
D
anish Journal of N

ursing
125 år

14. oktober 2024
124. årgang 6

Med to skridt frem og ét tilbage. Sådan er det lykkedes Dansk Sygeplejeråd
langsomt, men støt, at forbedre faget, lønnen og arbejdsforholdene

for sygeplejersker siden 1899. Der er stadig meget at kæmpe for, og det
kræver sammenhold og solidaritet, lyder det fra sygeplejersker.

125 år

Går du sikkert
på arbejde?
New Balance jobsko giver dig fuld komfort og en
godkendt skridhæmmende sål, for at passe på dig.

Find nærmeste forhandler på bjerregaard.dk

”Jeg elsker virkelig at filme
i en hospitals-setting og

spille sygeplejerske,” siger
skuespiller Molly Egelind,

der spiller hovedrollen
som sygeplejeeleven Anna

Rosenfeld i serien
’Sygeplejeskolen’. 

 Side 28

Elsker
at spille

sygeplejerske

S Y G E P L E J E R S K E N 6 . 2 0 2 4Indhold

Side 64

Man talte ikke
så meget med

patienterne om
sygdommen

dengang.
Solveig Rennebod

specialsygeplejerske i psykiatri

Foto K
asper Løftgaard

Tema

Kursen er sat mod
endnu bedre tider
Side 8

Hørt

Protestskriverier for
bedre løn
Side 23

Sundhedsvæsentligt

I fremtiden kan du
arbejde hjemmefra
Side 24

Navne

12 kvinder
gennem 125 år 
Side 50

Mit job

Ø-sygeplejersken skal
være beredt på alt
Side 72

Studerende i praksis

Bange for at gøre
noget forkert
Side 74

60 år

Fra elever til
livsvidner
Side 58

Forskeren fortæller

Sygeplejersker har
mange veninder
Side 68

Annonce for
Chiesi Pharma

Tillykke med de 125 år

Vores fællesskab som sygeplejersker fylder 125 år. Det er der god
grund til at fejre, for vi har opnået rigtig meget siden Dansk Sygeplejeråd
blev stiftet i 1899.

I denne jubilæumsudgave af Sygeplejersken kan vi se tilbage på noget af
alt det, Dansk Sygeplejeråd har arbejdet for gennem tiden. Fra kampen
for formel uddannelse og autorisation til det forbeholdte virksomheds-
område, som endelig blev vedtaget sidste år.

I alle årene har vi været med til at udvikle faget og sundhedsvæsnet i
Danmark. Samtidig har vi arbejdet for ligeløn for sygeplejersker og i resten
af samfundet, for gode arbejdsvilkår for sygeplejerskerne, og vi har hjul-
pet de sygeplejersker, som har stået i en svær situation.

Vi står på skuldrene af nogle seje sygeplejersker, som har gjort en stor
indsats for vores fag og arbejdsvilkår.

Men det betyder ikke, at vi nu kan hvile på laurbærrene. Der er stadig
masser at arbejde for, og jeg er sikker på, at vi kan opnå endnu mere de
næste 125 år.

De seneste år har vi set, hvor store konsekvenser det har, når der ikke
er sygeplejersker nok. Det går ud over borgere og patienter, som ikke får
den sygepleje, de har brug for. Det viser forskningen i betydningen af
sygepleje også.

Derfor skal vi arbejde for, at det er endnu mere attraktivt at blive og
være sygeplejerske. Med gode rammer for udfoldelse af fagligheden. Et
godt arbejdsmiljø, en god løn, sygeplejefaglig ledelse og gode karriere-
muligheder. Og faglig stolthed.

Når jeg ser 125 år ud i fremtiden, er vi stadig et stærkt, fagligt fællesskab
i Dansk Sygeplejeråd. Om 125 år er vi stadig stolte af at være sygeplejer-
sker – for livet.

Dorthe Boe Danbjørg
Forkvinde

Vi tager ansvar for
indholdet og er tilmeldt

Ansvh. chefredaktør
Louise Balleby

Redaktionschef
Kristine Jul Andersen

Redaktionssekretærer
Lone Schaumann
Lotte Havemann

Bladsekretær
Ditte Jørgensen

Art Directors
Mathias N Justesen
Sasja C R Hermansen

Grafiker
Catherine T Jørgensen

Journalister
Anton Kjøller Alexandersen
Christina Sommer
Helle Lindberg Emarati
Josephine Stær
Maja Anna Rasmussen

Næste udgave udsendes: 2. - 5. december 2024

Distribueret oplag: Perioden 2021-22 76.299 ekspl. Medlem
af Danske Medier

Ophavsret: Enhver anvendelse af hele eller dele af artikler,
fotos og illustrationer fra Sygeplejersken, såvel papirudga-
ven som den elektroniske udgave, er kun tilladt med skriftligt
samtykke fra redaktionen eller forfatteren/fotografen/illu-
stratoren jf. lov om ophavsret.

Ansvar: Dansk Sygeplejeråd har intet ansvar for produkter og
ydelser, som omtales i Sygeplejerskens annoncer eller ind-
stik. Redaktionen påtager sig intet ansvar for materialer, der
indsendes uopfordret. Holdninger, der tilkendegives i artikler
og andre indlæg, udtrykker ikke nødvendigvis Dansk Sygeple-
jeråds synspunkter.

Forsideillustration: Eszter Marie

Udgiver: Dansk Sygeplejeråd, Sankt Annæ Plads 30, 1250
København K, telefon: 3315 1555, redaktionen@dsr.dk,
sygeplejersken.dk, ISSN 0106-8350

Tryk: Stibo

Annoncer og abonnement: Media-Partners, Telefon: 2967 1436

S Y G E P L E J E R S K E N 6 . 2 0 2 4 5Leder

http://dsr.dk/sygeplejersken

B. Braun Medical A/S | Dirch Passers Allé 27 | 2000 Frederiksberg | tlf.: 3331 3141 | www.bbraun.dk

Mød eksperterne når B. Braun
inviterer til online event

23. oktober 2024 kl.13-14

præsenteres fordelene ved Klar-Til-Brug IV lægemidler
med fokus på Duplex® to kammer pose og Ecoflac® plus.

Bliv klogerer på hvordan du reducerer risikoen for
kontaminering, medicineringsfejl og aerosoler.

Tilmelding via QR kode eller på mail til
marian.egebirk@bbraun.com

Fuldt blus på
jubilæumsfejring i
kredsene

Når en stærk og slagfærdig dame
fylder 125 år, skal det bestemt ikke for-
bigås i tavshed. Derfor er der også lagt
an til festligheder i alle fem lokale DSR-
kredse i anledningen af, at Dansk Syge-
plejeråd den 27. oktober kan fejre sit 125-
års jubilæum.

I Kreds Syddanmark inviterer kredsen
f.eks. til et besøg på Sygeplejemuseet i
Kolding med jubilæumshygge, kage og
kaffe fra Hotel Koldingfjord. Museet til-
byder en tur gennem de sidste 125 år af
sygeplejefagets udvikling: Fra dengang
sygeplejersker var ufaglærte og ugifte
kvinder, der skulle bo på sygehusene, og
helt frem til i dag.

Arrangementet er kun for medlem-
mer og foregår søndag den 27. oktober
i tidsrummet kl. 11-15. Er du medlem,
er du dog velkommen til at tage fami-
lien med.

I Kreds Nordjylland er der også fejring
på programmet. Bl.a. vil kredsbestyrel-
sen på jubilæumsdagen tage ud på flere
forskellige arbejdspladser med kage for
at markere begivenheden.

Er du som sygeplejerske på arbejde i
det nordjyske, kan du derfor være heldig
at få lidt godt med på vagten.

Sjællænderne skal heller ikke snydes.
Kreds Hovedstaden inviterer til jubilæ-

umsfejring den 27. oktober fra kl. 10.30-
13 i kredsens egne lokaler. Der vil være
oplæg fra bl.a. tidligere formand i Dansk
Sygeplejeråd, Grete Christensen, og
nuværende forkvinde, Dorthe Boe Dan-
bjørg, konkurrencer og mulighed for at
gå på opdagelse i en pop up-udstilling
fra Dansk Sygeplejehistorisk Museum,
som kun vil være tilgængelig i jubilæ-
umsugen.

Besøg, oplæg og festmiddag
I Kreds Sjælland tager kredsbestyrelsen
på ”Et døgn i sygeplejen” den 31. oktober,
hvor de vil besøge en række forskellige
arbejdssteder og dele deres besøg på
Instagram.

125
Så mange år har organisationen International Council of Nur-

ses, ICN, repræsenteret sygeplejersker verden over. Medstifter af ICN,
Charlotte Norrie, stiftede ligeledes Dansk Sygeplejeråd og bragte

dermed kampen for sygeplejerskes rettigheder med hjem til Danmark.
Dansk Sygeplejeråd gav også sygeplejersker mulighed for at orga-
nisere sig med formålet at sikre bedre arbejds- og uddannelsesfor-

hold. Begge organisationer kan i år fejre 125 års jubilæum og fortsætte
arbejdet som forkæmpere for sygeplejerskers rettigheder. 

/alb & chh

	 Når Dansk Sygeplejerskeråd fejrer sit 125. år den 27. oktober, festligholder alle fem lokale
kredse jubilæet på hver sin måde.

Det er blevet
fuldstændig klart,
at Sygeplejersken
ikke blot er
Lægens
Haandlanger.
Citat fra Dansk Sygeplejeraads under-
visningsudvalg i en rapport fra 1946.

Lidt længere fremme i kalenderen er
der lagt i kakkelovnen til jubilæumsfej-
ring i Kreds Midtjylland.

 Mandag den 2. december byder
kredsen nemlig medlemmerne til
jubilæumsdag i Herning Kongres-
center med spændende oplæg og sjove
indslag på programmet. Om aftenen er der
festmiddag og underholdning med Småt
Brændbart, bestående af Vicki Berlin og
Rasmus Krogsgaard.

Læs mere om de forskellige arrange-
menter på kredsenes hjemmesider eller
henvend dig i din lokale kreds for at høre
nærmere.

/hli

S Y G E P L E J E R S K E N 6 . 2 0 2 4 7Aktuelt

ILLU

Kursen er
sat mod

endnu
bedre tider

Christina Johansen synes, hun har en acceptabel løn. Gravide Trine Byriel-
Thygesen føler sig passet på. Og Malene Bæk Jakobsen har en kandidat som
APN-sygeplejerske. De tre sygeplejersker står i dag, hvor de gør, fordi syge-
plejersker gennem 125 år har stået sammen i et stærkt fagligt fællesskab,
der har kæmpet for bedre løn, vilkår og uddannelse. Og kampen fortsætter.

Tekst Marianne Bom
Illustration Eszter Marie

S Y G E P L E J E R S K E N 6 . 2 0 2 4 9Tema DSR 125 år

1899
Dansk Syge-
plejeråd (DSR)
oprettes 21. juli
med formand
Charlotte Norrie.
Stiftende gene-
ralforsamling 27.
oktober vælger
Henny Tscherning
som formand
(1899-1927).

1899
Septem-
berforliget
mellem fag-
foreninger
og arbejds-
giverorga-
nisationer
grundlæg-
ger den
danske
model.

1901
DSR udgiver
Tidsskrift
for Syge-
pleje – i dag
fagbladet
Sygeplejer-
sken.

1909
DSR opta-
ges som
medlem
af Inter-
national
Council
of Nurses
(ICN).

1919
Den første
tjenestemands-
lov regulerer
sygeplejerskers
ansættelse.
Sygeplejerskerne
er ikke tilfredse
med deres
indplacering i
det offentlige
lønhierarki.

1920
Sygeplejersker-
nes Samarbejde
i Norden (SSN)
stiftes for at
kæmpe for løn,
pension, kortere
arbejdsdag og
mindst 3-års
uddannelse i de
nordiske lande.

Mindst 7.600 kr. mere i løn og pension om
måneden. Det er sygeplejerske Christina Johansens
udbytte af Dansk Sygeplejeråds (DSR) seneste kol-
lektive lønforhandlinger.

”De fleste vil formentlig sige, at de gerne vil have
endnu mere i løn. Men jeg synes egentlig, at min løn
er forhandlet op på et acceptabelt niveau, siden jeg
startede som sygeplejerske for snart otte år siden,”
siger Christina Johansen, der er sygeplejerske på
Plastikkirurgisk Afdeling på Rigshospitalet og pri-
mært arbejder i dag- og nattevagter.

Lønstigningen kommer trinvis frem til begyndel-
sen af 2026, og skyldes DSR’s aftaler om overens-
komst 2024 og trepartsaftalen med regeringen og
regionerne fra 2023.

Tekst Marianne Bom
Foto Kasper Løftgaard

Fra allerførste færd i 1899 har Dansk Sygeplejeråd kæmpet
for en bedre løn. Har det battet? Ja, mener sygeplejerske
Christina Johansen. Hun oplever, at sygeplejerskers
arbejde i dag bliver anerkendt, og at lønnen er acceptabel.

 ”Jeg føler ikke,
at jeg får en
dårlig løn”

10 Tema DSR 125 år

1933
Statsautorisa-
tion af sygeple-
jersker indføres
ved lov og med
krav om tre års
uddannelse.

1938
Den første
ferielov giver ret
til to ugers ferie
om året.

1938
Videreuddannel-
ser for sund-
hedsplejersker,
for ledende og
undervisende
sygeplejersker
oprettes ved
Århus Universitet.

1941
Sygeplejersker blokerer
kommunale arbejdsgivere,
som ifølge DSR’s fortolk-
ning ikke lever op til en
aftale om løn. I 1947 indgås
en aftale, der baner vej for
ligestilling af hjemmesyge-
plejersker og hospitalssyge-
plejersker.

1943
Domstol slår fast, at
kvinder ikke længere
kan bortvises fra
en offentlig stilling
pga. ægteskab.
Hidtil måtte
sygeplejersker
stoppe med
at arbejde, når
de blev gift.

Forud er gået mange år med pres på
for mere i løn. Det har været et krav lige
siden etableringen af fagforeningen i 1899.
Sygeplejersker har mere end nogen anden
offentlig faggruppe været parate til at
strejke. Fem gange har de strejket, siden
DSR i 1972 vandt retten til konflikt i forbin-
delse med fornyelse af overenskomster.

Men nu er tiden en anden, oplever Chri-
stina Johansen:

”Vi er i en anden tid nu, hvor jeg ikke
føler, at jeg får en dårlig løn. Det må jeg
være ærlig at sige. Jeg føler, at vi i dag bli-
ver anerkendt for det, vi kan og gør. De
tidligere generationers kampe har været
med til at sikre, at vi nu er der, hvor vi er.”

En pil i den rigtige retning
Christina Johansen har fundet gamle
lønsedler frem. For syv år siden fik hun
44 kr. i tillæg pr. time på aftenvagt. Nu får
hun godt 71 kr. Også natarbejde har fået
mærkbare nøk op til i dag 84 kr. pr. time.
Hun har ca. seks nattevagter om måne-
den, hvor kæresten og drengene på to og
fem år må undvære hende derhjemme.

”Jeg ser det som et kæmpe plus, at Dansk
Sygeplejeråd har taget dialogen med rege-
ringen og fået fokus på at honorere det
arbejde, der gøres på de tidspunkter, hvor
de fleste gerne vil have fri,” siger hun om
trepartsaftalen, der gav hospitalsansatte
som hende tillæg for anciennitet og vag-
ter på skæve tidspunkter på i alt 3.350 kr.

”Det er en pil i den rigtige retning,” ople-
ver Christina Johansen.

Rykket op i lønhierarkiet
Historiker Astrid Elkjær Sørensen har
forsket i sygeplejerskers lønudvikling

over de seneste fem årtier. I den periode
er sygeplejersker rykket op i lønhierar-
kiet blandt offentlig ansatte. Sygeplejer-
skernes fremdrift skyldes deres vilje til
konflikt kombineret med fokus på faglig
udvikling, siger historikeren.

”Den strategi har hele vejen fra starten
i 1899 betydet, at udviklingen har været
to skridt frem og et tilbage,” siger Astrid
Elkjær Sørensen.

På den måde er sygeplejerskerne kom-
met støt fremad.

”Sygeplejersker ligger i dag i toppen
blandt de kvindedominerede fag. De har
siden 1969 overhalet nogle af de andre
omsorgsfag,” siger Astrid Elkjær Sørensen.

Prisen har været at kaste sig ud i den
ene strejke efter den anden. Senest i 2021.

Men hvorfra stammer den kampgejst?
Den hænger sammen med stoltheden
over professionen, mener historikeren.
Helt fra begyndelsen har DSR insisteret
på at etablere uddannelse af høj kva-
litet og på at have sygeplejersker som
egne ledere.

Ry for at være kampklare
”Det er et fag med meget stor professions-
stolthed, og et fag, der har formået at
have mange stærke ledere. Den bevidst-
hed om egen profession har betydet
meget i forhold til den selvtillid, man udvi-
ser i faget,” siger Astrid Elkjær Sørensen.

Selvom sygeplejerskerne senest har
stemt ja til overenskomsten i 2024, har
de stadig ry af at være kampklare, og
det giver gennemslagskraft, siger Astrid
Elkjær Sørensen.

”De går blandt samarbejdspartnere
under tilnavnet ’de vrede sygeplejersker’.

Løn – før og nu

1908. Sygeplejersker får 340 kr.
om året på Københavns Kom-
munes hospitaler. Overordnede
sygeplejersker får 840 kr. årligt.
Det svarer i dag til hhv. 26.434
kr. og 65.308 kr. Frem til 1959
er det almindeligt, at kost og logi
bliver regnet for en del af lønnen.

1969. Sygeplejersker uden
ledelsesansvar får mindst 21.159
kr. og højst 30.935 kr. om året.
Det svarer i dag til 200.025 kr.
og 292.441 kr. (pension ikke
medregnet).

2024. En sygeplejerske som
Christina Johansen med syv års
anciennitet og særlige kompe-
tencer tjener ca. 42.000 kr. om
måneden, hvoraf 7.700 kr. er
tillæg for vagter. Dertil kommer
godt 5000 kr. i pension.

