

Rapportið slær í gegn

Rapportið, hlaðvarp Félags íslenskra hjúkrunarfræðinga, hóf göngu sína í febrúar á þessu ári. Þáttastjórnendur fá til sín gesti úr röðum hjúkrunarfræðinga sem hafa sögur að segja af starfinu og einkalífinu. Stöku sinnum er rætt við aðra sem eiga erindi sem er beint til hjúkrunarfræðinga. Rapportið er einlægt spjall um fagið, áskoranir og lífið í öllum sínum litum. Hér er stiklað á stóru í nokkrum viðtölum Rappportsins á þessu ári.

Umsjón og myndir: Ari Brynjólfsson

Kristín Davíðsdóttir, hjúkrunarfræðingur og teymisstjóri skaðaminnkunar hjá Rauða krossinum, hefur lengi sinnt jaðarsettum einstaklingum í íslensku samfélagi. Hún hætti í hjúkrun á tímabili og fór að læra Miðausturlandafræði og arabísku.

Rætt er við hana um hjúkrun jaðarsettra einstaklinga, starfsemi Frú Ragnheiðar og sóknarfæri í skaðaminnkunarúrræðum. „Eitt af helstu sóknarfærunum er framþróun neyslurýmisis. Við erum núna með það í litlum bil, aðsóknir hefur verið meiri en við bjuggumst við. Við töldum að það tæki einhvern tíma að byggja upp traust og ná til fólksins en við höfum frekar lent í erfiðleikum við að anna eftirspurn,“ segir hún. „Þetta eru mestmegnis karlmenn sem hafa verið að koma þannig að við þurfum að ná betur til kvenna.“

Jón Snorrason, sérfræðingur í geðhjúkrun, hefur orðið vitni af miklum breytingum í geðhjúkrun síðustu áratugi.

Hann starfaði lengi í Arnarholti á Kjalarnesi sem var hluti af geðdeild Borgarspítalans, þar var bæði útsýni fyrir sjóinn og fjöllin. „Þetta var allt annað umhverfi heldur en í dag á geðdeildum, sjálfum líst mér miklu betur á sveitumhverfi fyrir geðsjúkrahús, vegna þess að það er svo nálægt borginni hvort eð er, það var ekkert mál að skjótast í bæinn,“ segir hann.

Fyrir aldamót hóf hann vinnu við að bæta úr öryggismálum, fór hann á námskeið við Bethlem-geðsjúkrahúsið í Englandi til að læra fyrirbyggjandi aðgerðir vegna hegðunar sjúklinga.

Sjálfur hefur hann gert margar rannsóknir sem snúa að öryggismálum hér á landi, nú síðast í grein í síðasta tölublaði Tímarits hjúkrunarfræðinga. Í Rapportinu ræðir hann meðal annars um þá rannsókn og niðurstöðurnar sem koma ekki fram í greininni.

Rapportið er á Spotify og má finna á heimasíðu félagsins, [hjúkrun.is](https://www.hjukrun.is)

Hefur þú áhuga eða veist þú um hjúkrunarfræðing sem væri áhugavert að ræða við í Rapportinu? Sendu okkur ábendingu á ari@hjukrun.is

Helga Bragadóttir, nýr deildarforseti Hjúkrunar- og ljósmóðurfræðideildar Háskóla Íslands, ræðir um ferilinn og verkefni fram undan.

„Það að veita góða hjúkrun, þjálfa nemendur og að skapa þekkingu hangir allt saman. Við viljum fá nýjustu þekkingu, vita hvað virkar og hvað ekki, kenna nemendum það og beita því í klíníkinni. Eitt verður aldrei slitið frá öðru, þetta eru allt bitar í sama púslinu,“ segir hún.

Í Rapportinu veltir hún því upp hvort verið sé að viðhalda einhverri menningu sem sé fjandsamleg því að karlmenn fari í hjúkrunarfræði. Ég er að velta þessu fyrir mér, hvort það geti verið að við hugsum, tölum eða hegðum okkur á ákveðinn hátt sem að skapar menningu sem kemur í veg fyrir að karlmenn treysti sér til að koma í hjúkrun. Ég held að við þurfum eitthvað að líta í eigin barm, hugsa þetta og skoða.“

Hjördís Kristinsdóttir, sérfræðingur í bráðahjúkrun og sendifulltrúi Rauða krossins, hefur þrisvar farið í verkefni á vegum neyðarteymis Alþjóðaráðs Rauða krossins. Árið 2015 fór Hjördís til Nepal þar sem milljónir höfðu misst heimili sitt eftir stóran jarðskjálfta. Tveimur árum síðar fór Hjördís til Cox Bazar í Banglades þar sem hún starfaði í flóttamannabúðum Róhingja sem höfðu flúið Mjanmar. Í fyrra fór hún til Haití í kjölfar jarðskjálfta.

