefon 0271/5003-131 oder per
E-Mail an selbsthilfe@diakonie-sw.de
möglich oder direkt bei Oliver Stegen,
Telefon 0151/52181769. Stefanie Brendebach

Es war für mich normal,
immer erreichbar und immer

präsent zu sein.
Oliver Stegen

Süchtiger

©
 G

er
d

 A
ltm

an
n

/
P

ix
ab

ay

In den Fängen der
 virtuellen Sucht

6766

Kurz notiert

Verwaltungsratsmitglied der DiS war maßgeblicher Wegbereiter für das Hospiz

Er war ein maßgeblicher Motor für das
Ev. Hospiz Siegerland. Als Verwaltungs-
ratsmitglied der Diakonie in Südwest-
falen traf er mehr als ein Jahrzehnt
lang richtungsweisende Entscheidun-
gen für Klinikum, Wohnungslosenhilfe,
Medizinische Versorgungszentren, Se-
niorenpflegeeinrichtungen und Co.: Am
13. Januar erlag Ernst-Christoph Buch
aus Kaan-Marienborn im Alter von 72
Jahren einer schweren Krankheit.

Eingebettet in seinem unerschütter-
lichen christlichen Glauben, war es
Ernst-Christoph Buch über Jahrzehnte
eine Herzensangelegenheit, den Men-
schen in der Region zu helfen und eh-
renamtlich zu dienen. Bereits im dama-
ligen Ev. Krankenhausverein Siegerland
setzte er sich für das Ev. Hospiz Sieger-
land ein, das 1995 als eines der bundes-
weit ersten stationären Einrichtungen
dieser Art seine Arbeit aufnahm. Sein
Antrieb: Todkranken Menschen an ihren
letzten Tagen mehr Leben zu schenken,

Ernst-Christoph Buch

Masche für Masche gute Zwecke bedacht

Masche für Masche, Knäuel für Knäu-
el: Traditionell haben die Strickfrauen
aus Freudenberg-Büschergrund das Ev.
Hospiz Siegerland bedacht und der Ein-
richtung 2000 Euro gespendet. 600 Euro
überreichten die tüchtigen Damen dem
„Freudenberger Tisch“ – und genau dort
fand auch die Spendenübergabe statt.

Seit zwölf Jahren sind die Strickfrauen
fleißig am Werk. Das ganze Jahr über

stellen sie Strümpfe, Zug luftstopper,
Babyschühchen, Decken und Co. her.
Das Ziel der aktuell sechs Damen: die
Waren zum Jahresende verkaufen und
den Erlös für gute Zwecke spenden.
Im Advent boten sie die Handarbeiten
bei Strickfrau Christa Kursch an, die
ihren Waschkeller zum Verkaufsraum
umfunktioniert hatte: „Seit Beginn der
Pandemie mussten wir eine Alternative
für unseren Verkauf finden.“ In der Um-

Für die 2000-Euro-Spende bedankte sich Burkhard Kölsch im Namen des Ev. Hospiz Siegerland
bei den Strickfrauen aus Büschergrund. Weitere 600 Euro gingen an den „Freudenberger Tisch“.

Trauer um Ernst-Christoph Buch

den Verwaltungsrat der Diakonie in
Südwestfalen berufen, dem er seitdem
ununterbrochen angehörte, zuletzt als
stellvertretender Vorsitzender.

Sein Tod hat seine Weggefährten in Dia-
konie in Südwestfalen, Diakonischem
Werk im Ev. Kirchenkreis Siegen, Ev.
Kirchenkreis Siegen-Wittgenstein, Ev.
Hospiz Siegerland, Stiftung Hospiz und
Hospiz-Förderverein zutiefst berührt.
Ernst-Christoph Buch bestach stets
durch ein überaus hohes Engagement
sowie Kompetenz, Offenheit, Gradlinig-
keit und Zuverlässigkeit und setzte sich
in all seinem Tun in besonderem Maße
für sozial schwache und benachteiligte
Menschen ein. Die, die ihn kannten und
mit ihm einen gemeinsamen Weg gehen
durften, werden ihm ein ehrendes An-
denken bewahren. Die letzte Phase sei-
nes Lebens verbrachte der Verstorbene
in der Einrichtung, für die er sich stets
so sehr eingesetzt hatte: im Ev. Hospiz
Siegerland. (niz)