Kilder: Metodenotat til ’Kvindefag
i historisk skruetvinge’, Institut for
Menneskerettigheder, dec. 2020. DSR.
dk. ’Firkløveret og ildsjælene, Dansk
Sygeplejeråds historie 1899-1999’, Nete
Balslev Wingender. Omregnet med
oldmoney.dk. Alle tal før skat.

Det kan være en ulempe, at man regnes
for en besværlig samarbejdspartner.
Men det har den fordel, at andre kan
være bange for at pille for meget ved
ens forhold. For det kan måske udløse
ballade.”

S Y G E P L E J E R S K E N 6 . 2 0 2 4 11

1946
Sygeplejersker protesterer
mod en ny indplacering i tje-
nestemændenes lønhierarki.
De bliver sat på niveau med
ufaglærte. Som tjeneste-
mænd kan de ikke strejke,
men de truer med at sige
op ved at deponere deres
opsigelser. I sidste øjeblik
opnår de lønforhøjelser.

1951
Mænd i
sygeplejen.
Rigshospitalet
optager første
hold.

1955
Lovændring
forlænger ferien
fra to til tre uger.

1956
Lov om Sygeple-
jersker medfører
ensartet 3,5 års
uddannelse på
tværs af landet
fra 1958 på 34
sygeplejeskoler
(heraf en på
Færøerne).

1959
Opgør med betaling i natu-
ralier. Sygeplejersker kan
nu ikke længere få løn i form
af kost og logi. De sikres
en markant lønstigning i
en overenskomst, hvor de
også sparer op til pension.
De behøver ikke længere
være tjenestemænd og kan
nemmere skifte job.

Trine Byriel-Thygesen er gravid med sit andet
barn. Hun er en af de sygeplejersker, som kan føle
på sin egen krop, at Dansk Sygeplejeråd (DSR) har
aftalt en ny overenskomst i år.

”Jeg har kunnet mærke en forskel, efter jeg stop-
pede med at have de sædvanlige nattevagter. Jeg har
været mindre træt, og jeg har sovet bedre. For mig
betyder den nye overenskomst, at jeg bliver passet
bedre på. Forskningen siger jo, at der er øget risiko
for at abortere ved nattevagter,” siger hun om det
nye vilkår, der sikrer, at gravide sygeplejersker højst
må have én nattevagt om ugen.

Tekst Marianne Bom
Foto Mikkel Berg Pedersen

Bedre vilkår. Det har Dansk Sygeplejeråd
(DSR) sammen med den øvrige fagbevægelse
arbejdet for siden 1899. Senest har DSR i
2024 f.eks. forhandlet sig til, at gravide højst
må have én nattevagt pr. uge. Det har Trine
Byriel-Thygesen glæde af.

 ”Nu bliver
jeg passet
bedre på”

Før graviditeten havde hun otte til 10
nattevagter om måneden på Nyreme-
dicinsk Sengeafsnit på Aarhus Univer-
sitetshospital. Det passede godt med
logistikken i familien, at hun arbejdede
dag eller nat.

Så da der i foråret kom begrænsning på
antallet af nattevagter, gav det udfordrin-
ger, fordi hun fik flere aftenvagter.Så skulle
der findes pasning af sønnen på tre år. På
afdelingen kunne det også mærkes, at der
nu blev taget større hensyn til de gravide.

”Vi er et ungt personale,
hvor der er forholdsvis
mange gravide og på bar-
sel. Så da jeg fik færre nat-
tevagter, var der kolleger,
der fik rigtig mange, og det
gav mig da dårlig samvittig-
hed. Jeg er klar over, at det
er en ledelsesopgave at få
vagtplanen til at gå op, men
det kan måske blive svært at
fastholde og rekruttere, når

12 Tema DSR 125 år

1979
Ferieloven
ændres og
giver ret til
fem uger
om året.

1969
Tjenestemandsloven refor-
meres, fordi løn, pension
og ansættelsesforhold skal
tilpasses velfærdsstaten.
De kvindedominerede fag
bliver placeret lavt i lønhie-
rarkiet ift. andre grupper
med lignende uddannelse
og ansvar. Sygeplejerskerne
er massivt utilfredse.

1973/74
Strejke i seks
uger, kaldet
”Vinterkrigen”,
mod tjeneste-
mandsreform
1969 og dennes
indplacering af
faget i lønhie-
rarkiet. Strejken
medfører mindre
forbedringer i løn.

1980
Dansk Institut
for Sundheds- og
Sygeplejeforskning
(DISS) oprettes
i København af
DSR for at fremme
forskning, uddan-
nelse og tilføre ny
viden og teknologi til
sundhedssektoren.
Nedlægges i 1999.

1980
Danske
Sygeple-
jerskers
Arbejdsløs-
hedskasse
(DSA)
etableres.

komme økonomisk bagud,” siger Trine
Byriel-Thygesen.

Ifølge arbejdsmarkedsforsker Nana
Wesley Hansen er barsel et eksempel på,
at fagforeninger, arbejdsgiverorganisa-
tioner og politikere har været gode til at
samarbejde om at opbygge velfærdssta-
ten, navnlig efter 2. Verdenskrig. Dette
samarbejde kaldes dobbeltregulering.

”Dobbeltregulering er, når politikerne
laver lovgivning om velfærd, f.eks. om
pension, barsel og ferie, og samtidig bli-
ver der opbygget et system i overenskom-
sterne, som spiller sammen med lovene,
og som passer til virkeligheden ude på
arbejdspladserne,” siger hun.

Det har ifølge Nana Wesley Hansen
ofte været de offentligt ansatte, der har
drevet udviklingen mod bedre velfærds-
elementer i overenskomsterne.

”Kravene kommer jo et sted fra og ofte
fra medlemmerne, og dér har de store
organisationer med mange kvinder pres-
set mere på i forhold til f.eks. barsel, hvor
det offentlige i en årrække har haft flere
uger med løn end det private,” siger hun.

Svært for egne krav
Nøk for nøk er vilkårene forbedret, og
det er i vidt omfang lykkedes, fordi
lønmodtagerne har stået sammen i for-
handlingsfællesskaber. De har bestemt
ikke altid være enige, systemet gør det
svært at fremme krav, som ikke er det
brede fællesskabs krav.

”Det er en af grundene til, at sygeple-
jerskerne har haft svært ved at flytte sig
i lønhierarkiet. De har jo skullet have de
andre fagforbund med på idéen,” siger
Nana Wesley Hansen.

Barsel – før og nu

1943. Hidtil har sygeplejersker
måttet fratræde, når de stifter
familie. Nu fastslår en dom, at
kvinder ikke kan bortvises fra en
offentlig stilling pga. ægteskab.

1960. Kvinder med lønarbejde
får ved lov ret til 14 ugers orlov
med dagpenge.

1980. Kvinder får ret til yder-
ligere fire ugers fravær med
dagpenge før fødslen.

1985. Barselsorloven forlænges
til 24 uger med dagpenge. To
ugers fædreorlov indføres.

1989. Fuld løn under barsel
sikres i de offentlige overens-
komster. DSR-formand Kirsten
Stallknecht er i front med kravet.

2024. Familier kan i dag holde
i alt 112 ugers orlov. Sygeplejer-
sker har 26 uger med løn.

Kilder: ’Pæne Pigers Oprør’, Astrid Elkjær
Sørensen, dsr.dk, Arbejdermuseet.dk,
Danmarkshistorien.dk

Men DSR har en styrke og medindfly-
delse takket være fællesskabet.

”Man står over for nogle stærke arbejds-
givere, og så er det godt at være mange,
der står sammen. På den måde har syge-
plejerskerne fået medindflydelse på de
store klinger i samfundsudviklingen.”

vagtbyrden er tung,” siger Trine Byriel-
Thygesen, der nu er på graviditetsorlov.

DSR har præget ligestillingen
DSR er historisk gået foran med at skaffe
gode vilkår under barsel: Løn, pension, fast-
holdelse af anciennitet og optjening af ferie.

”På de punkter har vi bedre forhold end
mange andre lønmodtagere. Vi er et kvin-
defag, og det er oftest kvinder, der går
på lang barsel. Så i forhold til ligestilling
er det vigtigt, at vi har prioriteret ikke at

S Y G E P L E J E R S K E N 6 . 2 0 2 4 13

1990
Sygeple-
jeetisk råd
oprettes af
DSR.

1985
Storkonflikt på det private
arbejdsmarked får opbakning
fra DSR’s daværende hoved-
organisation, FTF, der varsler
konflikt for udvalgte offent-
lige grupper. Regeringen
stopper konflikten ved lov
med et dårligere resultat end
det, lønmodtagerne sagde
nej til i forligsinstitutionen.

1987
Første danske
professor i syge-
pleje, Margarethe
Lorensen,
udnævnt ved
Oslo Universitet.

1987
Reguleringsordningen
bliver aftalt efter treparts-
forhandlinger med regering
og arbejdsgivere. Ordnin-
gen betyder, at offentligt
ansatte ikke er lønførende,
men de er sikre på at følge
med udviklingen på det
private arbejdsmarked.

1989
Offentligt
ansatte
sikres fuld
løn under
barsel i
overens-
komsterne
samt
arbejds-
markeds-
pensioner.

På sådan en helt almindelig formiddag er der
mange bolde i luften hos APN-sygeplejerske Malene
Bæk Jakobsen. Hun taler med en borger, der er kom-
met i knibe og har akut behov for at få justeret det
forløb, som APN-teamet har udarbejdet til ham.

Hun holder møde med sine kolleger om, hvordan
de kan løfte kvaliteten af deres kliniske udredninger,
og hun svarer på en stribe mails for at drive teamets
lærings- og koordineringsarbejde videre.

Malene Bæk Jakobsen er en af de sygeplejersker,
der har taget en kandidatuddannelse i avanceret
sygepleje, Advanced Practice Nursing (APN), fra
Aarhus Universitet. Hun blev for tre år siden færdig
på det første hold på uddannelsen, som Dansk Syge-
plejeråd (DSR) var med til at etablere.

Tekst Marianne Bom
Foto Cathrine Ertmann

I 1899 fandtes ingen sygeplejeskoler, så Dansk Sygeplejeråd gik i gang
med at udgive lærebøger og etablere uddannelse. 125 år senere er
der mere end 25 muligheder for videreuddannelse. Malene Bæk
Jakobsen har en kandidat i avanceret sygepleje.

 ”De lagde stenene til,
at vi i dag arbejder
evidensbaseret”

14 Tema DSR 125 år

1990
Arbejdstiden sættes ned
fra 38 til 37 timer om
ugen fordelt på fem dage
(fuld tid). Forud var gået
gradvise fald generelt på
arbejdsmarkedet. F.eks.
var arbejdstiden 47 timer i
1958 fordelt på seks dage.
Fem dages arbejdsuge blev
indført i 1974.

1995
Strejke og lockout i 29 dage. De andre
offentlige lønmodtagere indgår forlig,
men sygeplejerskerne vil slås for
lønstigninger: Der er mangel på sund-
hedspersonale, og de vil honoreres for
en ny uddannelse fra 1990. Lovindgreb
giver sygeplejerskerne det samme,
som kollegerne i forhandlingsfælleska-
bet, der ikke valgte konflikt.

1997
’Ny løn’ indføres i det offent-
lige. Lønsystemet honorerer
i mindre grad anciennitet og
giver i højere grad mulighed
for at lokale lønforhandlin-
ger. I dag kendes ’ny løn’
som ’lokal løn’.

1998
Første danske
sygeplejerske
med ph.d.-grad
fra dansk univer-
sitet, Susanne
Malchau Dietz.

I dag er der efter professionsbache-
loren mere end 25 muligheder for spe-
cialuddannelser, diplom-, kandidat- og
masteruddannelser – og dertil forsk-
ningsuddannelsen til ph.d. Det har forti-
dens sygeplejersker været med til at sikre.

”De lagde stenene til, at vi i dag kan
arbejde evidensbaseret med vores fag.
At vi har fået en forskningstradition og
har et fag, der har en fundamental fast
kerne som en anerkendt profession, der
er uundværlig i sundhedsvæsenet. Det
gør, at vi nu kan arbejde videre med
udviklingen og tilstræbe et endnu højere
akademisk niveau,” siger Malene Bæk
Jakobsen.

Kvalificerer sygeplejen
Malene Bæk Jakobsen arbejder i et team
med seks APN-sygeplejersker i Aalborg
Kommune. Hun oplever, at teamet gør en
forskel for de borgere, der har de mest
komplekse problemstillinger. Det sker i
samarbejde med kolleger i kommunen, i
privat praksis og på hospitalerne.

”Resultatet er, at de allermest skrøbe-
lige borgere opnår nogle mere sammen-
hængende patientforløb. Vi kan finde
ind til kernen af, hvad borgernes største
problem er, relateret til hverdagslivet, og
være med til at sikre mest mulig livskva-
litet,” siger Malene Bæk Jakobsen, hvis
arbejde foregår på mange planer.

Ud over at tilrettelægge og følge indi-
viduelle patientforløb, er hun med til at
kvalificere sygeplejen gennem sparring
med kolleger og udvikling af nye måder
at gøre tingene på baseret på data.

”Mit job er utroligt meningsfuldt. Vi
arbejder evidensbaseret, og vi oplever,

at der er borgere, som faktisk føler, at vi
hjælper dem i deres liv,” siger hun.

En kæmpe faglig udvikling
Vejen til evidensbaseret sygeplejepraksis
har været lang.

Kravet om mindst tre års sygeplejer-
skeuddannelse blev opfyldt i 1933. Men
først i 2001 blev uddannelsen en profes-
sionsbachelor som led i en internationali-
sering af det danske uddannelsessystem.

 Lektor Steen Hundborg har været
vidne til en ”kæmpe faglig udvikling” fra
første parket som ansat på VIA University
College i snart 30 år. I begyndelsen var
uddannelsen i høj grad baseret på syge-
plejerskers erfaringer. Nu er den forsk-
ningsbaseret og lægger op til livslang
læring. Det giver de mange muligheder
for efter- og videreuddannelsessystem
også mulighed for.

Ifølge Steen Hundborg er professi-
onsuddannelsen fulgt med udviklingen i
faget: Den høje specialisering. Flere mul-
tisyge. Større inddragelse af patienten.
Behov for klinisk lederskab i et tværfag-
ligt og tværsektorielt samarbejde. Digi-
talisering og ny teknologi.

DSR har politisk indflydelse
”Udviklingen betyder, at sygeplejer-
skeuddannelsen skal være gearet til at
uddanne til refleksive kompetencer. Man
skal kunne reflektere over praksis og sin
egen indsats. Man skal selv kunne opsøge
og anvende viden og kunne bruge en PC
på et højt niveau, og så skal man have
en stærk kobling mellem det, man lærer
i det teoretiske rum, og klinikken,” siger
Steen Hundborg.

Uddannelse– før og nu

1910. DSR udgiver sin første
lærebog. 16 år senere udkommer
en håndbog i tre bind og i 1956
en lærebogsserie med 31 bind.

1927. DSR køber Testrup Høj-
skole og driver i 40 år forskoler
på folkehøjskoler for kvinder,
der vil forberede sig på at tage
en sygeplejerskeuddannelse. Ti
skoler bliver det til.

1956. Lov om Sygeplejersker
indfører en 3,5 års ensartet
uddannelse på tværs af landet.
Uddannelsen er siden reforme-
ret flere gange. Senest i 2016.

2024. Specialuddannelsen i
akutsygepleje lanceres som den
seneste uddannelse, DSR har
kæmpet for.

Kilder: Sygeplejehistoriker Susanne
Malchau Dietz. Lektor Steen Hundborg.
Dsr.dk.

DSR har i 125 år kæmpet en politisk
kamp for, at sygeplejersker fik deres egen
uddannelse, og for hele tiden af forbedre
og udvikle faget. Og det er der stadig brug
for den dag i dag.

 ”Ligesom dengang skal sygeplejersker
også i dag være kampberedte og tage del
i den aktuelle uddannelsespolitik på bag-
grund af saglige og faglige argumenter,”
siger Steen Hundborg.

S Y G E P L E J E R S K E N 6 . 2 0 2 4 15

1999
Dansk
Sygeple-
jehistorisk
Museum
åbnes i
Kolding af
DSR.

2018
Den øvrige fagbevægelse
anerkender, at de kvin-
dedominerede fag har et
lønefterslæb og går med
til at skævdele pengene
ved fornyelse af overens-
komsterne. Sygeplejersker
får del i en såkaldt rekrut-
teringspulje.

1999
Sygeplejerskerne går i
strejke efter at have stemt
nej til det forlig, DSR havde
tilsluttet sig. Alle andre i
forhandlingsfællesskabet
- på nær jordemødrene -
accepterede. Konflikten
ender med lovindgreb efter
en uge. De får ikke mere i
løn end de andre grupper.

2001
Uddannelsen
bliver en profes-
sionsbachelor.

2008
De kvindedominerede fag
i Sundhedskartellet samt
FOA og BUPL går i strejke
for ligeløn i otte uger. Det
ender med en lille forbedring
af resultatet fra forhand-
lingsbordet og en lønkom-
mission, der konstaterer,
at bl.a. sygeplejersker ikke
får fuld lønvaluta for deres
”investering” i uddannelse.

Fra væggen kigger de ned på os. 11
formænd har båret ansvaret for fagfor-
eningen og udviklingen af faget før Dor-
the Boe Danbjørg. Hun er i dag forkvinde
for Dansk Sygeplejeråd (DSR) og står nu
på trappen i Kvæsthuset og løfter hagen
for at se tilbage på dem.

”Jeg tænker meget på dem, der var her
før os. Som har skabt de resultater, vi står
på. Det kan godt være, at vi synes, vi lever
i vilde tider. Men det gjorde nogle af dem
her også,” siger hun.

Fra starten, dengang i 1899, var det
en mindre flok københavnske sygeple-
jersker, der ”ville varetage Sygepleje-
standens Interesser indadtil og udad-
til”. 34 år senere rundede DSR 10.000
medlemmer.

I dag har Dorthe Boe Danbjørg 72.500
medlemmer at tage vare på. Så mange
sygeplejersker er forenede, men ikke nød-

vendigvis enige. Og sådan må det være.
Sådan har det været hele vejen, siger hun.