Hjördís segir mikilvægt fyrir fólk að finna sér fyrirmyndir, fleiri en eina. „Hvort sem það er innan þinnar deildar eða utan, þú þarft að finna þér fyrirmynd ... Ég er mjög heppin að hafa fundið mínar.“

Hannah Rós Jónasdóttir er hjúkrunarfræðinemi við Háskóla Íslands, síðasta sumar og í fyrrasumar starfaði hún á krabbameinsdeild, þeirri sömu og hún var sjúklingur á í langan tíma.

„Hjúkrunarfræðingarnir þar þekktu mig, þeim fannst rosalega gaman að sjá mig aftur, það var mjög mikið knúsað,“ segir hún. „Mér líður eins og ég sé heima hjá mér á deildinni. Sumir hafa spurt mig hvort ég fái óþægilega tilfinningu eða eitthvað við að vera þarna, þetta er meira eins og koma inn í húsið þar sem maður ólst upp. Það var nostalgía í byrjun, nú er ég orðin vön því að vinna þarna. Það er alltaf gaman að koma inn í gamla herbergið mitt að sinna sjúklingum.“

Dr. Anna Stefánsdóttir, hjúkrunarfræðingur og fyrrverandi hjúkrunarforstjóri Landspítala, tók við heiðursdoktorsnafnbót við Hjúkrunarfræðideild Háskóla Íslands á síðasta ári.

Anna fer yfir víðan völlum og segir meðal annars frá í námsárunum í Skotlandi, hvernig hjúkrun varð að ævistarfi og hvernig hjúkrun hefur þróast á árunna rás. Til dæmis var í byrjun tíunda áratugar síðustu aldar hópur hjúkrunarfræðinga kominn með meistaraþróf í klínískri hjúkrun, en við það vaknaði spurningin um hvað þeir ættu að gera annað en aðrir hjúkrunarfræðingar. „Þegar við fórum að velta þessu fyrir okkur, þá er mjög mikilvægt fyrir þá sem hafa bætt við sig í klínískri hjúkrun að hafa tækifæri til að efla hjúkrun, bæta starfið, þannig að sjúklingurinn finni fyrir því að nálgun þeirra er önnur,“ segir hún. „Mitt meginmarkmið var að efla hjúkrun, styrkja hjúkrunarfræðinga í sínu starfi.“

Í Rapportinu ræðir hún einnig hvers vegna hún ákvað að hætta sem hjúkrunarforstjóri Landspítala eftir að eiginmaður hennar féll skyndilega frá í slysi.

Sigurbjörg Sigurgeirsdóttir, prófessor í opinberri stjórnsýslu við Háskóla Íslands, hefur gert tvær rannsóknir sem snúa að glæpavæðingu mannlegra mistaka í heilbrigðiskerfinu.

Sigurbjörg ræðir um boðaðar lagabreytingar um að kerfisbundin mistök verði á ábyrgð stofnunar en ekki einstaklings og áhrif slíkra mála í stóra samhenginu. Sigurbjörg vísar til máls sem sneri að félagsráðgjöfum í barnavernd þar sem barn lést í umsjá félagsráðgjafa. „Það leiddi til þess að það varð óskaplega erfitt að manna barnaverndarmálin,“ segir hún. „Það þurfti bókstaflega að breyta kerfinu til að það fengjust félagsráðgjafar til að vinna í svona erfiðum barnaverndarmálum.“

Gísli Kort Kristófersson, geðhjúkrunarfræðingur starfar á Sjúkrahúsinu á Akureyri ásamt því að vera dósent við Háskólann á Akureyri og aðjúnkt við Háskóla Íslands.

Gísli ræðir hvað dróg hann að geðhjúkrunarfræðinni fyrir sautján árum og rannsóknir hans. Hann hefur rannsakað núvítund og stöðu karla í hjúkrunarfræði. „Það er þínu flókið því það eru ýmsir samfélagslegir þættir sem ráða því en það eru hlutir sem við getum gert,“ segir hann. „Við erum búnin að „leyfa“ konunum okkar að fara í öll þessi karlafög, með undantekningum. Samfélagið leyfir þeim að fara í læknisfræði og það er að mjakast í önnur karlafög en það er ofboðslega hægt í hina áttina.“