

Einangraða lífið á Grænlandi heillandi og eftirsóknarvert

Ingibjörg Hrefna starfaði á sjúkrahúsi í smábæ á Grænlandi

Viðtal: Sigríður Elín Ásmundsdóttir / **Myndir:** Úr einkasafni


Ingibjörg Hrefna Björnsdóttir er hjúkrunarfræðingur á deild 11B sem er dag- og göngudeild blóð- og krabbameinslækninga. Ingibjörg nam hjúkrunarfræði í Kaupmannahöfn og eftir að hafa starfað á Ríkisspítalanum í fjögur ár ákvað fjölskyldan að flytja til Grænlands. Eiginmaðurinn hafði numið eskimóafræði, eins og það hét þá, í Kaupmannahafnarháskóla. Hann fékk vinnu á héraðssafninu í Sisimiut sem er annar stærsti bær Grænlands og Ingibjörg hóf störf á hérðassjúkrahúsi í bænum. Ingibjörg segir að ólík menning þar sem til að mynda ofbeldi og sjálfsvíg voru algengari en í því samfélagi sem hún kom úr, auk úrræðaleysis gagnvart skjólstaðingum, hafi reynst henni erfiðast á nýjum slóðum. Grænland fangaði engu að síður hjarta hennar og eftir að hafa flust þangað búferlum tvisvar sinnum er fjölskyldan flutt heim til Íslands. Ritstýran hitti Ingibjörgu á Kjarvalsstöðum og fékk að heyra um Grænlandsævintýrin og áskoranirnar yfir rjúkandi kaffibolla.

„Árið 2017 þegar ég kom heim frá Grænlandi í annað sinn hóf ég störf hjá Háskólanum, þar var ég að vinna í rannsókn sem heitir „Blóðskimun til bjargar“. Í febrúar á þessu ári hætti ég í því starfi og fór til Grænlands í nokkra mánuði til að vera í nálægð við elsta son minn,“ segir hún en Ingibjörg og eiginmaður hennar, Ólafur Rafnar Ólafsson, eiga þrjá syni, þá Björn, Úlf og Hrafn. „Hann var þar á þriðja ári í menntaskólanámi í Norður-Atlantshafsbekknunum, maðurinn minn og yngri synirnir komu svo út til okkar í apríl og Björn varð stúdent í lok júní. Ég kom til Íslands aftur í ágúst og hóf störf á Landspítalanum.“

Ekki hægt að yfirgefa þorpið nema með bát eða flugi

Það má segja að Ingibjörg sé reglulega með annan fótinn á Grænlandi, fjölskyldan flutti alfarið heim til Íslands árið 2017 en Ingibjörg segist nokkrum sinnum síðan þá hafa skroppið til Grænlands til þess að taka vinnutarnir á héraðssjúkrahúsinu í Sisimiut. En hvað er það við Grænland sem togar í hana, hvers vegna fer hún alltaf aftur? „Það eru án efa rólegheitin í þessum yndislega smábæ sem ég sæk í, þar búa einungis um 5.500 manns og bærinn því ekkert mikið stærri en Ísafjörður og í rauninni er margt ekki svo ósvipað. Þetta er mjög einangrað samfélag og það er til að mynda ekki hægt að fara til næsta bæjar sem er í um 150 km fjarlægð nema með bát eða flugi. Það er ekki hægt ekki keyra á milli neinna bæja á Grænlandi þannig að hver bær er má segja séreining. Mér finnst þetta einangraða líf heillandi og eftirsóknarvert og svo er náttúran þarna alveg einstök, mikil kyrrð og fegurð,“ segir Ingibjörg hugsi og það fer ekki á milli mála að smábærinn Sisimiut á Grænlandi á sérstakan stað í huga hennar.

Úrræðaleysi og valdbeiting olli andlegri vanlíðan

Ingibjörg lærði hjúkrun í Kaupmannahöfn en hvers vegna þar? „Ég flutti til Kaupmannahafnar árið 1999 því mig langaði að breyta til í lífinu og gera eitthvað nýtt. Þegar ég var búin að vinna þar í um ár rakst ég á auglýsingu þar sem boðið var upp á eins árs fornám fyrir nám í hjúkrunarfræði. Ég ákvað að slá til því ég vissi að það vantaði hjúkrunarfræðinga og mig langaði að mennta mig meira. Ég hafði unnið nokkur sumur á röntgendeild á Landspítala þegar ég var ung og held að þá hafi áhuginn á hjúkrun kviknaði, mér fannst þetta heillandi starf og spítalaumhverfið einnig,“ segir hún einlæg. Eftir að Ingibjörg útskrifaðist starfaði hún í nokkra mánuði á lokaðri geðdeild en á þeim tíma stefndi hugarinn á sérnám í geðhjúkrun. Þau plön breyttust og hún hætti á geðdeildinni og fór að vinna á blóðmeinaeild á Ríkisspítalanum í Kaupmannahöfn. „Mér fannst starfsumhverfið á geðdeildinni of erfitt andlega, á þessum tíma, ég starfaði þar árið 2005, var mikil valdbeiting,