”Når man kigger tilbage i historiebø-
gerne, kan man jo se, at de ikke altid har
været enige. Den første formand blev
vippet af pinden efter et par måneder.
Og det er jo også det, der har præget os,
at sygeplejersker er diskussionslystne og
har stærke holdninger. Derfor er det også
værd at fejre, at vi stadig har det her fæl-
lesskab 125 år efter, og at vi er blevet enige
om udviklingen,” siger hun og minder om,
at mange af DSR's succeser er opnået
sammen med den øvrige fagbevægelse:
Bedre løn, ferie, pension, barsel.

Hvilken retning vil Dorthe Boe Danbjørg
nu tage DSR?

”For 125 år siden var der nogle ret visio-
nære kvinder, der satte en retning. Den
retning fortsætter. Det er jo kampen for,
at vi er et selvstændigt fag i vores egen ret.

Klar til et nyt
kapitel i historien
Lønkampen tog et skridt fremad i Dansk Sygeplejeråds (DSR) 125 års jubilæ-
umsår. Den fortsætter side om side med kampen for sygeplejefaget, der er i
fare for at blive udvandet, siger Dorthe Boe Danbjørg, forkvinde for DSR.

Kampen for at præge vores fags udvik-
ling. Vi har uddannelse. Vi har forskning,”
siger hun.

Lønkamp på arbejdspladserne
Hun var næstforkvinde i DSR, da oprøret
mod Tjenestemandsreformen rullede
over landet for tre år siden. Da sygeplejer-
skerne stemte nej til OK21. Og da Covid-19
i de år skærpede opmærksomheden hos
politikerne om, hvilken hovedpine sund-
hedssystemet står med, når sygeplejer-
skestillinger ikke kan besættes.

Endelig kom der med trepartsforhand-
lingerne i 2023 og OK24 hul igennem til
lønstigninger, der er så betragtelige, at
forkvinden nu møder sygeplejersker, der
er ved at være tilfredse med deres løn.

”Kampen for ligeløn er ikke slut, og som
jeg ser treparten, åbner der sig nu et nyt
rum. Banen er tegnet anderledes op, end
før, da vi gik efter et Christiansborgspor.
Nu er banen præget af kortlægningen
i Lønstrukturkomiteen, og at der skal
være en mere bæredygtig og fleksibel
løndannelse, mere lokalløn og mere skal
forhandles på de enkelte arbejdspladser,”
siger hun.

Med trepartsaftalen begyndte et nyt
kapitel i lønhistorien. Med nye drøftel-
ser om, hvordan arbejdsgivere og løn-
modtagere kan udvikle løndannelsen
i kommuner og regioner. Med det mål
at få sygeplejersker til at søge derhen,
hvor der er arbejde, der skal gøres. Det
kan give ekstra penge på lønsedlen for
nogle, mens andre ikke får.

”Det kommer til at kræve rigtig meget
af os som organisation, vores tillidsvalgte

Tekst Marianne Bom
Illustration Eszter Marie

16 Tema DSR 125 år

2021
Sygeplejerskerne strejker
i knap 10 uger, bl.a. som
protest mod uligeløn og
i et opgør med Tjeneste-
mandsreformen fra 1969.
Mæglingsforslaget fra
forligsinstitutionen, som
sygeplejerskerne stemte
nej til, bliver ophøjet til lov.
Herunder kravet om en
lønstrukturkomité.

2023
Trepartsforhandlinger mellem rege-
ringen, kommunerne, regionerne og
fagbevægelsen resulterer i en aftale,
som giver 1,3 milliarder kr. ekstra til
sygeplejersker på hospitaler samt
lokallønsmidler til yderområderne,
psykiatrien, akutområdet og det medi-
cinske område. Desuden er der en
milliard kr. til ’bæredygtig og fleksibel’
løndannelse i regioner og kommuner.

2024
Stort ja fra syge-
plejerskerne ved
afstemningen om
overenskomsten.
94,1 pct. ja i
regionerne. 89,3
pct. ja i kommu-
nerne. 92,6 pct.
ja i staten.

K
ild

er
: D

sr
.d

k,
 A

st
ri

d
E

lk
jæ

r
S

ør
en

se
n,

 ’P
æ

ne
 p

ig
er

s
O

pr
ør

’ a
f A

st
ri

d
E

lk
jæ

r
S

ør
en

se
n.

 S
us

an
ne

 M
al

ch
au

 D
ie

tz
. d

en
st

or
ed

an
sk

e.
le

x.
dk

. l
ek

si
ko

n.
or

g.
 ’H

is
to

ri
en

 o
m

 n
ye

lø

nf
or

m
er

 i
de

n
of

fe
nt

lig
e

se
kt

or
’ o

g
’K

on
fl

ik
te

r
og

 in
dg

re
b

i d
et

 o
ff

en
tl

ig
e’

 v
. J

ør
ge

n
S

te
en

 M
ad

se
n,

 J
es

pe
r

D
ue

, S
ør

en
 K

aj
 A

nd
er

se
n,

 fa
os

.d
k,

 T
es

tr
up

.d
k.

 H
K

.d
k.

 R
U

C
.d

k

og medlemmerne, fordi man
vil opleve, at der kan være
forskel på den løn,
jeg får, og den
løn, min kol-

lega får. Men vi er nødt til at
analysere situationen nøg-

ternt. Hvor er mulig-
hedsrummet? Og

det er altså her.”

2023
Folketinget vedtager lov om
et forbeholdt virksomheds-
område til sygeplejersker,
som giver sygeplejersker
mulighed for at handle mere
selvstændigt på en række
områder, hvor der i dag er
krav om delegation fra en
læge.

Dorthe Boe Danbjørgs forventning er,
at lønspredning på sigt kan give et gene-
relt lønløft. Men én ting vil hun holde øje
med og aktivt modarbejde.

”Det er risikoen for, at vi bliver splittet,
fremfor at vi bliver samlet som gruppe,”
siger hun.

Fokus på sygepleje
Sygeplejefaget er det andet vigtige spor
for Dorthe Boe Danbjørg. Hun ser en risiko
for, at faget bliver udvandet. For der er en
reform af uddannelser på vej, der var en
Robusthedskommission, som sidste år –
mod DSR’s ønske – anbefalede i højere
grad at benytte ufaglært arbejdskraft, og
der er endnu ikke nok specialuddannelser.

”Vi har masser af dokumentation, der
viser betydningen af, at der er nok sygeple-
jersker,” siger hun og nævner som eksem-
pel effekten af mundpleje før og efter en
hjerteoperation: Hurtigere udskrivelse,
færre infektioner, større overlevelse.

Det kræver veluddannede sygeplejer-
sker, der kender værdien af pleje.

”Vi har lavet en professionsstrategi,
hvori det hedder, at ’tiden er til sygepleje’.
Det er sindssygt vigtigt at få fortalt. Hvis
vi skal have et stærkt sundhedsvæsen i
fremtiden, skal vi have meget mere fokus
på sygepleje. På forebyggelse, sundheds-
fremme, opsporing,” siger hun.

Hvad er det bedste scenarie for DSR om
50 eller 125 år?

”At vi er endnu stærkere. At vi er aktivt
og konstruktivt til stede overalt, hvor
der er sygeplejersker. Jeg synes, at vi
har et stærkt udgangspunkt for at lyk-
kes med det.”

S Y G E P L E J E R S K E N 6 . 2 0 2 4 17

"Jeg synes, det er utroligt, hvad tidligere kolle-
gaer i Dansk Sygeplejeråd har opnået gennem tiden.
Jeg er både stolt af vores profession og taknemme-
lig for, hvordan vi er organiseret i Danmark. Vores
model er en inspiration for andre lande, hvor man
ikke har samme tradition for fagbevægelse. Det er
vigtigt at huske, især i de udfordrende tider, hvor vi
måske spørger os selv, hvad fagforeningen gør for
os. Når vi står sammen, kan vi opnå meget mere.
Den solidaritet, der er skabt gennem Dansk Syge-
plejeråd, har forbedret vores arbejdsvilkår, og det er
noget, ingen kunne have opnået alene – det har kræ-
vet mange ildsjæle, og dem er jeg taknemmelig for."

"Vi er et fag, som er til debat, og der har været
mange kampe – også på det seneste. Vi, sygeplejer-
skerne, er en vigtig gruppe i velfærdssamfundet, men
vi bliver ofte presset. Flere kollegaer er frustrerede
over, at fagforeningen ikke gør mere, og de stiller
spørgsmål til, hvorfor vi ikke bliver hørt og aner-
kendt? Jeg tror ikke på, at det hjælper at melde sig
ud af DSR. Hvis vi vil bevare et stærkt sundhedsvæ-
sen, må vi stå solidarisk sammen, for hvis vi splittes,
smuldrer vores ideal om fællesskab."

”Når vi står sammen, kan vi opnå meget mere”

Maria Stevenson
46 år, projekt- og forsknings-
sygeplejerske, Odense Universitetshospital,
Gynækologisk Obstetrisk Afdeling

Sygeplejerskerne har fået
disse spørgsmål:

Hvad er du som sygeplejerske
taknemmelig for, at DSR-kolleger
har skabt for dig i fortiden?

Hvad er for dig det vigtigste, som du
og DSR-kolleger i dag bør arbejde for
skal ske i fremtiden?

Taknemmelighed for sejre i fortiden
og et stærkt ønske om at sikre bedre
vilkår, solidaritet og anerkendelse. Det
er nogle af budskaberne fra fire syge-
plejersker, som har reflekteret over
Dansk Sygeplejeråds historie og de
udfordringer, de og deres kolleger skal
kæmpe for i fremtiden.

Tekst Josephine Stær
Illustration Eszter Marie

18 Tema DSR 125 år

”Jeg er taknemmelig for, at der har
været en kontinuerlig kamp for ligestil-
ling og anerkendelse, ikke kun af kvinders
rettigheder, men også for ligestilling på
arbejdsmarkedet. Derudover er jeg glad
for, at DSR er en faglig forening, ikke blot
en fagforening. Det er mere end bare en
lønmodtagerorganisation – organisa-
tionen har været med til at udvikle faget
og gøre uddannelsen til en professions-
bacheloruddannelse. Nu trues det af
politisk indblanding, hvor man risikerer
at reducere uddannelsens længde, hvil-
ket vil være skadeligt for både faget og
samfundet. Kampen for udvikling og
anerkendelse fortsætter, og jeg synes, at
den er vigtigere end nogensinde.”

”Vi skal være solidariske og kæmpe for
hinanden, især i svære tider med både
konflikt og stormvejr. Sundhedsvæsenet
er under pres, og når nogen siger stop,
skal vi bakke dem op. Vi må ikke stilti-
ende acceptere forringede vilkår – som
et af verdens rigeste samfund bør det
afspejles i vores sundhedsvæsen, både i
arbejdsmiljø, betingelser og løn.”

”Jeg er taknemmelig for alt det, som
man normalt tager for givet, fordi det
bare er sådan, det er. Det er f.eks. arbejds-
tidsregler, som DSR har sat sit præg på via
overenskomstforhandlingerne gennem
tiden. Der har siddet tidligere DSR-kol-
legaer og tænkt over, hvad der ville være
bedst for os ude på arbejdspladserne,
hvilket har gjort, at det bliver så skån-
somt som muligt for os at gå på arbejde.”

”Som sygeplejerske er der meget fokus på
arbejdsmiljøet. Jeg tror ikke, at det alene
er en politisk fagforeningskamp, og at
der bare er nogen, der skal give os et godt
arbejdsmiljø. Jeg tror på, at vi selv kan
være med til at skabe det. Noget af det, der
kan være med til at skabe et godt arbejds-
miljø, er at tale om, at det er rart at gå på
arbejde – selvfølgelig kun hvis det er rart,
men det håber jeg, at det er for mange. Vi
vil gerne have flere sygeplejersker – og jeg
siger ikke, at vi kun skal vise alt det gode,
men jeg synes også, at vi skal vise, hvor
dejligt sygeplejefaget er.”

”Jeg er taknemmelig for, at tidligere
DSR-kollegaer har været med til at vende
retorikken og italesat sygeplejefaget og
fagligheden som mere end bare pleje. Da
jeg læste til sygeplejerske i 00’erne havde
jeg et helt andet indtryk af sygeplejefaget,
end jeg har i dag. Jeg er også blevet ældre
og mere erfaren, men jeg er taknemmelig
for, at faget er en profession, som læres,
udvikles og forskes i. Det er ikke et fag alle
kan, og vi vil gerne væk fra at degraderes
til varme hænder, men hellere kvalifice-
res som dygtige sygeplejersker, så vores
patienter og borgere får den behandling,
de har krav på.

”Jeg synes, at vi fortsat skal have fokus
på fagligheden, hvor dygtige vi er, og
hvor vigtige vi er for samfundet. Det er
også noget, jeg selv lægger vægt på i mit
arbejde som underviser på sygeplejer-
skeuddannelsen. Når det er sagt, synes
jeg også, at det er vigtigt at påpege, når
vores vilkår er dårlige, og sige fra overfor
dem, der pådutter os dem. Det er de to
spor, jeg synes, vi skal kæmpe for i frem-
tiden – og jeg tror på, at vi kun kan gøre
det, hvis vi gør det sammen.”

”Når vi står sammen, kan vi opnå meget mere”

Michael
Langdorf-Jørgensen
45 år, sygeplejerske, Cand.cur.,
Psykiatrisk Center København

Sidsel Juel Jensen
36 år, hjemmesygeplejerske,
Egedal Kommune

Parvin Sølvsteen
41 år, sygeplejerske og adjunkt,
Københavns Professionshøjskole

S Y G E P L E J E R S K E N 6 . 2 0 2 4 19

Annonce for
Orion Pharma

90 medlemmer
hed Anna
Nielsen

Tekst og foto
Dansk Sygeplejehistorisk
Museum

Da Dansk Sygeplejeråd
fyldte 50 år i 1949 bestod
medlemsarkivet af to ”møller”

– et drejeligt tavlesystem –
som indeholdt de daværende
næsten 20.000 medlemmer i
alfabetisk rækkefølge. Sekre-
tariatet, som lå i stueeta-
gen i Sygeplejerskernes Hus,
Fensmarksgade i København,
kunne her finde frem til et
bestemt medlems nummer,
adresse og lign. F.eks. hvis én
havde undladt at anføre sit
medlemsnummer på en kon-
tingentindbetaling. Men det
var et tidskrævende arbejde.
Der fandtes 90 medlemmer
med navnet Anna Nielsen
og 60, der hed Anna Han-
sen. Det er fra før, vi fik cpr-
numre i Danmark.

1949

S Y G E P L E J E R S K E N 6 . 2 0 2 4 21Dengang

Annonce for
Orion Pharma

Protestskriverier
for bedre løn
Sygeplejersker råbte typisk
ikke op om deres løn, men efter
Tjenestemandsreformen i 1969
fløj mange til tasterne. Bl.a. tre
sygeplejersker, som opfordrede til
en underskriftsindsamling.

Der var trængsel på debatsiderne
i Tidsskrift for Sygeplejersker nr. 13A i
juli år 1969.

Sygeplejerskerne var indtil da stadig
kendt for at være ”pæne piger”, der ikke kla-
gede over deres løn, men tiden og samfun-
det var under forandring med opblomstrin-
gen af ungdomsoprør og kvindebevægelse.

Forud var gået to tjenestemandskommis-
sioner, som havde mødt protester fra syge-
plejersker og Dansk Sygeplejeråd. Alligevel
placerede Tjenestemandsreformen af 1969
sygeplejersker på et lavere løntrin i forhold
til de mandedominerende fag. Meningen
var, at lønindplaceringerne skulle revur-
deres senere. Men bl.a. udviklingen i sam-
fundsøkonomien i 1970’erne betød, at der
ikke skete en justering.

Beskæmmende tavse
Den langstrakte debat om Tjeneste-
mandsreformen havde dog skabt en
større bevidsthed hos sygeplejerskerne
om deres lønniveau. Og nu begyndte flere
at tage bladet fra munden.

Et af de mange debatindlæg i syge-
plejerskernes fagblad i sommeren 1969
havde overskriften ’Protest’. Det var skre-
vet af tre sygeplejersker fra Hillerød Syge-
hus: Henny Lohse, Kirsten Lundberg,
Vibeke Harbou. De indledte deres indlæg:

”Det virker beskæmmende, at mens
politikerne påpeger det vanvittige i vores

lønplacering; og mens lægen Tage Voss
gang på gang fremhæver det umulige i
sygeplejerskernes situation i sine indlæg
i Ekstrabladet (senest den 16. juni 1969),
er sygeplejerskerne tavse!”

Umagen værd at kæmpe?
Debatindlægget fortsatte med en opfor-
dring til at bryde tavsheden og udtrykke
utilfredshed med lønnen:

”Jamen, er vi da tilfredse med vor pla-
cering?” spurgte de tre sygeplejersker
og fortsatte:

”Alle må efterhånden få det indtryk –
eller finder vi, at det ikke er umagen værd
at kæmpe for at opnå bedre vilkår? – eller
er vi sløve, har nok i vore egne små hjem-
lige trakasserier? – eller siger vi til os
selv, at det må være Dansk Sygeplejeråds
opgave at løse de knuder for os?”

Henny Lohse, Kirsten Lundberg og
Vibeke Harbou sluttede med at opfor-

dre til en indsamling af underskrifter,
så Dansk Sygeplejeråd kunne mærke
støtten til en lønkamp fra sygeplejer-
skestanden:

”Naturligvis er det kun Dansk Syge-
plejeråd, der kan forhandle, men mon
ikke organisationen ville påskønne en
opbakning fra alle sygeplejersker i form
af protestskriverier stilet til Dansk Syge-
plejeråd? Nu må tiden være inde til, at
tillidsmændene over hele landet indsam-
ler underskrifter fra sygeplejerskerne,
således at Dansk Sygeplejeråd mærker,
at den samlede sygeplejerskestand står
bag organisationens bestræbelser for
at opnå acceptable lønvilkår for syge-
plejerskerne.”