gebung bekannt ist der kleine Strickwa-
ren-Markt ansonsten im Freudenberger
Technikmuseum und auf dem Weih-
nachtsmarkt in Littfeld. Monatlich tref-
fen sich die Damen reihum zu Hause,
um bei Kaffee und Kuchen zu plaudern
– und natürlich um zu stricken. „Das
macht uns einfach Spaß, und wir finden
es mehr als schön, damit zugleich für
andere Menschen etwas Gutes zu tun“,
erläuterte Hannelore Dangendorf.

Neben Burkhard Kölsch, der den Spen-
denscheck für das Hospiz entgegen-
nahm, freute sich auch Renate Hein. Die
Vorsitzende vom „Freudenberger Tisch“
berichtete, dass der Verein bis zu 340
Menschen zählt, die sich regelmäßig
Nahrungsmittel abholen. Beliefert wird
der „Tisch“ von der Siegener Tafel und
regionalen Märkten. „Aktuell müssen
wir Lebensmittel zukaufen, damit jeder
etwas bekommt. Wir lehnen niemanden,
der bedürftig ist, ab. Deshalb sind wir
für die Spende von Herzen dankbar.“ Im
Hospiz, das zum bereits neunten Mal
von den Strickfrauen bedacht wurde,
soll von dem Geld ein neuer Geschirr-
spüler angeschafft werden. (stb)

ihnen ein Sterben in Würde zu ermögli-
chen. Mehr als 20 Jahre lang war Buch
im Vorstand des Hospiz-Fördervereins
aktiv. Der 2012 eröffnete Hospiz-Neu-
bau trug prägend seine Handschrift.
Der Finanzfachwirt war auch maßgeb-
lich bei der Errichtung der im selben
Jahr gegründeten Hospizstiftung be-
teiligt, der er bis zuletzt als Vorstand
angehörte. Ebenfalls 2012 wurde er in

Mini-Ultraschall ist größte Einzelspende

Unterwegs in Sachen Ausbildung

Förderverein des Diakonie Klinikums Bethesda bedankt sich bei der VR-Bank

PBZ, ADD und Diakonische Altenhilfe waren bei Messe in Siegerlandhalle dabei

Im Namen des Fördervereins bedankten sich Vorsitzende Ilona Schulte (4. v. links), die Vorstands-
mitglieder Professorin Dr. Theodora Hantos (links), (von rechts) Bernd Brandemann, Brigitte März,
Horst Fischer, Kornelia Busch-Pfaffe und Tobias Schmidt sowie die Chefärzte Dr. Rainer Grübener
und Dr. Eberhard Kühn bei Jörg Padberg (2. v. links) und Matthias Jung von der VR-Bank.

Klein, kabellos, clever: Über ein Ultra-
schallgerät im Taschenformat verfügt
das Diakonie Klinikum Bethesda in
Freudenberg nun dank einer 5000-Eu-
ro-Spende von der VR-Bank Freuden-
berg-Niederfischbach. „Das ist die
größte Einzelspende, die wir seit Ver-
einsbestehen verzeichnen. Wir freuen
uns von ganzem Herzen“, bedankte sich
Ilona Schulte, Vorsitzende des Förder-
vereins, bei den Bankvorständen Jörg
Padberg und Matthias Jung.