Fjölskyldan á fermingardegi elsta sonarins

lítil von og fá úrræði í boði fyrir skjólstæðingana á deildinni. Ég tók það nærri mér og fann að það hentaði mér ekki að vinna á deild þar sem sjúklingar áttu litla von, en þetta var í Kaupmannahöfn fyrir nærri tuttugu árum síðan og staðan er örugglega og vonandi betri í dag. Ég vann á Ríkisspítalanum í Kaupmannahöfn í fjögur ár, frá 2005 til 2009, en þá ákváðum við hjónin að fara til Grænlands í fyrsta sinn. Okkur hafði lengi langað til að fara þangað og maðinn minn langaði að nýta sér sína menntun í eskimóafraði, á Grænlandi. Það lá því beinast við að við myndum láta drauminn rætast og flytja til Grænlands. Langflestir sem flytja til Grænlands vegna starfa eru ráðnir áður en þeir koma. Í mínu tilviki skaffaði vinnuveitandinn húsnæði, sendi fólk til að pakka niður búslóðinni fyrir okkur og koma henni í skip og keypti flugmiða,“ útskýrir Ingibjörg og bætir við að þetta sé leið til að fá fólk til að koma til starfa á stöðum sem oft er erfitt að manna. Þetta eigi einnig við um kennara og fleiri stéttir sem vinna hjá Sjálfstjórninni.

Ólíkir menningarheimar og engin áfallahjálp í boði

Ingibjörg hóf störf á héraðssjúkrahúsinu daginn eftir komuna til Grænlands þar sem tók við allt annað starfsumhverfi en hún var vön þegar hún starfaði á Ríkisspítalanum í Kaupmannahöfn þar sem allt var miklu stærra í sniðum. „Þetta var gjörólíkt, það voru um 14 hjúkrunarfræðingar að vinna á sjúkrahúsinu á þessum tíma, með heimahjúkrun, geðhjúkrunarfræðingi og öllum. Við vorum 5-6 á dagvöktunum og á kvöldvöktum var einn hjúkrunarfræðingur á vakt sem sinni legudeild og bráðamóttöku, var með vaktsímamann á sér ef eitthvað kom upp á.“ Hún segir að á svona litlu

sjúkrahúsi í litlum einangruðum smábæ hafi starf hennar verið mjög fjölbreytt, hún tók á móti börnum, sinni deyjandi fólki, veitti sálhjálp og tók á móti skjólstæðingum sem höfðu orðið fyrir heimilisofbeldi eða nauðgun svo fátt eitt sé nefnt. Starf hennar sem hjúkrunarfræðings var því gjörólíkt því sem hún hafði áður átt að venjast. En hvernig upplifði Ingibjörg það að starfa í smábæ í ólíkum menningarheimi, þekka flesta bæjarbúa í samfélagi þar sem sjálfsvígstíðni hefur verið há og ofbeldismenning hefur ríkt í meira mæli en við þekkjum úr okkar samfélagi hér á Íslandi. Er flókið að starfa sem hjúkrunarfræðingur í ólíku umhverfi og er það andlega erfiðara en þú áttir að venjast þar sem þú starfaðir áður? Jú, þetta var alveg sjokk fyrir mig. Ég kom úr mjög vernduðu vinnuumhverfi á Ríkisspítalanum þar sem allir helstu sérfræðingar landsins störfuðu á sömu stofnun og hafði bara átt við eina tegund af sjúklingum. Svo kom ég til Grænlands í þetta litla þorp og þá voru skjólstæðingar mínir öll flóran; veik börn, gamalt fólk með heilabilunarsjúkdóma, fólk sem hafði upplifað ofbeldi og allt þar á milli. Þetta var alveg erfitt að takast á við en sjúkraliðarnir og ófaglærða starfsfólkið sem hafði starfað þarna á sjúkrahúsinu í mörg ár, reyndist mér vel og miðlaði sinni reynslu og þekkingu eins og hægt var. Þarna árið 2009 þegar ég hóf fyrst störf á héraðssjúkrahúsinu var engin áfallahjálp í boði, konu var kannski nauðgað, kom í skoðun í kjölfarið og var svo bara send heim. Það var engin áfallahjálp, engin samtök eins og Stígamót, enginn sem tók við þessum skjólstæðingum eftir að þeir yfirgáfu sjúkrahúsið. Það fannst mér erfitt, vitandi hvað svona áföll geta haft miklar afleiðingar á fólk sem fyrir þeim verður. Ofbeldismenningin þarna var miklu verri en í samfélögum sem ég hafði búið í áður. Ég get best lýst því þannig að stemningin og menningin var svolítið eins og í sjávarþorpi á Íslandi árið 1980, margir íbúar ófaglærðir og atvinnuöryggið lítið þar sem fólk fékk oft ekki fastráðningu.“ Hún jatar að menningarsjokkið hafi verið mikið en hvernig gekk henni þá að fóta sig í starfi á framandi slóðum þar sem hún gat ekki einu sinni stokkið upp í bíl og brunað til næsta bæjar til að fá tilbreytingu heldur var fóst í þessum litla bæ? „Mér fannst úrræðaleysið erfiðast, ég var líka órugg að sinna ungbörnum sem komu kannski inn með háan hita á kvöldvakt þegar ég var ein á vakt. Ég óttaðist að gera mistök en það var alltaf hjúkrunarfræðingur og læknir á bakvakt og ég hikaði ekki við að hringja og fá ráðleggingar eða fá þann sem var á bakvakt til að mæta,“ segir hún um viðbrigðin við að þurfa allt í einu að sinna öllum tilfellum sem hrjáðu bæjarbúa. Lærdómurinn hafi verið mikill og dýrmætur og gott veganesti.