Opfordringen blev ifølge to-bindsvær-
ket ’Firkløveret og ildsjælene’ fulgt, og
efter godt to måneder havde Dansk Syge-
plejeråd modtaget over 12.000 protest-
skrivelser.

Tekst Lotte Havemann
Foto Dansk Sygeplejehistorisk Museum

S Y G E P L E J E R S K E N 6 . 2 0 2 4 23Hørt

I fremtiden kan
sygeplejersker arbejde
hjemmefra
Sygeplejersker står over for en fremtid, hvor tekno-
logi og digitale løsninger kan frigøre tid til omsorg og
pleje. Men det giver nye arbejdsgange, som kræver
omskoling og tilpasning, mener tre eksperter.

Forestil dig en sygeplejerske på aften-
vagt, omgivet af robotter og avancerede
digitale løsninger. Ikke for at overtage
arbejdet, men for at give sygeplejersken
mere tid til det, der virkelig betyder noget:
omsorg og pleje.

Mange af de løsninger findes allerede,
men den store udfordring er at finde ud af,
hvordan vi bruger dem bedst muligt. Det
vil uden tvivl give forandringer i arbejds-
livet for mange sygeplejersker i fremtiden,
mener Brian Holch Kristensen.

Han er innovationschef på Behovs-
fabrikken på Bispebjerg og Frederiks-
berg Hospital, som med udbud af nye
smarte løsninger skal bidrage til at løse
de store udfordringer, sundhedsvæsenet
står overfor.

Ifølge Brian Holch Kristensen behøver
sygeplejersker på et overordnet plan ikke
at gå så højt op i at forstå selve teknolo-
gierne, som stort set altid virker. De skal
i stedet være med til at definere formålet
med at bruge teknologien.

Hans eget succeskriterium går på, om
teknologien er med til at skabe ”en til-

freds og tryg sygeplejerske i en aftenvagt,
som kan håndtere patienterne”.

”Idéen er, at vi skal have alt det væk
omkring patienten, som vi i dag bruger
en masse tid på, så sygeplejersken kan
være sygeplejerske med den faglighed,
der ligger i det. Nogle gange tænker jeg,
at fremtidens sygeplejerske er omringet
af robotter og den slags. Det er de måske

også. Men vi stræber efter, at sygeplejer-
sken kan blive endnu mere sygeplejefaglig
i forhold til at mærke patienten.”

Vejleder og koordinator
Fremover vil det kun være de allermest
syge og plejekrævende patienter, der bli-
ver indlagt på hospitalet. Resten kan være
indlagt digitalt, som det foregår i dag på
landets første eHospital i Region Sjæl-
land, og som der også lægges yderligere
op til i regeringens nye sundhedsudspil.

På eHospitalet er borgeren indlagt
hjemme eller på en kommunal senge-
plads og har digital kontakt med sund-
hedspersonalet samt jævnlige besøg af
en sygeplejerske.

Den udvikling vil fremover forandre
mange sygeplejerskers arbejde markant,
mener Mai-Britt Hägi-Pedersen, der er
uddannet sygeplejerske. Hun er projektle-
der i Det Nære Sundhedsvæsen og forsker
i telemedicin på Københavns Professi-
onshøjskole og initiativtager til netvær-
ket ”Fremtidens Sygepleje og Teknologi”.

Hun tror, at der i langt højere grad
bliver brug for, at sygeplejersker agerer
koordinatorer, der giver specialiststøtte
til det personale, der er fysisk til stede
hos patienten.

”Det vil ofte være de kommunale syge-
plejersker, der udfører opgaverne, og
da de jo ofte er generalister, vil der være

Tekst Dorte Mosbæk
Illustration Catherine Temitayo Jørgensen

Sygeplejerskerne
skal lære at

sortere i data og
turde stille de
rigtige spørgs-

mål og krav.
Johanne Laursen Lykke

ph.d-studerende i innovation i
sundhedsvæsnet

24 Sundhedsvæsentligt

Hvad er inflation?
Sundhedsplatformen er en
elektronisk patientjournal,
hvor bl.a. læger og sygeplejer-
sker skal dokumentere deres
arbejde.

•	 Patienter kan logge
på systemet med NemID/
MitID via internettet og følge
deres egen behandling.

•	 Systemet er leveret af
den amerikanske firma Epic
og blev for første gang indført
på Herlev og Gentofte Hospi-
tal den 21. maj 2016.
Kilder: Nabanita Datta Gupta

behov for, at nogen vejleder dem over
afstand. Vi er på vej mod et helt fag, som
skal omskoles, og lige nu uddanner man
stadigvæk til ”gamle dage”, mener hun.

Arbejde hjemmefra
Hun ser potentialet i øget monitorering
af patienter over afstand. Gennem digital
opfølgning og overvågning kan sygeple-
jerskerne sikre, at patienternes tilstand
bliver fulgt tæt. Denne tilgang kan også
give sygeplejerskerne et mere fleksibelt
arbejdsliv, fordi de ikke behøver være
fysisk til stede på en arbejdsplads.

”Man kan måske have et ambulatorium
til at køre om aftenen, hvor sygeplejer-

sken arbejder hjemmefra nogle timer. Det
kan være en mulighed, om ikke andet så
en gulerod, for en sygeplejerske med små
børn at kunne arbejde digitalt. Men det
er også en udfordring for dem, der er sko-
let i, at man skal se og røre patienterne,”
siger Mai-Britt Hägi-Pedersen, der også
fastslår, at vi stadig vil have brug for helt
almindelig traditionel sygepleje.

Hun mener, at Dansk Sygeplejeråd har
haft en vigtig stemme i forhold til, at syge-
plejerskerne bliver hørt i forbindelse med
udviklingen af hele det digitale område.

”Vi sygeplejersker kender hverdagen og
ved, hvad der kan lade sig gøre - hvornår
teknologien er en belastning, og hvornår

År 2050 i 1963

	 I 1963 skrev forstanderinde
Helga Josephsen, Ubberup
Højskole en sketch i Tids-
skrift for Sygeplejersker om
sygeplejen anno 2050. Her
overvåger sygeplejersker
patienterne via en maskine,
der registrerer alle patienter-
nes værdier. Viser maskinen,
at patienten mangler væske,
mad, medicin el.lign. sender
sygeplejersken en robot. Der
er ingen kontakt med patien-
ten. Tegningen her er en
gentegning af tegningen til
sketchen. Se den oprindelige
tegning på sygeplejersken.dk

S Y G E P L E J E R S K E N 6 . 2 0 2 4 25

den er en hjælp. DSR har været pionerer og sørget
for, at vi er med til at tage førerskab i udviklingen i
samarbejde med ingeniører, læger og andre,” påpe-
ger hun.

Modige ledere
Ejerskab for udviklingen af sygeplejen i fremtiden
er netop ekstremt vigtigt, mener også Johanne
Laursen Lykke.

Hun er ph.d-studerende i et innovations- og forsk-
ningsprojekt, der skal udvikle og teste en digital
platform til kronisk syge neurologiske patienter.
Tidligere har hun bl.a. været involveret i udviklin-
gen af robotten ”Buddy” på Bispebjerg Hospital.

”Teknologien kan være med til at understøtte, at
vi får et større datagrundlag at træffe beslutninger
på. Sygeplejerskerne skal så lære at sortere i vigtig
data og turde stille de rigtige spørgsmål og krav, så
teknologien bliver tilpasset virkeligheden og syge-

plejen. Det kræver modige ledere at ind-
drage medarbejderne i de her processer,”
siger hun.

I arbejdet med ”Buddy” var der mange
spørgsmål at tage stilling til. Robot-
ten kan rent teknisk godt hente vand
til patienterne, men er det den bedste
løsning?

”Vi ønsker at gøre mange patienter
mere aktive, så en robot skal ikke gøre
dem mere sengeliggende. Dem, der kan
hente vand selv, skal stadigvæk gøre
det - også i fremtiden. Det er hele tiden
en balance med, hvordan high tech-tek-
nologi, automatisering og digitalisering
kan understøtte de positive processer
og den gode sygepleje, men vi skal også
have øje for, hvad de kan frarøve.”

Fra læge- til patientopgave
Johanne Laursen Lykke mener, at det gene-
relt vil kræve meget af sygeplejersker at
følge med udviklingen inden for bare få år.

”Der vil stadig være et behov for at
arbejde, som vi gør i dag. Vi skal sta-
dig lave sårpleje, være nærværende,
omsorgsfulde og have fokus på relation.
Redskaberne til sygeplejen kommer til at
forandre sig, og den øgede behandling i
patienternes hjem medfører, at sygeple-
jerskerne skal indhente viden fra forskel-
lige specialiserede enheder rundt om.”

Men ikke bare sygeplejerskerne vil
blive udfordrede i fremtiden. Da Johanne
Laursen Lykke blev uddannet i 2010, blev
der talt om, hvordan IV-medicinering
havde været en lægeopgave.

I dag er det stadig primært en opgave
for sygeplejerskerne, men der er i øjeblik-
ket flere projekter, hvor den behandling
rykkes hjem til patienterne, som med
hjælp fra nye teknologier bliver selvad-
ministrerende.

Dette skift stiller nye krav til både syge-
plejersker, patienter og pårørende.

”Vores rolle bliver derfor i højere grad
at være formidlere og oversættere for
patienterne, der skal forstå, hvordan de
skal bruge de nye teknologier. Patienter
kommer til at være meget større medspil-
lere. For bare få år siden var lægen og
sygeplejersken autoriteter, og alt, hvad
de sagde, var korrekt. Fremover vil vi se
et større partnerskab mellem patienterne
og de sundhedsfaglige,” mener hun.

Robotten
Buddy

Den arbejder på
Neurologisk
Afdeling på

Bispebjerg Hospital.

Den kan trans-
portere alt fra
blodprøver og

EKG-elektroder til
medicin og vasketøj.

Den er udviklet
af ingeniører i
virksomheden

Yuman og testet i
samarbejde med

sygeplejerskerne på
afdelingen.

Den har været i brug
i mere end et år.

Den får snart to nye
robotvenner, som er
købt for en bevilling
fra regeringens Life

Science Strategi.

Kilde: Brian Holch
Kristensen, innovationschef

på Behovsfabrikken

26 Sundhedsvæsentligt

20%
på alle ikke-nedsatte

underdele frem
til 31.12.24

RABATKODE
SP20

20%
på alle ikke-nedsatte

underdele frem
til 31.12.24

RABATKODE
SP20

20%
på alle ikke-nedsatte

underdele frem

RABATKODE

Sæt farver på hverdagen
Maya Freya er en dansk virksomhed, der igennem
de sidste 5 år har sendt pakker afsted til mere end
50.000 kvinder i udvalgte lande af Europa.

• Vi har leggings, capris og shorts i mere end 60
 forskellige prints og farver i str. XS - 3XL.

• Vores styles er smørbløde, ikke gennemsigtige og
 de mest komfortable leggings, du nogensinde vil eje.

• Vi har GRATIS FRAGT til pakkeboks og GRATIS RETUR
 med alle ordrer.

Vi har mange kunder indenfor sygeplejefaget, som er super-
glade for alle vores styles. De fede prints spreder smil på
gangene og det høje komfortniveau gør, at man altid kan
bevæge sig frit i en travl hverdag

Se alle de flotte prints og bestil
på www.mayafreya.dk

Vi ankommer på en halvhullet
grusbelagt parkeringsplads,
hvor det første, vi ser, er et par
slidte lader med rød maling, som

er ved at krakelere. Det syner ikke af stor-
hed og stjernestøv. Lige indtil man åbner
døren. 

Indenfor er gangene så lange, at man
kan fare vild i et paradis af pastelfarver
i grønne nuancer. Og risikere at lande i
sengestuen, sterilisationsrummet eller
skyllerummet på Fredenslund Sygehus.  

Vi er i de legendariske Risbystudier i
Albertslund, som tidligere har huset den
efterhånden ikoniske TV 2-serie ‘Bade-
hotellet’, men som nu danner rammen
om ‘Sygeplejeskolen’, som kan ses på TV
2 Charlie og TV 2 Play.  

”Jeg elsker virkelig at filme i en hospi-
tals-setting og spille sygeplejerske,” siger
skuespiller Molly Egelind og fortsætter: 

“Der er så mange rutiner, vi kan leve os
ind i. Men det er så dejligt at spille en
scene, der handler om kærlighed, mens
man står og ruller gaze eller tager en

lund Sygehus i 1950’erne, har den 36-årige
skuespiller fået en større forståelse for
sygeplejefaget.  

”Det, vi laver her, er jo kun for sjov, men
jeg vil sige, at jeg hen over de mange
år, jeg har spillet sygeplejeelev, har fået
endnu mere respekt for sygeplejefaget
og de mennesker, der arbejder på hospi-
talerne og klinikkerne,” siger hun med
reference til både faglighed og vilkår og
den medmenneskelighed, som sygeple-
jersker besidder.   

Drama over lærebøger  
’Sygeplejeskolen’ havde premiere i okto-
ber 2018, og i løbet af årene har sygepleje-
historiker og ph.d. Susanne Malchau
Dietz først arbejdet som konsulent og
sidenhen også som researcher på pro-
duktionen. Her får hun bl.a. idéer til histo-
rierne ved at gå på opdagelse i arkivet af
gamle udgaver af Sygeplejersken. 

Med udgangspunkt i sin forskning og
faglighed har hun f.eks. stået for input
til emner til forfatterne, finjustering af

“Jeg har fået mere respekt
for sygeplejen” 
Blodprøver, gaze og sygeplejefaglige udtryk er rykket ind i Molly
Egelinds liv som hovedkarakter i tv-serien ’Sygeplejeskolen’.
Hun håber, at serien kan være med til at give perspektiv på godt
og ondt om sygeplejen fra 1950’erne og til i dag.  

Tekst Anton Kjøller Alexandersen
Foto Kasper Løftgaard 

Dengang var en
graviditetstest

vitterligt at
sprøjte urin ind

i en tusse.
 Molly Egelind

skuespiller  

blodprøve. Det er en fantastisk setting
at fortælle i.”  

Molly Egelind er efterhånden ved at
være synonym med de pastelgrønne
hospitalsgange, da hun på nu sjette
sæson spiller hovedrollen som sygeple-
jeeleven Anna Rosenfeld i den populære
serie. 

I løbet af sæsonerne, hvor man følger
de unge elever og personalet på Fredens-

28 Sygeplejeskolen

Molly Egelind spiller
hovedkarakteren,
Anna, i ’Sygepleje-
skolen’ som kan ses
på TV 2 Charlie og
TV 2 Play.

skuespillernes faglige ageren og udtale
samt bidraget til opbygning af studi-
erne. Desuden har hun også gennemlæst
manuskripterne. 

Susanne Malchau Dietz er uddannet
sygeplejerske i 1970’erne, og hun har
arbejdet som operationssygeplejerske,
intensivsygeplejerske og anæstesisyge-
plejerske. Erfaring, hun trækker på, ud
over sin historiske viden. 

”Det vil sige, at de scener, der fagligt
er allersværest at lave, har jeg selv haft
i hænderne i årevis. Også selvom min
praksis faldt 20 år efter Sygeplejeskolens.
Men så er det så heldigt, at udviklingen
fra 1950’erne til 1970’erne ikke er så meget
større, end at jeg kan bruge det, som jeg
selv har lært.” 

Hun er f.eks. med på optagelser af “fag-
ligt kritiske scener”, som er scener, der
f.eks. foregår i operationsstuen eller i
sterilisationsrummet. Og hun sætter altid
en ære i, at fagligheden er i orden og i
overensstemmelse med forholdende
fra dengang.  

”Men det er jo altid instruktøren, der
bestemmer. Jeg kan ikke ødelægge
dramaet med min faglighed. Dramaet
skal have lov til at leve. Det er jo ikke et

opslagsværk i en lærebog, om hvordan
sygepleje var i 1954,” fastslår hun. 

Omsorg på det rette tidspunkt 
Lyset falder smukt ind spisesalen, som var
det en sommerdag. Udenfor vinduet kan
man skimte hospitalsbygningen på den
anden side. Det er dog lys fra en lampe,
og bygningen uden for er i virkeligheden
ét stort lærred. Det understreger endnu
en gang, at det ikke er the real deal. Alli-
gevel har Molly Egelind lært en hel del i
løbet af sine år som Anna blandt fiktive
patienter på et iscenesat sygehus.  

”Jeg vidste ikke en dyt, da vi startede,
men der er så mange ressourcer at trække
på, og det er helt klart med til at hjælpe
os til at se ud, som om vi kan,” griner hun. 

Det med ’at lade som om’ kan Malaika
Berenth Mosendane nikke genkendende
til. Hun spiller den engelske sygeplejer-
ske Michelle Porter i serien, og hun har

– efter eget udsagn - “ret optur” over at
trække i kitlen. Et erhverv hun kender lidt,
fordi moderen er sygeplejerske, men der
er flere ting, som har overrasket hende.  

”Der er noget med håndtering af patien-
ter, som jeg ikke havde tænkt over. Der
var en scene, jeg lavede, hvor en patient
får det virkelig dårligt, og hun flipper ud.
Det med at man træder til, når patien-
ter har det dårligt, og man er den, der
drager omsorg på det rigtige tidspunkt,
kan jeg godt lide,” siger Malaika Berenth
Mosendane.  

Vi møder hende i en af seriens kendte
kulisser, i sengestuen med de fire creme-
farvede senge, en pedalspand i mat-
chende nuancer, sengetøj med initia-
lerne ‘FS’ og højt til loftet. Sideløbende
med optagelserne i kulissen har skuespil-
leren trukket på sin mors erfaring, og hun
ringede endda til hende, da hun kom i
tvivl om, hvordan en pulsmåler egentlig
fungerede.  

Retter tit på skuespillerne  
I skyllerummet står en lille flaske af røg-
farvet glas med en selvklæbende etiket
med teksten ‘Ballerup Apotek’ og ‘æter’
på. Den er blot en af de mange rekvisit-
ter i kulissen, som desuden indeholder
vatrondeller, et rullebord, gummislanger
og glaskolber.  

Rummet er et godt eksempel på, at der
i en produktion som ’Sygeplejeskolen’

Sygeplejeskolen

	 Havde premiere 21. oktober
2018.