So klein und leicht wie ein Smartpho-
ne, passgenau für eine Kitteltasche und
ohne Einschränkungen in der Bildqua-
lität: Das Mini-Ultraschallgerät bietet
die Leistungen eines klassischen So-
nografie-Systems, bloß schneller und
handlicher. Zum Einsatz kommt die
Neuanschaffung vor allem in der An-
ästhesie und Intensivmedizin. Dank
integrierter Dualsonde können damit
sowohl oberflächliche als auch tieferlie-
gende Strukturen untersucht werden –
ohne den Schallkopf, wie bisher, umste-
cken zu müssen, erläutert Chefarzt Dr.
Eberhard Kühn: „Ob Blutgefäße, Mus-
keln und Nerven oder Schilddrüse, Le-
ber und Nieren – das Gerät ist vielseitig
nutzbar und ermöglicht uns, schneller
am Krankenbett zu arbeiten und Diag-
nosen zu beschleunigen.“

Mithilfe einer mobilen App werden die
Ultraschallbilder drahtlos auf ein kom-
patibles Endgerät übertragen. Zudem
gehen Untersuchung, Bildsichtung und
Ablage ineinander über, da das Perso-
nal die Bilder kurzerhand in das Kran-
kenhausinfosystem einpflegen kann. Ob
Notfall oder Routine, OP oder Nachsor-
ge – die Einsatzmöglichkeiten des rund
300 Gramm leichten Geräts sind ebens-
so breit gefächert wie die Fachberei-

che, von denen es genutzt werden kann.
Neben Dr. Kühn sprach auch Dr. Rainer
Grübener, Chefarzt der Inneren Medi-
zin, der VR-Bank seinen Dank aus. Und
für den Förderverein, der das „Bethes-
da“ seit 16 Jahren unterstützt, betonte
Vorsitzende Ilona Schule: „Wir schätzen
jegliche Unterstützung, die uns für das
Krankenhaus erreicht. In Zeiten zurück-
gegangener Spenden sind wir für diese
hohe Summe umso dankbarer.“ (sok)

„Bereit für eine langfristige Bindung?“
Unter diesem Motto stand die Ausbil-
dungsmesse in der Siegerlandhalle, bei
der die Diakonie in Südwestfalen mit
zwei Ständen vertreten war. Dabei stell-
ten das Pflegebildungszentrum (PBZ),
die Ambulanten Diakonischen Dienste
(ADD) und die Diakonische Altenhilfe
ihre Angebote vor. Zudem war das Dia-
konie Klinikum mit den Auszubildenden
Sophia Hermann und Thorsten Weber
sowie der freigestellten Praxisanleite-
rin Anna Schäfer vertreten. „Die Reso-
nanz war fantastisch und hat uns echt
überwältigt“, zog PBZ-Lehrerin Julia
Bräuer nach dem zweitägigen Auftritt
in der Messehalle ein positives Fazit.

Zum einen überzeugten die Teams der
Diakonie in Südwestfalen mit breitem
Fachwissen rund um die Ausbildungs-
möglichkeiten im Unternehmen. Vor Ort
konnten nach den Erstgesprächen auch
direkt Kurzbewerbungen abgegeben
werden. Zum anderen machten die Gäs-
te regen Gebrauch von den Mitmachak-
tionen, etwa an der Reanimationspuppe
oder dem Blutzucker-Messen. „Die Mes-
se zeigt immer wieder, wie wichtig es
ist, das breite Spektrum der Pflegeberu-
fe außenwirksam positiv darzustellen“,
betont PBZ-Leiter Frank Fehlauer. Dies
sei auch in diesem Jahr wieder gelun-
gen. Ein Messeauftritt in 2024 ist schon
jetzt in Planung. (stb)

Mit Mitmach-Aktionen und vielen Infos präsen-
tierte sich die Diakonie in Südwestfalen bei der
Ausbildungsmesse in der Siegerlandhalle.

www.diakonie-sw.de

DiSkurs. Das Unternehmensmagazin
16. Ausgabe | Mai 2023

Dieses Produkt ist kostenlos erhältlich in allen
Einrichtungen der Diakonie in Südwestfalen
sowie als ePaper im Netz unter:

Herausgeber:
Diakonie in Südwestfalen gGmbH
Wichernstraße 40 | 57074 Siegen
Referat Presse, Kommunikation & Marketing

© 2023 – Alle Rechte vorbehalten.

 facebook.com/diakoniesw instagram.com/diakoniesw Diakonie in Südwestfalen

Wir bleiben auf Kurs.
Für Menschen wie Sie.
Bleiben Sie gesund.
Ihre Diakonie in Südwestfalen.

