

Drifkrafturinn er hundarnir

Á gjörgæsludeild Landspítala við Hringbraut hefur hópur hjúkrunarfræðinga og sjúkraliða farið í reglulegar göngur með hundana sína. Elísabet Gerður Þorkelsdóttir er hjúkrunarfræðingur á gjörgæsludeild Landspítala við Hringbraut. Hún svaraði nokkrum spurningum um hópinn.

Texti: Sölvi Sveinsson / Myndir: Úr einkasafni

Hvernig og hvenær kom það til að þið ákváðuð að fara í göngur saman með hundana ykkar?

Á deildinni hafa í gegnum tíðina verið virkir gönguhópar en þessir hópar höfðu reyndar legið í dvala í nokkur ár. Við erum margir hundaeigendur á deildinni og vorum oft að fara í göngur í hvert í sínu lagi. Við ákváðum svo árið 2018 skipuleggja reglulegar göngur með hundana okkar til þess að njóta félagsskapar hvert annars. Við stofnuðum þá spjallhóp á samfélagsmiðlum þar sem við skipulögðum hittinga og þannig fór boltinn að rúlla.

Er hópurinn bara fyrir hundaeigendur?

Nei, alls ekki, það eru allir á deildinni velkomnir með í göngur. Það hafa margir sem ekki eru hundaeigendur verið duglegir að koma með okkur. Það hefur meira að segja tekist að smita suma af hundabakteríunni í þessum göngum. En hundarnir eru samt drifkrafturinn í hópnum því þeir þurfa hreyfingu á hverjum degi og draga þannig okkur mannfólkið út að ganga.

Hvernig er fyrirkomulagið á göngunum og hvað mæta margir?

Það er engin föst regla á því hvenær við hittumst. Fyrirvarinn er oft stuttur og þetta eru ekki endilega langar göngur. Við höfum samt líka farið í lengri göngur saman. Það er allur gangur á því hve margir mæta, stundum erum við bara nokkur en það er alltaf jafngaman samt, hvort sem það eru margir eða fáir.

Hvert farið þið vanalega að ganga?

Mest í nágrenni Reykjavíkur, til dæmis við Hádegismóa, Hólmsheiði og við Hafravatn. Við förum stundum á Esjuna og helstu fellin í kringum höfuðborgarsvæðið. Þá förum við í tvær göngur á Hengilinn og höfum gengið nokkrum sinnum á Móskaðshnjúka. Svo er lengri ferð á langtímaplaninu hjá okkur. Það er líka gaman að segja frá því að með félagsskapnum höfum við náð að deila skemmtilegum göngusvæðum og gönguleiðum með hvert öðru.

Hvað gefur þessi samveran utan vinnutíma ykkur?

Göngurnar hafa bjargað geðheilsu starfsfólks í COVID-faraldrinum og þegar deildin er þung. Það er gott að fá stuðning frá hvert öðru en þetta er algjör streitulosun að fara saman út og það er líka svo gott og gaman að hitta vinnufélagana í öðru umhverfi en bara vinnunni. Við vinnum líka betur saman á vöktunum. Þá hefur þróast sterkari vinskapur og ný vinasambönd orðið til. Það er allur gangur á því hvað er rætt í göngunum, það er ekki allt vinnutengt en gjarnan eru erfiðar vaktir og atvik rædd og krufin.


„Göngurnar hafa bjargað geðheilsu starfsfólks í COVID-faraldrinum og þegar deildin er þung.“