„Það sem var erfiðast að takast á við var þessi ólíka menning og úrræðaleysið sem var svolítið gegnumgangandi.“


Fæðingarstofan á sjúkrahúsinu, hjúkrunarfræðingar aðstoða við fæðingar og taka virkan þátt


Sjúkrahúsið, alltaf er flaggað á sunnudögum og þegar barn fæðist, eins er flaggaði í hálfu stöng ef einhver deyr


„Ofbeldismenningin þarna var miklu verri en í samfélögum sem ég hafði búið í áður. Ég get best lýst því þannig að stemningin og menningin var svolítið eins og í sjávarþorpi á Íslandi árið 1980, ...“


Minni stéttaskipting og nánara samstarf

Hvernig myndir þú lýsa muninum á því að starfa sem hjúkrunarfræðingur á Landspítala eða í smábæ á Grænlandi? „Það er miklu minni stéttaskipting á Grænlandi og nánara samstarf. Mér fannst allt vera miklu persónulegra og starfsfólkið fékk frekar tækifæri til að spreyta sig, það var líka meiri sveigjanleiki í starfi á Grænlandi. Það sem var erfiðast að takast á við var þessi ólíka menning og úrræðaleysið sem var svolítið gegnumgangandi. Ég hafði unnið með krabbameinssjúklingum á Blóðmeinaeild Ríkisspítalans og nýtti mér reynsluna þaðan til að búa til módel fyrir krabbameinssjúklinga í Sisimiut. Við buðum upp á samtal og fræðslu varðandi næringu, verkjastillingu, félagsþjónustu, endurhæfingu og annað. Það gekk vel og það módel hefur verið innleitt víðar á Grænlandi veit ég. Áður voru einstaklingar með krabbamein mjög afskiptir í heimabæjum sínum þar sem að lyfjameðferð er yfirleitt gefin í Nuuk eða í Kaupmannahöfn,“ útskýrir Ingibjörg.

Fer reglulega til Grænlands og tekur vinnutarnir

Hvernig var að ala börn upp á Grænlandi? „Grænensk börn eru frakkari og óhræddari en íslensk að eðlisfari má segja vegna ólíkra umhverfisaðstæðna sem þau alast upp í. Þau hafa mörg hver veitt hreindýr um 12 ára aldur, kunna að keyra snjósléða upp um

fjöll og firnindi og eru betri í að bjarga sér. Börn og unglingar á Grænlandi hlusta samt á sömu tónlist og unglingarnir hér heima, eru með snjallsíma og ganga um í tiskufötum eins og unglingar á Íslandi, það er ekki áberandi munur þar á,“ segir hún brosandí. Fjölskyldan bjó á Grænlandi frá árunum 2009-2012 og svo aftur í tvö ár frá 2015-2017. Hvers vegna ákváðu þið að flytja aftur heim til Íslands? „Eins og það er frábært að vera á Grænlandi þá er það mjög einangrað samfélag sem er bæði dýrt og flókið að ferðast frá. Strákarnir okkar söknuðu Íslands eftir að hafa loksins fengið að búa þar og foreldrar okkar hjónanna voru að eldast, við ákváðum því að flytja heim og skreppa frekar til Grænlands þegar færi gefst. Maðurinn minn hefur farið nokkrum sinnum og kennt á Suður-Grænlandi og ég fer reglulega til Sisimiut og tek vinnutarnir.“

Tíminn hefur flogið áfram og eftir skemmtilegt spjall í notalegu umhverfi á Kjarvalstöðum er tímabært að halda heim en að endingu spyrjum við hvert draumastarfið væri? „Mér finnst ótrúlega gaman að koma á nýja staði og gæti alveg hugsað mér að þvælast um í afleysingum á Íslandi, Grænlandi og víðar. Ég væri líka til í þróunarstarf, byggja upp og koma hjúkrun í farveg og framkvæmd. Annars er það sem ég er að gera hverju sinni draumastarfið, mér finnst alltaf gaman að vinna við hjúkrun, ekki síst af því að ég er alltaf með svo frábæra vinnufélaga.“