	 Der er lavet seks sæsoner.
Femte sæson blev set af
i gennemsnit 730.000
danskere. 

	 Foregår i 1950’erne og følger
en gruppe sygeplejeelever
på Fredenslund Sygehus.
Her møder de udfordringer
som streng disciplin og den
tidstypiske opfattelse af
kvinders rolle i samfundet.

	 Er tidligere blevet filmet på
Sankt Hans Hospital i Ros-
kilde, men fra sjette sæson
er optagelserne foregået i
Risbystudierne i Albertslund.  

mødes mange forskellige fagligheder.
For sygepleje, skuespil og tv-produktion
skal smelte sammen i et. Trods det erin-
drer Susanne Malchau Dietz ikke at have
indgået de vilde kompromiser i sin faglig-
hed hen over årerne. Hun viser, hvordan
man lægger en forbinding eller følger
en af datidens mange sygeplejefaglige
procedurer. Kort sagt samarbejder hun
med produktionens mange afdelinger, så
uniformer, sengetøj, operationssår m.m.
ligner det, man brugte i 50’erne. Og så
hjælper hun instruktør og skuespillere
ved optagelserne.  

”Jeg retter tit på skuespillerne, det er
også dét, jeg er ansat til. Hvis Anna skal
tage et blodtryk eller en blodprøve, så
viser jeg hende, hvordan hun holder
sprøjten og kanylen, og så øver vi inden
optagelsen. Hver gang der optages en
scene, er jeg opmærksom på at fortælle
skuespillerne, hvordan de fagligt skal
gebærde sig ’du skal holde sådan på den
her tang’ eller ’det er sterilt, og det er ikke
sterilt’,” fortæller hun.  

Tudse-testen
Molly Egelind indrømmer, at hun tit spør-
ger Sussane Malchau Dietz til råds om
sygeplejen, og hun er ikke i tvivl om, at
hun har lært en masse i rollen som Anna.  

”Når man skal lægge gummislangen om
armen, inden man skal tage en blodprøve,
skal den bindes stramt. Og når man er
på operationsstuen og skal aflevere en
kniv, skal den gives ned i hånden. Der er
nemlig en direkte kommunikation i at sige

’her er den’. Sådanne detaljer får mig til
at føle, at jeg ved, hvad jeg laver, men det
kommunikerer også, at Anna ved, hvad
hun laver som sygeplejerske, og at hun
tør tage fat. Det giver en dejlig tryghed,”
siger Molly Egelind.  

Spørgsmål som ‘hvorfor gør man
sådan?’ eller ‘hvornår stoppede man

’Sygeplejeskolen’ har
indtil nu kørt i seks sæ-
soner, og den er blot en
af mange film og serier
med sygeplejersker som
omdrejningspunkt.

30 Sygeplejeskolen

med at bruge den metode?’ er eksempler
på, hvad skuespilleren kan spørge om. Og
det er i flere tilfælde kommet bag på Molly
Egelind, hvor meget sygeplejen som fag
har rykket sig fra 1950’erne til i dag.   

”Dengang var en graviditetstest vitter-
ligt at sprøjte urin ind i en tudse. Der er
sket så meget. Vi har nogle sindssygt dyg-
tige forfattere og researchere, som siger,
at det kan vi ikke, fordi det medikament
kom altså først i 1956.” 

Tudse-testen, som Molly Egelind
refererer til, er en graviditetstest, som
er beskrevet i en lægebog fra 1954. Man
mente, at en tudse kunne afsløre, om en
kvinde var gravid, ved at sprøjte kvindens
urin ind i tudsen. Hvis kvinden viste sig at
være gravid, ville tudsen lægge æg inden
for omkring 24 timer.  

Skal vise udviklingen
’Sygeplejeskolen’ er groft sagt bare en tv-
serie i pastelfarvede kulisser. Men det at
rende rundt på Fredenslund Sygehus har
givet stof til eftertanke hos de to skuespil-
lere, når de ser ud på den virkelige verden.  

”Jeg har enormt meget respekt for
sygeplejefaget. Det havde jeg også før,
men i endnu højere grad nu. Det er jo
bare vanvittigt, at man skal kunne pleje
nogen samtidig med, at folk har det dår-

ligt omkring en. Kæmpe respekt for det
overskud, man er nødt til at have,” siger
Malaika Berenth Mosendane.  

I serien forsøger hovedkarakteren
Anna hele tiden at se det gode i folk og
hjælpe. Ifølge Molly Egelind skal serien
forsøge at gøre en forskel ved at fortælle
om noget, som er 70 år gammelt, men
som vi kan spejle os i i dag. Dog uden at
man som sådan løfter pegefingeren. Og
så skal den også sætte tankerne i gang
hos dem, der ser med.  

”Vi håber generelt med ’Sygeplejesko-
len’, at det kan åbne for nogle snakke om,
hvad vi er glade for, vi har udviklet os fra,
og hvad vi er kede af at have rykket os
længere væk fra i forhold til 1954, hvor
vi er nu i serien,” siger hun. 

Vi bevæger os igen ud gennem de
pastelgrønne gange med en simpel briks
på den ene side og vagtstuen på den
anden. I sengestuen står blomsterne i
skæret af filmlyset. Det er det sidste, vi
ser, inden vi går ud på den anden side af
kulisserne, ud i virkeligheden og langt
væk fra 1950’erne. 

Foto: M
ike K

ollöff
el/TV

 2

Jeg kan godt lide
at være den, der
drager omsorg
på det rigtige

tidspunkt.

Malaika Berenth Mosendane
skuespiller

S Y G E P L E J E R S K E N 6 . 2 0 2 4 31

Sygeplejersker
som stereotyper i
film og serier 
Sygeplejersker bliver enten fremstillet som op-
ofrende eller forelskede i deres patienter, når
de toner frem i film og på tv.

Det er langt fra nyt, at sygeple-
jersker toner frem på skærmen
i film eller tv-serier, men når
de som karakterer træder ind i

fiktionens verden, er der ofte tale om tre
typer af sygeplejersker.  

”Der er den grænseløse opofrende, den
der bliver forelsket i sin patient eller den
onde sygeplejerske, der slår sine patien-
ter ihjel. De indtager måske ikke så meget
hovedrollen, hvis man ser bredt på det,
men når de så indtager den, er det meget
stereotypt.”  

Det fortæller film- og serieanmelder
på Jyllands Posten Freja Dam. 

Ifølge hende er en hel del sygeplejersker
”blevet ignoreret”, da man i flere tilfælde
møder dem som baggrundsfigurer i læge-
serier. Det ses f.eks. i de amerikanske tv-
serier ’Greys hvide verden’ og ’House’. En
anden stereotyp er sygeplejersker, der

jo være kedeligt bare at se en sygeplejer-
ske kun gå på arbejde,” siger hun.  

Morderisk rolle vender frem  
De seneste år har man set sygeplejersker
træde mere frem i en bestemt type rolle.
Ifølge Freja Dam ser vi en ”bølge af mor-
dersygeplejersker”, hvor de fremstilles
som onde.  

”Det er lidt nyt, at sygeplejerskerne er
så skurkeagtige. Inspireret af en virkelig
sag, hvor en sygeplejerske slår en anden
ihjel for at få et kick ud af det, har vi set
’The Good Nurse’, ’Sygeplejersken’, og
’Dopamin’,” siger hun og fortsætter: 

”Det er sensationelt, fordi det er stik
imod alle forventninger til en sygeple-
jerske, så det taler til vores frygt og for-
færdelse, som er nogle stærke følelser.
Man kan nærmest ikke forestille sig noget
værre end en sygeplejerske, der slår sine
patienter ihjel.” 

Anmelderen slår dog fast, at skurke-
rollen langt fra er ny. Vi har tidligere set
karakteren Miss Ratched i ’Gøgereden’
fra 1975. Men kan en fiktiv fremstilling
rykke noget hos dem, der sidder og ser
med? Tvivlsomt, mener Freja Dam. 

”Jeg tvivler på, at vi begynder at blive
bange for alle sygeplejersker nu om dage,
fordi vi har set en serie. For sygeplejer-
sker er jo de sødeste mennesker i verden.
Men det kan godt være med til at gøre
et fag lidt mere cool. Det kunne da også
være cool, hvis Sygeplejeskolen gjorde
folk mere interesseret i sygeplejefaget.”

Tekst Anton Kjøller Alexandersen

forelsker sig i deres patienter, som det
bliver fremstillet i den Oscar-vindende
film fra 1996, ’Den engelske patient, eller i
Pedro Almodóvars ’Tal til hende’ fra 2002.  

”Hollywood har altid malet med den
brede pensel, og der er en grund til, at
stereotyperne er der, fordi sygeplejersker
tit er nogle opofrende typer, så det karak-
tertræk forstærker man for at fortælle en
tydelig historie. Dramaet skal jo skrues
op, før det kan blive spændende. Det ville

Et godt eksempel på den klassisk
opofrende filmsygeplejerske er
krigssygeplejersken Hana fra filmen
’Den Engelske Patient,’ der bliver
alene tilbage i et forladt kloster for
at pleje en forbrændt patient med
hukommelsestab.

Foto: Tiger M
oth Productions

32 Sygeplejeskolen

Annonce for
Novo Nordisk

Annonce for
Novo Nordisk

1999: Inddragelse i egen kostplan
Inddrager man ældre ortopædkirur-
giske patienter aktivt i egen kostforplej-
ning efter operation, øges deres energi- og
proteinindtagelse under indlæggelsen
uanset køn, alder eller indlæggelsesform.
Det stod i Sygeplejersken nr. 21/1999, hvor
bladet for første gang publicerede en
artikel bedømt af et videnskabeligt panel
i tillægget ”Videnskab&Sygepleje”. Artik-
lens tre forfattere: Sygeplejerske og ph.d.-
studerende Preben Ulrich Pedersen, syge-
plejerske Ulla Cameron og klinisk diætist
Lisbeth Jensen havde testet en metode
hos 107 patienter. Her foretog kontakt-
sygeplejersken ved indlæggelsessamtalen
en systematisk bestemmelse af patienter-
nes energi- og proteinbehov, spiseproble-

mer, -vaner og behov for assistance ved
måltiderne. Patienterne fik efterfølgende
udfyldt en kostjournal, som lå på patient-
bordet under hele indlæggelsen. Journa-
len dannede udgangspunkt for daglige
samtaler med en til formålet ansat projekt-
sygeplejerske, bl.a. om hvordan man sam-
mensatte det kommende døgns måltider
ud fra patientens ønsker og hospitalets
muligheder. Sammenlignet med 135 patien-
ter, som havde fulgt afdelingens hidtidige
rutine, var konklusionen, at den aktive
inddragelse medførte, at patienternes
indtagelse af energi steg med 25 pct. og
protein med 50 pct.

/cso  

2010:

Evidens for
massages
effekt

Foto Istock

 Patientinddragelse fik indtag af energi og protein til at stige med hhv. 25 og 50 pct. hos ældre.

1901: Betydningen af urinmaalinger

Det kan nok ikke kaldes for forsk-
ning, men i det allerførste nummer
af Tidsskrift for Sygeplejepleje i 1901
ønskede en unavngiven skribent at gøre
sygeplejerskerne klogere på, hvorfor det
var vigtigt, at de dagligt målte og vejede
patienternes urin og skrev tallene op på
de små sorte tavler, ”der paa Hospita-
lernes Sygestuer hænger over Sengene”,
som der bl.a. står i noten. Den fortsætter:

”Thi de fleste Sygeplejersker har ikke den

ringeste Forstaaelse af Betydningen af
disse Maalinger, der volder saa megen
Ulejlighed”. Det bliver også slået fast, at

”urinen hos et sundt Menneske er en klar
Væske” samt, at ”Urinmaalingerne ikke
blot er et Hjælpemiddel til Afgørelse af
Sygdommens Art, men også et vigtigt Mid-
del til hele Bedømmelsen af Sygdommens
Forløb”.

/cso

Har du nyt fra forskningens
verden i dag, så skriv til os på
redaktionen@dsr.dk

Massage reducerer angst
hos kræftpatienter signifikant
(evidens A), ligesom der findes
nogenlunde sikker dokumenta-
tion for massagens effekt mod
depression, smerter og kvalme.
Det er bare nogle af budskaberne
i artiklen ’Alternativ behandling
og kræft – et review af evidens for
effekt af massage, aromaterapi og
zoneterapi’, der blev bragt i Syge-
plejersken nr. 2/2010. Artiklen er
så vidt vides den første, der med
godkendelsen ”dobbeltblindt
peer review” fandt vej til Sygeple-
jerskens spalter. Ifølge forfatterne
er der ingen reviews, der finder
skadelige virkninger af massage,
og forestillingen om, at massage
kan sprede kræft, afkræftes des-
uden af nyere forskning. Mas-
sage er derfor en sikker terapi i
kombination med konventionel
kræftbehandling og kan indgå i
evidensbaserede sygeplejefag-
lige tiltag mod psykiske og fysi-
ske følgevirkninger af kræft. Men
det fremgår, at der er behov for
undersøgelser, som kan doku-
mentere effekten af andre mani-
pulative og kropsbaserede tera-
piformer som f.eks. zoneterapi,
og det er ikke muligt at differen-
tiere effekten i forhold til typen
af massage, kræftform eller syg-
domsstadie.

/cso 

S Y G E P L E J E R S K E N 6 . 2 0 2 4 35Fokus på forskning (gennem tiden)

mailto:redaktionen%40dsr.dk?subject=Fokus%20p%C3%A5%20forskning

Da sygepleje-
forskningen for

alvor tog fart
Listerne over sygeplejersker, der udvikler
og forsker, vokser støt. Blandt pionererne

var Doris Christensen, der forskede i
sygepleje til patienter med apopleksi.
Sammen med kollegaen Susanne Zielke
Schaarup udarbejdede hun i 2000 tre

kliniske retningslinjer, der trækker spor til
nutidens sygepleje.

Tekst Christina Sommer
Foto Jonas Pryner

Når sygeplejerske og klinisk syge-
plejespecialist Maria Brudsø fin-
der remedier som flaskevand, krus og
engangssprøjte frem for at screene en
patient for dysfagi, skyldes det årtiers
forskning og udvikling, som også dan-
ske sygeplejersker har været involveret i.

Maria Brudsø arbejder på Afdeling for
Hjerne- og Nervesygdomme, Blodprop-
per og Blødninger i Hjernen på Rigsho-
spitalet, Glostrup, hvor alle patienter
med stroke skal screenes senest seks
timer efter indlæggelse.

Det sker vha. værktøjet ’Screening for
dysfagi GUSS (Gugging Swallowing Screen)’,
som bl.a. omfatter en vandtest, som alle-
rede i 2000 blev beskrevet i den første
danske kliniske retningslinje om ernæring
til apopleksipatienter.

En af retningslinjens ophavskvinder
var sygeplejerske Doris Christensen, der
i 1998 blev ansat som den første kliniske
sygeplejespecialist på det daværende
Århus Kommunehospital. Med sig havde
hun mange års forskning i sygepleje til
apopleksipatienter og en ambition om,

at sygeplejen skulle udvikles og baseres
på evidens.

Svært at finde viden
Som sagt, så gjort. I 2000 offentliggjorde
hun sammen med sin kollega fra Bispe-
bjerg Hospital, klinisk oversygeplejerske
Susanne Zielke Schaarup, de første tre
danske kliniske retningslinjer om hhv.
ernæring, udskillelse af urin og obstipa-
tion på området.

Begge sygeplejersker har for længst
forladt arbejdsmarkedet, men Susanne

36 Forskning får liv

Dysfagi-screening
har stor effekt

på patienternes
outcome.

Lone Lundbak Mathiesen
klinisk sygeplejespecialist

og kvalitetskoordinator

Zielke Schaarup sætter et par ord på
deres samarbejde.

”Vi mødtes på en sygeplejekongres om
evidens, som vi begge havde fået øko-
nomisk støtte til at deltage i fra Dansk
Sygeplejeråd. Det var her omkring år
2000, evidensbølgen rullede ind over
Danmark, og vi ønskede begge, at syge-
plejen til patienter med apopleksi så vidt
muligt skulle baseres på evidens,” siger
hun og fortsætter:

”Vores plan var at lave kliniske retnings-
linjer for Virginia Hendersons 14 behovs-

Som kliniske syge-
plejespecialister er
Lone Lundbak Ma-
thiesen (tv.), Maria
Brudsø og Pernille
Raun Olsen med til
at implementere
og undervise deres
kolleger i nyeste
evidens og viden om
sygepleje til patien-
ter med stroke.

Den Sygepleje-
faglige Forsk-
ningsfond

	 Blev dannet i 2003.

	 Yder økonomisk støtte til
forskning udført af sygeple-
jersker til fremme af syge- og
sundhedsplejen i Danmark
og internationalt.

	 Har en bestyrelse bestående
af fem personer: Forperso-
nen og en næstforperson
for Dansk Sygeplejeråd
(DSR), DSR’s adm. direktør,
et medlem af DSR’s hoved-
bestyrelse og en person, som
hverken er medlem af eller
ansat i DSR.

	 Bestyrelsen træffer beslut-
ning om, hvilke projekter der
skal støttes med hvor meget,
på baggrund af indstillinger
fra bedømmelsesudvalget,
som består af professorer
og forskningsledere fra hele
landet.

områder, men vi nåede kun de tre. Det var
et stort og komplekst arbejde, og det var
svært at finde evidensbaseret viden om
sygepleje dengang.”

Højaktuel i dag
Her to årtier efter er apopleksi som fag-
term altså skiftet ud med stroke, fortæl-
ler Maria Brudsø, der sammen med sine
to sygeplejerskekolleger, Pernille Raun
Olsen og Lone Lundbak Mathiesen, som
også er kliniske sygeplejespecialister,
bruger det meste af arbejdstiden på at
udvikle sygeplejen og integrere nyeste
viden, forskning og retningslinjer i kli-
nikken.

