

- Sögur af mömmu

Lífið er ævintýri

Afmælisdagurinn hennar mömmu. Þetta innlegg höfðar vafalaust mest til þeirra sem þekktu mömmu en einnig til þeirra sem hafa gaman af sögum frá gamalli tíð. Lífið er ævintýri er boðskapur sögunnar.

**Mamma, fæddist 4. ágúst 1929
og lést þann 9. ágúst 2021.**

Á afmælisdeginum hennar mömmu, Jónu I. Hall, þann 4. ágúst síðastliðinn, bauð Sigga vinkona hennar mér á kaffihús. Hana langaði í Perluna til að horfa út að Keili og mögulega sjá mökkinn frá gosinu. Sigga naut þess að horfa á útsýnið sem var fallett þennan dag. Hún er 91 árs og man tímana tvenna. „Þetta fer nú að verða gott, ég er tilbúin í Sumarlandið en nú langar mig að segja þér sögur af okkur mömmu þinni,“ sagði hún.

Mamma lifði að mörgu leyti ævintýralegu lífi miðað við aldur og tíðaranda síns tíma. Hún fór ekki í Húsmæðraskólann eins og pabbi hennar, afi minn hann Nieljonius Hall lagði til, hún valdi að fara í Hjúkrunarskólann. Mamma starfaði í Laugavegsapóteki árið 1948 þá 19 ára gömul. Einn góðan veðurdag kemur þar inn ung kona, Sigríður Jakobsdóttir. Þær taka tal saman og í ljós kemur að Sigríður hafði verið að hugsa um að sækja um í Hjúkrunarskólanum. Úr varð að hún og mamma sækja um skólavist. Þess skal getið að Sigríður var aðeins 18 ára gömul og yngsta stúlkan sem hafði hefur nám í hjúkrun á Íslandi svo vitað sé.

Mamma vissi að hjúkrunarnámið gæfi henni tækifæri til að skoða heiminn og upplifa aðra menningu sem hún svo sannarlega gerði. Á þessum tíma var orðið nokkuð algengt að íslenskar hjúkrunarkonur færu til starfa á Norðurlöndunum. Sigga og mamma áttu vinskapi 74 ár. Þær bjuggu saman á heimavist á 3. hæð Landspítalans og unnu á spítalanum í námi sínu en einnig á Akureyri og á Vífilsstöðum þar sem berklaveikum var sinnt. Berklavarnir og hjúkrun berklaveikra var mikilvægur þáttur í íslenskri hjúkrunarsögu á þessum tíma og það var ekki fyrr en árið 1952 að öflugasta lyfið við berklum kom á markað. Saman hleyptu þær stöllur heimdraganum og fóru erlendis að vinna árið 1953, ári eftir útskrift en þær útskrifuðust þann 16. október árið 1952.

Vinkonurnar unnu fyrst á Sahlgrenska-sjúkrahúsinu í Gautaborg. „Gautaborg var nú ekki eins spennandi og Stokkhólmur,“ sagði Sigga. Í júní árið 1954 luku þær störfum í Gautaborg og gafst kostur á að fara í sumarfrí í júní, áður en þær hófu störf á Karólínska sjúkrahúsinu í Stokkhólmi þann 1. júlí árið 1954. Þær bókuðu sig í rútuferðalag sem flutti þær frá Gautaborg niður eftir allri Evrópu og til Ítalíu. Þær ferðuðust þrjár saman, Magga vinkona þeirra, sú

rauðhærða sem kom til þeirra frá Íslandi og starfaði síðar sem gangastúlka á Karólínska, Sigga sú ljóshærða og Jóna sú dökkhærða. Trú, von og kærleikur, eins og þær kölluðu sig gjarnan. Allar voru þær lekkerar dömur og vel til hafðar. Eins og vill verða lentu þær á séns í Róm með þremur huggulegum ítölskum herraönnum sem sýndu þeim sjö hæðir Rómur. Mömmu var ekið á vespu af sínum herraþingi því billinn rúmaði einungis fimm. Þær heimsóttu Napolí og Capri, skoðuðu bláa hellinn og keyptu appelsínur af tötralegum börnum á götum Napolí. Ungu mennirnir tóku á móti þeim aftur í Róm þegar þær komu til baka og áttu þær skemmtilegar stundir saman þar. Eins og gengur tók alvaran við og þær snéru til baka til starfa í Stokkhólmi eftir ævintýri sumarsins.

Mamma og Sigga hófu störf á Karólínska sjúkrahúsinu í Stokkhólmi þann 1. júlí 1954 og fyrsti útborgunardagur var í byrjun ágúst. Afmælisdag mömmu bar upp á föstudaginn 4. ágúst, en hún varð 25 ára þann dag. Þá þótti tilvalið að fara út á lífið sem þær gerðu. Þær fóru á flottan dansstað í úthverfi Stokkhólms. Því miður man Sigga ekki hvað sá staður hét. Sigga minnst þess að þær hafi haft meðferðis pela svona til að hressa sig við. „Við fórum til skiptis inn á klósett og fengum okkur hressingu.“ Þeim var svo boðið í gleðskap. „Ég fer ekki nema að hljómsveitarstjórinn komi líka,“ ku mamma hafa sagt, já henni var alls ekki alls varnað. Í gleðskapinn mætti hljómsveitarstjórinn en ekki fer frekari sögum af kvöldinu.

Störfum þeirra í Stokkhólmi lauk og við tók nám í heilsuverndarhjúkrun í Finnlandi. Mamma og Sigga snéru heim árið 1956, þær sigldu með Gullfossi og hófu störf á Heilsuverndarstöðinni við Barónstíg.

Á þessum árum var Borgin aðalstaðurinn og þar dönsuðu þær Sigga og áttu stefnumót við ameríska herraþingi sem störfuðu á velli. Útþráin var enn til staðar, mamma skrifaði vestur um haf og fékk vinnu sem hjúkrunarkona í Saint Paul í Minnesota. Mamma dvaldi í Ameríku í tvö og hálf ár og kom heim aftur í lok árs 1962. „Ég grét alla leiðina heim, I loved it in America,“ sagði mamma mér oft. Mamma kynntist honum pabba mínum í Klúbbnum árið 1964 og „the rest is history“. Ég er stolt af lífshlaupi mömmu. Ávallt saknað, alltaf minnst.

Ég minnst hennar með stolti og gleði í huga.

Ragnheiður K. Guðmundsdóttir