De tre kliniske retningslinjer er for
længst udløbet, og andre er kommet til
sammen med lokale guidelines mm. Men
de kliniske sygeplejespecialister kender

S Y G E P L E J E R S K E N 6 . 2 0 2 4 37

Screening for dysfagi sker vha. en
indirekte og en direkte synketest,
som der gøres klar til her. Til den

direkte test bruges bl.a. vand,
fortykkelsesmiddel og kiks.

Læs mere
om Den Syge-
plejefaglige
Forsknings-

fond

godt til deres forgængeres store arbejde,
hvoraf meget stadig er relevant.

”Især deres arbejde om ernæring og
patienternes risiko for stressmetabolisme,
og hvorfor det er vigtigt at ernærings-
screene, er også højaktuel viden i dag,”
siger Maria Brudsø.

Viden fra 2. Verdenskrig
’Screening for dysfagi GUSS’ er i dag en
indikator i Dansk Stroke Register, som er
en af 80 kvalitetsdatabaser i Regioner-
nes Kliniske Kvalitetsudviklingsprogram.
Databaserne skal bl.a. belyse kvaliteten
af forskellige behandlinger og bidrage til
forbedring af indsats og resultater.

Lone Lundbak Mathiesen, der også
er kvalitetskoordinator på afdelingen,
fortæller:

”Dysfagi-screening har stor effekt på
patienternes outcome, da aspirations-
pneumoni kan være en alvorlig eller døde-
lig komplikation.”

Marie Brudsø tilføjer:
”Sidste år fik vi en opdateret regio-

nal vejledning om underernæring, hvor
det blev præciseret, at screening for
refeeding også skal være en systema-
tisk og integreret del af ernæringsudred-
ningen. Det bygger på viden tilbage fra 2.
Verdenskrig, hvor man identificerede det
her refeeding-syndrom hos krigsfanger,
som havde sultet i længere tid,” fortæller
hun og uddyber:

”De fik ødemer og blev ofte alvorligt
syge, når de begyndte at få mad igen, så
man kan ikke bare gå på fuld ernæring,
hvis man har været underernæret i læn-
gere tid. Evidensbaseret sygepleje og
udvikling baseres altid på nyeste viden,
men selvfølgelig også på alt det, der kan
bruges af ”det gamle”.”

Danmark langt bagud
I Danmark kan vi ikke bryste os af syge-
plejeforskning fra 2. Verdenskrig. Først

i 1960 italesættes sygeplejeforskning som begreb af
søster Benedicte Ramsing, skoleforstanderinde på
Sankt Josephs Hospital i København. Og først i 1976 -
årtier efter sygeplejersker i f.eks. USA - erhverver den
første danske sygeplejerske sig en ph.d.-grad. Det var
Margarethe Lorensen, som dog måtte til netop USA
for at få den i hus.

I 1973 oprettede Dansk Sygeplejeråd en forsknings-
fond, men midlerne blev typisk uddelt til deltagelse
i kurser, konferencer og studiebesøg i udlandet. Kun
få gik til deciderede forskningsprojekter, og selvom
mange sygeplejersker talte om, hvem der skulle forske
og hvordan, lykkedes det ikke for mange. Danmark
haltede stadig langt bagefter især de nordiske lande.

38 Forskning får liv

https://tinyurl.com/2s4adbcp

Der sker dog noget i 1980, hvor Dansk
Sygeplejeråd opretter Dansk Institut for
Sundheds- og Sygeplejeforskning (DISS).
I regi af DISS tildeler Det Lægevidenska-
belige Forskningsråd og Dansk Sygeple-
jeråd efter kort tid forskningsstipendier
til ”den første generation” af danske syge-
plejeforskere, heriblandt Doris Christen-
sen, der altså fordybede sig i sygepleje til
patienter med apopleksi.

Langt og hårdt træk
Vi skal frem til 1987, før Danmark får sin
første professor i sygepleje. Også denne
gang løber Margarethe Lorensen med
titlen, og igen efter en udlandsrejse, nu
fra Oslo Universitet.

DISS blev nedlagt i begyndelsen af det
nye årtusinde, da Dansk Sygeplejeråds
hovedbestyrelse ikke længere ville yde
tilskud til driften. Instituttets formue
blev indskudt i en ny fond: ”Den Syge-
plejefaglige Forskningsfond”, som blev
dannet i 2003.

DISS og Den Sygeplejefaglige Forsk-
ningsfond er bare to eksempler på, at
Dansk Sygeplejeråd gennem mange år har
arbejdet hårdt for at tale professionen
op. Det mener næstformand for DASYS’
Forskningsråd, Søsserr Grimshaw-Aaga-
ard, forskningsansvarlig sygeplejerske,
ph.d., cand.cur. på Hjerteafdelingen på
Bispebjerg og Frederiksberg Hospital.

”Det har været et langt og hårdt træk,
hvor Dansk Sygeplejeråd har gjort et
kæmpe arbejde for at sætte evidens og
forskning på dagsordenen. Vores kan-
didatuddannelse er også forholdsvis ny
(1991, red.), og det tager tid at etablere
de her miljøer,” siger hun og fortsætter:

”Nu begynder det at kunne mærkes især
på landets hospitaler, hvor der siden 2020
er kommet over 20 nye professorater i
sygepleje. De er med til at skabe nogle
stærke, lokale forskningsmiljøer, som
giver nye spændende muligheder, også
på tværs af regioner og sektorer.”

Større fokus på kommunerne
I dag er der omkring 400 danske syge-
plejersker med en ph.d., mens antallet af
professorer er omkring 40. Den positive
udvikling skyldes også Dansk Sygepleje-

råds insisteren på, at sygeplejersker skal
lede, men også de faglige selskaber skal
tilskrives en stor del af æren, siger Søs-
serr Grimshaw-Aagaard.

”De afholder fagdage og arrangerer
fagspecifikke konferencer, hvor de deler
udviklings- og forskningsresultater. Så
der sker også en masse nedefra, og det
er næsten allervigtigst, synes jeg: At syge-
plejersker samles i forskellige interesse-
fællesskaber og bliver nysgerrige på,
hvordan de kan udvikle sygeplejen,” siger
hun og påpeger, at der dog stadig er hul-
ler i dansk sygeplejeforskning, især i det
nære sundhedsvæsen.

”Der findes så mange dygtige og fagligt
kompetente sygeplejersker og udvik-
lingssygeplejersker i kommunerne. Men
de har slet ikke de samme organisatori-
ske rammer eller økonomiske mulighe-
der for forskning og udvikling som på
hospitalerne.”

Fagnørd med stort F
På Afdeling for Hjerne- og Nervesyg-
domme på Rigshospitalet, Glostrup er
de tre kliniske sygeplejespecialister heller
ikke tvivl om, at professorer i sygepleje
og stærke ledere er altafgørende for, at
de kan udvikle sygeplejen til patienterne.

”Vores forskningsleder giver os plads
til at vedligeholde vores akademiske
kompetencer, og vores chefsygeplejer-
ske vægter kvalitet og den evidensbase-
rede sygepleje højt. Der er afsat tid og
ressourcer til vores arbejde,” fortæller
Maria Brudsø.

På spørgsmålet om de tre kliniske syge-
plejespecialister selv har overvejet at gå
i Doris Christensens forsker-fodspor,
svarer kun Maria Brudsø klart ja.

”Jeg er fagnørd med stort F. Lige nu stor-
trives jeg som klinisk sygeplejespecialist,
men på sigt kunne jeg godt tænke mig at
dykke ned i palliation til stroke-patienter.
Det er virkelig et spændende og vigtigt
sub-speciale.”

Kilderne til de historiske fakta i artiklen er:
•	 ”Kald og profession – sygeplejens historie

1863-2001” af Gunilla Svensmark s. 357-361.
• 	 Susanne Malchau Dietz, sygeplejehisto-

riker, ph.d.

Den Sygeplejefaglige Forsk-
ningsfond har gennem årene
uddelt over otte mio.kr. til
forskningsprojekter. Første
gang i 2006 og herefter hvert
andet år i ulige år.

2023
820.000 kr. til seks projekter
blandt 32 ansøgninger.

2021
785.000 kr. til syv projekter
blandt 42 ansøgninger.

2020
214.000 kr. ekstraordinært i
anledning af corona-situatio-
nen til fem projekter blandt 33
ansøgninger.

2019
1 mio. kr. til seks projekter
blandt 26 ansøgninger.

2017
995.000 kr. til ni projekter
blandt 76 ansøgninger.

2015
1 mio. kr. til otte projekter
blandt 62 ansøgninger.

2013
1 mio. kr. til otte forskere.

2011
850.000 kr. til ni projekter
blandt 41 ansøgere.

2009
1,1 mio. kr. til syv projekter
blandt 44 ansøgninger.

2007
500.000 kr. til fire projekter
blandt 15 ansøgere.

2006
Syv sygeplejersker modtager
støtte.

Millioner til
forskning

S Y G E P L E J E R S K E N 6 . 2 0 2 4 39

Annonce for
Novo Nordisk

42 Observation

125
besøg
Tekst Anton Kjøller Alexandersen
Foto Robert Wengler

I løbet af 2024 har Dorthe
Boe Danbjørg, forkvinde for
Dansk Sygeplejeråd, besøgt
sygeplejersker på 125 arbejds-
pladser rundt om i hele landet
i anledning af Dansk Sygeple-
jeråds 125-års jubilæum. Her
er hun på besøg på daghospi-
talet på Svendborg Sygehus,
hvor hun bl.a. også så Syge-
plejeakademiet og Diagno-
stisk Center. 

På billedet er det Marlene
Munksgaard, der til daglig
både arbejder på daghospi-
talet og Diagnostisk Center,
som er ved at tage en blod-
prøve fra en Port-a-Cath på
en patient. I baggrunden ses
tillidsrepræsentant Susanne
Gehrt Pedersen, som også
deltog i besøget.  

Besøgene har gjort et
kæmpe indtryk på forkvinden. 

”At have været rundt på så
mange arbejdspladser i år har
givet mig en kæmpe indsigt
i det fag, jeg ellers synes, jeg
kender rigtig godt,” fortæller
Dorthe Boe Danbjørg. 

Foruden besøget i det syd-
fynske har hun været forbi alt
fra almen praksis og opera-
tionsgange til gynækologiske
afdelinger i byer som Esbjerg,
Greve, Korsør, Randers og
Rønne.

S Y G E P L E J E R S K E N 6 . 2 0 2 4 43

44 Observation

Selfies
fra
syge-
plejen  
Foto Privat

Hvordan er det at være
sygeplejerske? Det er et
af de spørgsmål, som
Dorthe Boe Danbjørg,
forkvinde i Dansk Syge-
plejeråd, har forsøgt at
få svar på ved at tage på
125 arbejdspladsbesøg i
løbet af i år. Besøgene er
en fejring af sygeplejen
og Dansk Sygeplejeråds
jubilæum, som her kan
ses i glimt.

28. februar. På besøg på Afdeling AL – organkirurgi på Odense
Universitetshospital. Inviteret af Margit Kaas (th.), anæstesi-
sygeplejerske og uddannelsesansvarlig for specialuddannelsen
i anæstesiologisk sygepleje. 27. juni. I dialog med tre sygeplejestuderende

på Professionshøjskolen UCN, Aalborg,
Emilie Kaae Michelsen (tv.) og Emilie Sofie
Larsen (th.) fra 5. semester samt Tobias Møl-
ler Bundgaard fra 3. semester.

3. maj. Med sygeplejerske Pernille Wohnsen
fra sygeplejen i Jammerbugt Kommune.

12. august. Tour de Lolland bød bl.a. på et besøg på
Akutafdelingen, Nykøbing Falster Sygehus.

19. august. Sammen med akutsygeplejerske
og sundhedsfaglig konsulent Annette Jakob-
sen, Center for Kompetenceudvikling. Aarhus
Universitetshospital.

S Y G E P L E J E R S K E N 6 . 2 0 2 4 45

27. maj. På besøg i hjemmeplejen i Hornslet,
Syddjurs Kommune, sammen med ældre-
ordfører for SF Kirsten Normann Andersen
(yderst tv.), social- og sundhedshjælper
Michelle Schiøler Egholm samt ældreminister
Mette Kierkgaard (M).

21. maj. På besøg i Sundhedsklinikken, Asyl-
center Jelling efter invitation fra sygeplejer-
ske Stine Juul Hansen (yderst tv.).

16. august. Sammen med sygeplejersker fra
Socialforvaltningen i Københavns Kommune,
bl.a. fællestillidsrepræsentant Eughtina Chri-
stine Korsgaard Birkedahl (nr. to fra venstre).

6. august. Her med forskningssygeplejer-
ske og professor Selina Kikkenborg Berg
fra Thoraxkirurgisk Forskningsenhed på
Rigshospitalet.

6. september. Sammen med klinisk sygepleje-
specialist Jesper Grud Rasmussen, Diakonis-
sestiftelsens Hospice på Frederiksberg. Jesper
Grud Rasmussen er siden besøget blevet
hospicechef samme sted.

22. april. På besøg hos hjemmesygeplejerske
Hanne Hjortshøj, Sygeplejeklinikken, Greve
Kommune.

13. august. Rundtur på Bornholm, her med
sygeplejerske Lone Dahlberg (nr. to fra
venstre) og ambulanceredder Flemming
Kjærsgaard Kofoed.

15. april. På besøg hos Ida Bille Brahe (nr.
to fra venstre) sygeplejerske og stifter af og
direktør i den private klinik N’AGE på Kgs.
Nytorv i København – sammen med CEO og
partner Sanne Lønskov samt 2. næstforkvin-
de i Dansk Sygeplejeråd Kristina Robins.

8. august. Med Anni Sørensen, leder af
sygeplejen i Esbjerg Kommune, her sammen
med formand for Kreds Syddanmark, John
Christiansen.

 ”Sagen mellem DSR og Børneværnet
afsluttet. Privatsygeplejerskerne
skal have deres ugentlige betalte
fridag.”

Sådan lyder overskriften på en notits i
Tidsskrift for Sygepleje fra den 5. oktober
1941. Ifølge notitsen var en gruppe privatsy-
geplejersker, der havde vikarieret som sund-
hedsplejersker under Københavns Kom-
munes Børneværn, blevet nægtet deres
ugentlige betalte fridag under vikariatet.

Men den gik ikke for arbejdsgiveren.
Dansk Sygeplejeråd tog nemlig kampen

op på privatsygeplejerskernes vegne.
Afgørelsen i det daværende Arbejds-
og Forligsnævn gav sygeplejerskerne
medhold og pålagde Københavns Kom-
munes Børneværn at efterbetale løn og
kostpenge for de fridage, privatsygeple-
jerskerne havde krav på.

Balladen om Børneværnet er blot ét
eksempel på det utal af enkeltsager,
Dansk Sygeplejeråd har hjulpet syge-
plejerskerne med i de 125 år, der er gået,
siden fagforeningen første gang så
dagens lys. I den anledning har Syge-

plejersken været en tur i arkiverne for at
grave nogle stykker frem.

Men hvornår blev fagforeninger til
de fagforeninger, vi kender i dag? Og
hvornår begyndte man at slå sværdslag
for det enkelte medlems rettigheder på
arbejdsmarkedet? Det har vi spurgt histo-
riker på Arbejdermuseet Ulrich Flaskager
Hansen om.

Solidaritet på tværs af faggrupper
Fagbevægelsen i Danmark blev født i 1871.
Inden da havde der været et par tilløb,

Kampen for
den lille mand
Siden 1899 er Dansk Sygeplejeråd
kommet sygeplejersker til undsætning,
når tvister skulle afgøres og
rettigheder forsvares. Fra starten var
det en del af fagbevægelsens DNA at gå
ind i enkeltsager, fortæller historiker.

Tekst Helle Lindberg Emarati
Illustration Catherine Temitayo Jørgensen

46 Arbejdsliv

men det var først, da den intellektuelle
tænker Louis Pio placerede sig i spydspid-
sen af bevægelsen, at danske arbejdere
for alvor begyndte at organisere sig og
gøre fælles front.

Fagbevægelsen byggede på Karl
Marx’ idéer og var organiseret som
en dansk sektion af Første Internatio-
nale, også kendt som Internationale
Arbeiter-Assoziation (IAA), der var ble-
vet grundlagt i London ca. fem år tid-
ligere af socialister og revolutionære
republikanere.

”Det var dog først i 1880’erne, at fag-
bevægelsen blev etableret med nogen-
lunde samme strukturer, som vi kender i
dag. Nogle af de første faggrupper, der
organiserede sig som landsdækkende
fagforbund, var snedkerne. Der var flere,
men de var blandt pionererne,” fortæller
Ulrich Flaskager Hansen.

Fagbevægelsen afløste i vid udstræk-
ning de gamle håndværkerlaug og bragte
en ny solidaritet på tværs af faggrup-
perne med sig. Nu blev der plads til, at
kvinder også måtte være med i fælles-
skabet. Sygeplejerskerne kom med på
vognen, da en gruppe københavnske
sygeplejersker i 1899 etablerede Dansk
Sygeplejeråd som en standsforening.
Samme år blev Septemberforliget ind-
gået: Et skelsættende forlig mellem
arbejdsmarkedets parter, som vi i dag
kalder ”det danske arbejdsmarkeds
grundlov.”

”Septemberforliget fastslog de fagrets-
lige principper på arbejdsmarkedet. Prin-
cipper, der i dag grundlæggende stadig
er gældende, når vilkårene på arbejds-
markedet om f.eks. løn, ferie, overtid,
fritid og barsel forhandles mellem to
ligeværdige parter: Arbejdsgiverne og
arbejdstagerne,” forklarer Ulrich Flask-
ager Hansen

Løntvister og uenigheder
Allerede fra fagbevægelsens start invol-
verede fagforbundene sig i sager, når
medlemmerne kom i klemme. I starten
handlede sagerne primært om løntvi-
ster eller lignende uenigheder mellem

September-forligets
principper om løn,
ferie, overtid, fritid
og barsel er grund-

læggende stadig
gældende i dag.

Ulrich Flaskager Hansen
historiker

Dansk Sygeple-
jeråd kryd-
sede klinger med
Københavns
Kommune i både i
1928 og 1941, hvor
Dansk Sygeple-
jeråd kæmpede
medlemmernes
sag - og vandt.

S Y G E P L E J E R S K E N 6 . 2 0 2 4 47

lønmodtager og arbejdsgiver. I yderste
konsekvens kunne de blive afgjort i Den
Permanente Voldgiftsret, der senere kom
til at hedde Arbejdsretten.

En af de ældste medlemssager involve-
rende Dansk Sygeplejeråd, som Sygeplejer-
sken har kunnet finde omtalt i fagbladet,
er fra Tidsskrift for Sygepleje fra marts
1928. Her krydsede Dansk Sygeplejeråd
også klinger med Københavns Kommune,
denne gang pga. en sag, hvor seks stil-
linger til skolesygeplejersker var blevet
slået op som ”honorarlønnede,” uden
ret til sygeløn eller pension.

Hvordan tvisten endte, melder artik-
len fra 1928 desværre intet om, men den
var et godt eksempel på den slags sager,
fagforeningerne involverede sig i, i star-
ten af århundredet. Over tid kom sagerne
dog også til at handle om andre ting end
løn og goder, fortæller Ulrich Flaskager
Hansen.

”Udviklingen i fagbevægelsen og på
arbejdsmarkedet er sket glidende i sam-
spil med samfundsudviklingen. Derfor er
det svært at pege på specifikke årstal for,
hvornår man f.eks. begyndte at involvere
sig i sager om arbejdsskader. Det kræver,
at man dykker dybt ned i arkiverne, men
det er formentlig kommet i takt med, at
man i samfundet og politisk er blevet
optaget af andre emner end lønvilkår –
såsom arbejdsskader, arbejdsmiljø eller
uddannelse,” siger han.

Nattens dronning fik erstatning
Selvom vi i Danmark allerede i 1898 fik den
første lov om arbejdsskader – en ulykkes-
forsikringslov, der slog fast, at arbejdsgi-

Hvert år hjælper Dansk Sygeplejeråd medlemmer med at få udbe-
talt erstatninger.

Arbejdsskadeerstatninger
I 2024 (perioden 1. januar – 3. oktober) har Dansk Sygeplejeråd
indtil videre hjulpet sygeplejersker med at få udbetalt arbejds-
skadeerstatninger for 80,7 mio. kr., herunder bl.a. godtgørelse
for varigt mén, erstatning for tab af erhvervsevne, behandlingsud-
gifter, godtgørelse for svie og smerte og tabt arbejdsfortjeneste.
For arbejdsskadeerstatninger er det ikke muligt at trække tal fra
de foregående år pga. ændringer i sagssystemet.

Erstatningsbeløb for løntvister, fejl i løn og lignende
I perioden 2020-2023 har Dansk Sygeplejeråd også hjulpet syge-
plejersker med at få udbetalt beløb for samlet mere end 21 mio. kr.
ifm. f.eks. løntvister og fejl i lønudbetalinger. Dette beløb inklude-
rer ikke arbejdsskadeerstatninger.

	 2020: 4.539.080 kr.

	 2021: 3.744.087 kr.

	 2022: 5.996.475 kr.

	 2023: 6.800.005 kr.

Kilde: Dansk Sygeplejeråd

80,7 mio. kr. til
medlemmerne

jersker har fået erstatning for arbejdsska-
der. Et eksempel fra nyere tid er fra 2019,
hvor intensivsygeplejerske Pia Gravang
fra Rigshospitalet i Glostrup med Dansk
Sygeplejeråds hjælp blev tilkendt en
arbejdsskadeerstatning på 790.680 kr.

Pia Gravang blev af sine kollegaer kaldt
for ”Nattens dronning,” men efter 18 år
med nattevagter på intensivafsnittet
udviklede hun aggressiv brystkræft – en
direkte konsekvens af hendes natarbejde,
mente lægerne. I første omgang afviste
Arbejdsmarkedets Erhvervssikring dog at
klassificere Pia Gravangs brystkræft som
en arbejdsskade. Sammen med Dansk
Sygeplejeråd ankede hun sagen og vandt.
Pia Gravang døde godt en måned efter,
hun fik sin arbejdsskadeerstatning.

vere havde udvidet ansvar for arbejderes
ulykker under arbejdets udførelse – var
det kun visse arbejdsgivere med særlig
farlig virksomhed og dermed kun visse
arbejdere, der var omfattet af loven. Gen-
nem årene blev loven imidlertid udvidet
ad flere omgange, så flere og flere fag-
grupper kom med ind under paraplyen.

I 1973 kom dagpengeloven, som sam-
lede alle former for dagpenge uanset
årsag under samme lov – herunder retten
til dagpenge på grund af en arbejdsskade.
I 1975 fik vi desuden arbejdsmiljøloven,
der indeholder krav til arbejdsmiljøet,
som skal overholdes på alle danske
arbejdspladser.

Over årene har Sygeplejersken flere
gange skrevet om sager, hvor sygeple-

48 Arbejdsliv

Vaginal tørhed i
overgangsalderen?
Lad os tale om det!
Kløer eller brænder dit intime område?
Årsagen til dette kan være vaginal
tørhed, fordi hver anden kvinde over
45 år er ramt. Vi afslører, hvad der kan
lindre dit ubehag på en nem måde.

”Meget kan ændrer sig i overgangsaldren”
Ud over de typiske hedeture kan vaginal tørhed i
høj grad påvirke dit velbefindende. At sidde ned
eller gå en tur kan pludselig blive ubehageligt, og
mange kvinder føler også smerter under sex. Hvad
der er vigtigt at vide på forhånd: Disse symptomer
kan være helt normalt gener i overgangsalderen.
Bl.a producer kroppen færre kvindelige køns-
hormoner (F.eks østrogen) Faldende østrogen-
niveauer kann gøre huden i skeden og det ydre
intime område tyndere, tørrere og mere følsom.

Vagisan fugtighedscreme
mod vaginal tørhed
Vagisan fugtighedscreme er en hormonfri creme,
der er specielt udviklet til at lindre ubehaget
ved vaginal tørhed. Hvis der opstår smerter un-
der samleje på grund af en tør skede, kan fugtig-

hedscremen bruges i stedet for et glidemiddel.
Det skyldes, at Vagisan fugtighedscreme har en
dobbelt virkning: Den tilfører skeden og huden i
det ydre intimområde fugt og samtidig nærende
 lipider (fedtstoffer), som holder huden smidig.
Takket være tilsætningen af mælkesyre har
 cremen en pH-værdi på 4,5, hvilket opretholder
den naturlige pH-værdi i skeden. Brugerne be-
kræfter også effektiviteten af Vagisan.
Cremen kan anvendes i skeden (ved hjælp af ap-
plikatoren) såvel som på det ydre intime område,
selv før samleje. Millioner af kvinder bruger den
allerede.

N OT E S B LO K

Vagisan fugtighedscreme
Tilgængelig på apoteket

Medicinsk udstyr, læs venligst
brugs anvisningen før brug.

Mere info på www.vagisan.dk

Vaginal
 tørhed?

Prøv Vagisan
fugtighedscreme

 Lindrer kløe, brændende
og tørre fornemmelser

 Gør den følsomme hud
i skeden smidig

 Hormonfri

VagFC_Adv_DK_Vaginal_tørhed_180x119mm_2024-02_Sygeplejersken_Lay-a.indd 1VagFC_Adv_DK_Vaginal_tørhed_180x119mm_2024-02_Sygeplejersken_Lay-a.indd 1 26.02.24 16:0826.02.24 16:08

Læs mere på sorbact.dk
Sorbact® Technology er en unik innovation, som anvendes i vores avancerede sårbehandlingsprodukter, for at forebygge og

behandle sårinfektioner. Produkter med Sorbact® teknologien hjælper patienter i mere end 65 lande gennem vores brands Sorbact®,
Cutimed® Sorbact®, Leukomed® Sorbact®, Cutimed® Siltec® Sorbact® og Cutimed® Sorbion® Sorbact®.

Sorbact® er et registreret varemærke
tilhørende ABIGO Medical AB

Essity Denmark A/S
Gydevang 33
DK-3450 Allerød

sorbact.dk
+45 48 16 82 20
info@sorbact.dk

Sorbact® er et registreret varemærke
tilhørende ABIGO Medical AB

Essity Denmark A/S
Gydevang 33
DK-3450 Allerød

sorbact.dk
+45 48 16 82 20
info@sorbact.dk

2022-94

 Effektiv mod de mest almindelige resistente patogener

 Forebygger og behandler sårinfektioner

 Fjerner bakterier, svampe og endotoksiner på en sikker måde
1. Stanirowski PJ, et al. Randomized Controlled Trial Evaluating Dialkylcarbamoyl Chloride Impregnated Dressings for the
Prevention of Surgical Site Infections in Adult Women Undergoing Cesarean Section. Surg Infect (Larchmt) 2016; 17(4):427-35.
2. Anderson DJ, et al. Strategies to Prevent Surgical Site Infections in Acute Care Hospitals: 2014 Update. Infect Control Hosp
Epidemiol 2014; 35(6):605–627

Sårinfektion efter kirurgisk indgreb er en almindeligt fore -
kommende postoperativ komplikation. Hver enkelt post-
operativ infektion svarer til omkring 7–11 ekstra postoperative
indlæggelses dage.2 Sorbact® Surgical Dressing er en steril og
vandafvisende sårbandage, der binder bakterier og svampe.
Den består af et grønt Sorbact® sårkontaktlag kombineret med
en absorb erende sårpude og en transparent, klæbende film.

Sorbact® bakteriebindende bandager forebygger og behandler
sårinfektioner ved at reducere den mikro biologiske belastning
i såret på naturlig vis.

Vidste du,
at Sorbact® Surgical Dressing kan
reducere postoperative sårinfektioner1?

Scan QR-koden og bestil prøver eller book et
møde med en af Sorbact® produktspecialister

Charlotte Munck

I 1927 bliver Charlotte Munck valgt
som formand. Siden 1924 havde hun
arbejdet som næstformand side om
side med daværende formand Henny
Tscherning. Charlotte Munck tog i
1906 til USA og blev uddannet sygeple-
jerske i New York, hvilket ikke var velset
af alle sygeplejersker i Danmark. Hun
formåede dog at skabe respekt om sin
person i Danmark og prægede sygeple-
jen gennem instruksbøger på alle afde-
linger på det nybyggede Bispebjerg
Hospital, hvor hun blev ansat som for-
standerinde efter hospitalets indvielse
i 1913. Charlotte Munck var med til at
redigere bogen ’Lærebog og Haand-
bog i Sygepleje’. Bogen blev udgivet
af Dansk Sygeplejeraad i 1926 og blev
normdannende for dansk sygepleje i
mange år. I hendes formandsperiode
var mærkesagerne fortsat en forbed-
ring af uddannelsen, kortere arbejds-
tid, bedre løn og pensionsforhold samt
opnåelse af statsautorisation.

12 kvinder gennem 125 år  
Rækken af formænd – og en enkelt forkvinde – for Dansk Sygeplejeråd
fortæller historien om sygeplejen og samfundets udvikling i Danmark. Gå
på opdagelse i tidslinjen over kvinderne i spidsen for sygeplejerskerne.

Charlotte Norrie

I 1899 stifter Charlotte Norrie Dansk
Sygeplejeraad og bliver den første
formand i sygeplejerådets historie.
Forinden var hun medstifter af Interna-
tional Council of Nurses (ICN). Char-
lotte Norrie var aktiv i kvindesagen og
så muligheden for, at sygeplejersker
i Danmark kunne organisere sig og
styrke sygeplejerskernes status samt
forbedre deres arbejds- og uddannel-
sesvilkår. Hun var ikke selv uddannet
sygeplejerske, og den manglende titel
blev en del af enden for hendes for-
mandskab i Dansk Sygeplejeraad. Hun
mødte stor modstand, fordi hospitals-
sygeplejerskerne ville have en fuldt
uddannet sygeplejerske som formand.
Hendes idéer om at knytte Dansk Syge-
plejeraad til Danske Kvinders National-
raad og ICN mødte heller ikke opbak-
ning. Hun frasagde sig hvervet som
formand efter tre måneder på posten.

Henny (Henriette) Tscherning

På Dansk Sygeplejeraads første gene-
ralforsamling bliver Henny Tscherning
valgt som ny formand. Hun blev - imod
traditionen for døtre fra embeds-
mandshjem - uddannet sygeplejerske
i 1878. Hun mente, at sygeplejen skulle
ledes af sygeplejersker, der også skulle
have ansvaret for uddannelsen. Hen-
des vision for sygeplejeuddannelsen
var inspireret af Florence Nightinga-
les model, kaldet matron-model, med
både teoretisk og praktisk undervis-
ning. Modellen blev anvendt på St.
Thomas’ Hospital, som hun besøgte på
en studierejse til London i 1883. Hen-
des mærkesager som formand var en
systematisk treårig sygeplejerskeud-
dannelse og statsautorisation af syge-
plejersker i en tid, hvor alle kunne kalde
sig sygeplejerske. Det blev dog først
til virkelighed i 1933, året efter hendes
død. I perioden 1915 til 1922 var hun
formand for ICN. Henny Tscherning
vandt stor respekt som fagpolitikker
i Danmark og i udlandet i en tid, hvor
kvinder hverken havde politisk stem-
meret eller juridisk selvbestemmelse.

Juli 1899 — oktober 1899

1899 – 1927

1927 – 1932

Tekst Maja Anna Rasmussen
Affotografering Søren Svendsen

50 Navne

12 kvinder gennem 125 år  

Gustava Hjorth

I 1932 bliver Gustava Hjorth konstitu-
eret formand efter Charlotte Muncks
død. Her sidder hun i et år indtil Mar-
grethe Koch bliver valgt som formand
i 1933. I 1934 bliver Margrethe Koch
syg og Gustava Hjorth overtager igen
posten som konstitueret formand ind-
til Elisabeth Withs formandskab i 1935.
I 1938 modtager Gustava Hjorth Kon-
gens fortjenstmedaljen i guld. 

Margrethe Koch

Magrethe Koch bliver i 1933 valgt som
formand. Hun rejste i 1897 til USA og
blev uddannet sygeplejerske i New
York. Hendes erfaringer med det ame-
rikanske uddannelsessystem kom til
at have betydning for hendes senere
virke. Hun kritiserede, at der i Danmark
ikke var egentlige sygeplejeskoler med
en systematisk oplæring. Hun argu-
menterede også for, at sygeplejesko-
lerne skulle ledes af en sygeplejerske.
Margrethe Kochs synspunkter faldt
sammen med det, Dansk Sygepleje-
raad stod for. Hun var redaktør af Tids-
skrift for Sygepleje i ni år fra 1924-1933.
Hun skrev både artikler og bøger om
bl.a. sygeplejeskoler og Dansk Syge-
plejeraads historie. Som formand
ønskede hun at føre samme kamp som
forgængerne Henny Tscherning og
Charlotte Munck. Men for Margrethe
Koch var det også vigtigt at kæmpe for
ordentlige bolig- og lønforhold og ikke
mindst for kortere arbejdstid. Hendes
formandsperiode var vigtig for Dansk
Sygeplejeraad, fordi Rigsdagen i 1933
vedtog loven om statsautorisation af
sygeplejersker. En kamp for statsaner-
kendelse som havde varet i godt 25 år.  

Elisabeth With

I 1935 bliver Elisabeth With valgt som
formand. Hun blev udlært sygeplejer-
ske i København men arbejdede i både
Skotland, England og Indien, inden
hun tog hjem for at arbejde som hjem-
mesygeplejerske i København. Som
formand var Elisabeth Withs mærkesa-
ger især, at sygeplejerskerne skulle løn-
nes svarende til statens tjenestemænd,
at de skulle have otte timers arbejds-
dag, ret til at gifte sig uden at miste
stilling og ret til at bo uden for syge-
huset. I hendes tid som formand fik
Dansk Sygeplejeraad sin første kollek-
tive overenskomst, der indebar, at alle
sygeplejersker fremover blev aflønnet
ens. Et andet af hendes initiativer var
forslag om en statsautoriseret arbejds-
løshedskasse, der blev realiseret i 1942,
året efter hun stoppede som formand.  

1932-33 og 1934-35

1933 – 1934

1935 – 1941

S Y G E P L E J E R S K E N 6 . 2 0 2 4 51

Maria Madsen

Efter Elisabeth With af helbredsmæs-
sige årsager fratræder posten som
formand i 1941, bliver Maria Madsen
valgt. En formandsstilling, der bliver så
krævende, at den i 1946 bliver gjort til
en fuldtidsfunktion. I Maria Madsens
formandsperiode i Dansk Sygeplejeråd
(stavet med bolle-å fra 1948) steg med-
lemstallet fra 15.000 til 38.000. Maria
Madsen kæmpede for, at sygeplejer-
skerne skulle have en højere placering
i lønsystemet svarende til uddannelse
og ansvarsområde. Gennem mange
forhandlinger og to tjenestemands-
reformer lykkedes det at nå frem til
en ensartet og forbedret aflønning af
sygeplejersker. Et andet af hendes mål
var en forbedret og ensartet uddan-
nelse. Hun var i bestyrelsen for Syge-
plejerskers Samarbejde i Norden fra
1945-66, heraf som formand fra 1956-58,
og medlem af ICN’s styrende organer
fra 1946-67. Hun blev æresmedlem i
de nordiske sygeplejerskeorganisatio-
ner og hjalp under besættelsen norske
kollegaer, hvilket tvang hende til at
gå under jorden. Allerede i sommeren
1945 skaffede hun ophold i Danmark
til nødlidende kolleger fra Norden
og Holland. I 1954 blev hun ridder af
Dannebrog, og ved sin afgang fra for-
mandsposten i 1968 blev hun ridder af
1. grad. 

Kirsten Stallknecht

Den 27 år lange formandsperiode
ender for Maria Madsen i 1968, og
30-årige Kirsten Stallknecht bliver
valgt og overtager formandsposten.
Hun begyndte straks at omstrukturere
organisationen, herunder administra-
tionen og økonomien og arbejdede på
at styrke dens position i det fagretlige
system. I 1971 sikrede Dansk Syge-
plejeråd sig en hovedaftale, som gav
ret til at iværksætte konflikter. I 1973
strejkede danske sygeplejersker for
første gang, og arbejdsnedlæggelsen
varede i to måneder. I 1980 grundlagde
hun Dansk Institut for Sundheds- og
Sygeplejeforskning. I 1990 blev syge-
plejerskeuddannelsen forlænget og
ændret fra en lærlingeuddannelse til
et studium. Da hun efter 28 år forlod
formandsposten, blev hun præsident
for ICN i perioden 1997-2001. Kirsten
Stallknecht har modtaget mange inter-
nationale priser og blev i 1990 ridder
af Dannebrog, i 1996 ridder af 1. grad
af Dannebrog og i 2001 kommandør af
Dannebrog. Ved ICN’ s kongres 2013 i
Australien modtog Kirsten Stallknecht
den største internationale hæder for
sygeplejersker, Christiane Reimann-
prisen, for sin utrættelige internatio-
nale indsats. 

Jette Søe

Da Kirsten Stallknecht forlader for-
mandsposten i 1996, overtager Jette
Søe. Hun blev uddannet på Ribe Amts
Sygeplejeskole i 1980 og tog efterføl-
gende en mastergrad i public policy
på RUC i 2003. I 1988 blev hun amts-
kredsformand i Ribe Amtskreds. Ved
sin tiltræden som formand satte Jette
Søe fokus på sygeplejerskernes rolle
i velfærdsstatens sundhedspolitik og
behovet for et sikkerhedsnet, der også
fanger de marginaliserede borgere.
Hun opfordrede medlemmerne til at
engagere sig i sundhedspolitikken gen-
nem deres faglige organisation. Hun
førte sygeplejerskerne gennem den
korte konflikt i 1999, hvorefter hun
stoppede som formand i 2000.  

1996 - 2000

1968 - 1996

1941 - 1968

Fot
o

Syg
ep

le
je

hi
st

or
is

k
M

useum

Fot
o

A
rk

iv

52 Navne

Connie Kruckow

I 2000 bliver Connie Kruckow valgt
som ny formand. Fra 1976-1987 arbej-
dede hun som sygeplejerske, 1. assi-
stent og afdelingssygeplejerske på
forskellige afdelinger på Hillerød Syge-
hus. I 1987 blev hun faglig sekretær for
Dansk Sygeplejeråd i Frederiksborg
Amtskreds, og i 1993 formand for kred-
sen. Connie Kruckows formandstid
var præget af store forandringer i både
sundhedsvæsenet og samfundet. Kom-
munalreformen gav anledning til en
modernisering af Dansk Sygeplejeråds
struktur. I 2008 ledte Connie Kruckow
de danske sygeplejersker gennem en
historisk lang konflikt på otte uger.
Året efter valgte hun at træde tilbage
og overdrage formandsposten til næst-
formand Grete Christensen. 

Grete Christensen

Med Connie Kruckows afgang i 2009
bliver Grete Christensen fungerende
formand for Dansk Sygeplejeråd, og
med valget i september samme år bli-
ver hun formand for Dansk Sygeple-
jeråd. Grete Christensen blev uddan-
net fra sygeplejeskolen i Holbæk i
1981. Hun var aktiv i fagforeningspo-
litik siden 1984, hvor hun fik en til-
lidsmandspost. I 1991 blev hun amts-
kredsformand for Dansk Sygeplejeråd
Vestsjællands Amt, og i 1998 blev hun
1. næstformand i Dansk Sygeplejeråd.
Hun har desuden været præsident for
the European Federation of Nurses fra
2007 til 2010. Grete Christensen spil-
lede en central rolle i fire konflikter i
1995, 1999, 2008 og i 2021, hvor strej-
ken fra 19. juni til 27. august fandt sted.
Hun var også forhandler i flere over-
enskomstforhandlinger og var med til
at sikre væsentlige forbedringer, især
inden for uddannelsesområdet. Senest
bidrog hun til at bane vejen for løsnin-
ger på sygeplejerskernes lønefterslæb.

Dorthe Boe Danbjørg

Med den højeste stemmeprocent i
nyere tid vælger medlemmerne i Dansk
Sygeplejeråd Dorthe Boe Danbjørg
som frontfigur i 2023. Hun vælger tit-
len forkvinde. Dorthe Boe Danbjørg
har 23 års erfaring som sygeplejerske,
herunder på Børneonkologisk Afde-
ling på Rigshospitalet i København og i
Nyborg Kommune. Hun har også erfa-
ring fra uddannelsessektoren og blev
cand.cur. i 2007. Siden 2018 var hun 2.
næstformand i Dansk Sygeplejeråd.  

Kilder 

Dansk
Sygeplejehistorisk
Museum  

Sygeplejersken
nr. 12/2009,
Sygeplejersken nr.
12/2019 

Artiklerne ‘Dorthe
Boe Danbjørg er ny
forkvinde i Dansk
Sygeplejeråd’ og
‘Grete Christensen
stopper som
formand i Dansk
Sygeplejeråd’,
www.dsr.dk 

2000 - 2009

2009 - 2023

2023 -

Fot
o

Uff
e

W
en

g/
S

ca
np

ix

Fot
o

Cla
us

 B
ec

h

Fot
o

N
ik

ol
ai

 L
in

ar
es

S Y G E P L E J E R S K E N 6 . 2 0 2 4 53

Fra modstand
til vigtigt
bindeled

På et hovedbestyrelsesmøde i
januar 1945 foreslog forretningsudval-
get i Dansk Sygeplejeråd at vælge en
tillidsmand på hvert sygehus blandt de
ansatte sygeplejersker for at sikre, at
kollegiale vedtægter, løn- og arbejds-
forhold blev overholdt. Det var nemlig
ofte tilfældigt, om Dansk Sygeplejeråd
blev gjort opmærksom på, at aftalerne
blev overtrådt.

Forslaget mødte ifølge bogen ’Fir-
kløveret og ildsjælene’ modstand fra
især Dansk Sygeplejeråds tidligere
formand Elisabeth With, der frygtede,
at tillidsmændene ville modarbejde de
overordnede sygeplejersker. Forslaget
blev dog vedtaget, og i årsberetningen
for 1945 blev tillidsmændene fremhæ-
vet som et betydningsfuldt bindeled i
Dansk Sygeplejeråds struktur.

140 usikre tillidsmænd
Omkring 140 tillidsmænd blev valgt,
men de stod usikre over for deres nye
opgaver, fordi de ikke fik synderlig
opbakning.

På et repræsentantskabsmøde
i Dansk Sygeplejeråd i foråret 1947
var tillidsmandsinstitutionen igen på
dagsordenen. Elisabeth With syntes
ikke om, at eleverne kunne gå til til-
lidsmanden udenom den overord-
nede sygeplejerske, fordi det kunne

”ødelægge prestigen.”

Dansk Sygeplejeråd indførte i 1945 en tillidsmandsordning på de lokale
hospitaler for at sikre, at aftaler om løn og arbejdsforhold blev over-
holdt. Initiativet mødte modstand, men blev alligevel vedtaget.

Tekst Josephine Stær
Foto Dansk Sygeplejehistorisk Museum

1955:
Deltagere
i det første
fællesmøde
for Dansk
Sygeplejeråds
tillidsmænd
holder pause.

54 Tillidsrepræsentanten

Quiz
Test din viden om tillidsrepræsentanter.

Forstanderinde for sygeplejeskolen
på Rødkilde Højskole, Inger Gøtzsche,
bidrog til debatten ved at gøre opmærk-
som på, at en af grundene til, at unge
piger ikke ønskede at blive sygeplejer-
sker, var den umyndiggørelse, de følte lå
i uddannelsen. Hun mente derfor, det var
vigtigt, at nogen kunne tage sig af elever-
nes forhold. Til sidst blev det også vedta-
get, at tillidsmanden skulle samarbejde
med den overordnede sygeplejerske.

Hvad kan det udvikle sig til?
10 år senere i 1955 holdt Dansk Sygepleje-
råd det første fællesmøde for tillidsmæn-
dene. Her udtrykte de utilfredshed med
den etårige valgperiode, som de mente
var for kort tid til at lære arbejdet at kende.
Det førte til, at valgperioden blev forlæn-
get til tre år.

Et andet forslag var årlige tillidsmands-
møder, hvor de kunne mødes og drøfte
opgaver og erfaringer i fællesskab. Blandt
ledelsen var der en bekymring for, hvad
tillidsmandsinstitutionen kunne udvikle
sig til. Lovudvalgets formand, Grete Weye
Hansen, slog fast, at tillidsmændene ikke
ville være en besluttende myndighed,
men at deres ønske om årlige møder bun-
dede i at få et bedre grundlag at udføre til-
lidsmandsarbejdet på. Det endte med, at
blive vedtaget, at tillidsmændene kunne
indkaldes til møde så ofte, hovedbesty-
relsen fandt det nødvendigt.

 Vigtig rolle i dag
I dag er TR-systemet stadig et meget
betydningsfuldt bindeled i Dansk Syge-
plejeråd. At have en repræsentant for
Dansk Sygeplejeråd blandt sine kollegaer
har betydning for både løn, indflydelse
og samarbejde med arbejdsgiverne.

F.eks. opdagede fællestillidsrepræsen-
tant i Horsens Kommune, Berit Went-
zer Licht, at der gennem mere end et år
havde været fejl i en kollegas lønsedler.
Det resulterede en løn-efterbetaling på
knap 80.000 kr.

Tillidsrepræsentanterne kan også
hjælpe, når der opstår problemer ifm.
langtidssygemeldinger og fyringer, eller
når arbejdstidsreglerne ikke bliver over-
holdt. Her kan der være stor forskel på,
hvordan man bliver behandlet, alt efter
om man er medlem af en fagforening
og har en tillidsrepræsentant eller ej.

1.
Hvornår blev tillidsmandsord-
ningen vedtaget i Dansk Syge-
plejeråd (DSR)?

a. 1945

b. 1951

c. 1955

3.
Hvor mange tillidsrepræsen-
tanter og fællestillidsrepræ-
sentanter er der i DSR i dag?

a. 500

b. 1.000

c. 1.300

5.
Hvem foreslog tillidsmands-
ordningen i DSR?

a. Lovudvalget

b. Forretningsudvalget

c. Kategoriudvalget

7.
Hvor mange skal være ansat
på en arbejdsplads, for at man
kan vælge en tillidsrepræsen-
tant?

a. 5 ansatte

b. 10 ansatte

c. 15 ansatte

2.
Hvor lang er en ordinær
valgperiode for en tillidsre-
præsentant i DSR i dag?

a. 1 år

b. 3 år

c. 4 år

4.
Hvem vælger fællestillidsre-
præsentanten på arbejdsplad-
sen?

a. Medlemmerne

b. Tillidsrepræsentanterne

c. Arbejdsgiverne

6.
Hvad kan en tillidsrepræsen-
tant i DSR hjælpe dig med?

a. Planlægning af afdelingens
budget, teknisk support til
din arbejdscomputer og
personaleledelse

b. Personlige konflikter uden
for arbejdet, juridisk rådgiv-
ning om private forhold og
IT-hjælp

c. Afskedigelse, spørgsmål
om din ansættelseskon-
trakt, overenskomst og
arbejdstid

Korrekte svar:

1:a, 2:c, 3:c, 4:b, 5:b, 6:c, 7:a

S Y G E P L E J E R S K E N 6 . 2 0 2 4 55

Annonce for
Pfizer

Annonce for
Pfizer

Popermo Forsikring GS
C.F. Tietgens Boulevard 38
5220 Odense SØ

Telefon 66 12 94 48
popermo.dk
CVR 61 67 23 11

Popermo er et dansk forsikringsselskab
og er medlem af Garantifonden
for skadesforsikringsselskaber

Ny bil? - så tjek vores Bilforsikring!
Vi kan bl.a. tilbyde dig fri kilometer,
så du kan køre, hvorhen du vil...

Med vores kaskoforsikring får du:

• Fri kilometer til fast pris.
• Lånebil fra aftaleværksted.

Og du har mulighed for at tilvælge bl.a. Popermo Vejhjælp,
Førerpladsdækning, Friskadedækning og Udvidet Bil.
Vilkårene gælder både el-, hybrid-, diesel- og benzinbiler.

Ønsker du at tale med en af vores erfarne rådgivere om
forsikring til din nye bil, kan du booke et møde her:

Mødet gennemføres over telefonen, og du vil
blive ringet op til aftalt tid.

Vi træffes også på +45 66 12 94 48

Aase Damtoft griber fat i den blå, blomstrede
dug for at få bedre greb om champagne-
flasken. Kampen mod korkproppen afslø-
rer, at kræfterne ikke er, hvad de har været.

Champagnen popper. 
”Bravo,” udbryder en fra bordenden.  
Vi er hjemme hos 81-årige Aase Damtoft, der har

inviteret sin sygeplejerskeårgang til jubilæumsfej-
ring. Champagnen går på omgang, og de 10 tidligere
sygeplejeelever får bobler i glasset. I dag er nemlig
en festdag af de større. 

”Tak, fordi I ville komme, og tillykke med os,” siger
Aase Damtoft i sin velkomsttale. 

”Ja, tillykke med os,” lyder det enstemmigt fra alle
rundt om havebordet i høj septembersol.  

”Jeg er så glad for, at jeg må holde det. Vi skulle
bare have været mange flere, men folk falder jo fra.
Vi er stadig så unge, og jeg synes ikke, vi ser en dag
ældre ud, end da vi var 18 år og startede,” fastslår
Aase Damtoft, inden hun afbrydes af skeptisk latter
over det udsagn.  

Datoen er den 15. september 2024. Den markerer,
at de nu pensionerede sygeplejersker blev færdige
som sygeplejerskeelever for 60 år siden i 1964 fra
Bispebjerg Hospital. 

Fra elever
til livsvidner 

En solrig septemberdag kunne en gruppe sygeplejersker fra
Bispebjerg Hospital fejre 60-året for endt uddannelse.
Sammen så de tilbage på en tid som askebægerholder for

overlægen og bedre tid til omsorg.  

Tekst Anton Kjøller Alexandersen
Foto Anders Holst

Aase Damtoft og
de andre frem-
mødte var elever på
Bispebjerg Hospital
fra 1961 til 1964. De
har mødtes hvert år
i september for at
fejre dagen, hvor de
blev færdige som
sygeplejersker. 

”Jeg kan slet ikke fatte det. Når vi har været sam-
men i fem minutter, er det fuldstændig som dengang,
vi var elever. Hver enkelt personlighed er der,” siger
Aase Damtoft.  

Måtte ikke tage børnene op 
Fejringen i dag i fælleshuset i den københavnske
forstad Måløv bliver – ud over med champagne og
chips – også fejret med et middagsmåltid med steg,
flødekartofler og sovs. Men ingen fejring af elevtiden
og afgangsåret 1964 uden at tale om gamle dage.  

”Det var kæft, trit og retning,” siger Margrethe
Østergaard.  

Flere episoder fra de svundne år hænger fast i
hendes hukommelse. Hendes stemme bliver mere
alvorlig, da hun fortæller, hvordan hun blev beor-
dret til at passe på børnene på en børneafdeling. 

”Jeg kan få helt ondt i sjælen, når jeg tænker på
det. Vi måtte ikke tage dem op og give dem flaske.
De skulle ligge i sengene og få flaske. Vi vidste, det
var forkert, men sådan var oversygeplejersken. Vi
filosoferede over det, men vi gjorde ikke noget ved
det,” fortæller Margrethe Østergaard.  

Også Elsebet Lillevang bekræfter tendensen om
kæft, trit og retning. Hun kan stadig huske en af de

Se video
om fejringen

af 60-året

58 Jubilæum

https://tinyurl.com/yc5macmu

første gange, hun var på en hospitalsaf-
deling og skulle stå for medicinuddeling.  

”Jeg var førsteårselev, og jeg blev sat til
at dele medicin ud til patienterne. Det
havde jeg jo aldrig prøvet før. Man blev
bare smidt ud i tingene,” konstaterer hun.   

Overlægens askebæger
Fælles for fortællingerne denne dag
rundt om bordet er, at elevtiden
var god, men hård. Det var en tid,
hvor man måtte stå model til meget

skældud, hvor besøgende i sygepleje-
boligen blev jaget ud inden kl. 22.00,
og hvor spørgsmål nærmest var straf-
bart. 

”Der var ordrer på afdelingen, og man
skulle lave noget hele tiden. Hvis man
havde dødvande, så skulle vi rulle vat-
tamponer og lave vatpinde, som man
jo køber i løsvægt i dag,” fortæller Aase
Damtoft og fortsætter: 

”Når vi havde stuegang, så stod man
altid som den sidste elev bagest i køen

og skulle sprøjte desinficerende middel
i overlægens hånd, når han gik fra seng
til seng. Inden overlægen kom, blev vi
beordret til at glatte dynerne på sengene.
Patienterne skulle ligge pænt med hæn-
derne ovenpå dynen, og det skulle være
glat det hele. Det var ordre på ordre.” 

Også Margrethe Østergaard husker
stuegangen som noget særligt. I en hale
efter overlægen gik læger, oversygeple-
jersken, sygeplejersker og til sidst elever
ned ad gangene på hospitalet. 

S Y G E P L E J E R S K E N 6 . 2 0 2 4 59

”Der kunne snildt være over 10 personer,
og bagest i rækken gik så eleven med et
askebæger, så overlægen kunne aske i det
med cigaren. Det var utroligt tidstypisk
dengang,” siger hun. 

Et håndværk af varme hænder 
60 år er gået, og meget er sket, både med
de nu tidligere sygeplejeelever og syge-
plejen. Rundt om bordet siger de ”nej”
til spørgsmålet om, om de kunne være
sygeplejersker i dag.  

”Jeg tror, det ville være for svært. Vi
omgik jo også patienterne på en helt
anden måde, end de gør i dag,” mener
Elsebet Lillevang, der nu er blevet 82 år
gammel. 

Men var alt så bedre i de berygtede
gamle dage? Aase Damtoft har de sene-

”Det er vigtigt, at vi ikke
belemrer vores omgivelser
med ynk og klynk, for vi er
nået en god alder og haft
et godt liv,” mener Aase
Damtoft (tv.), når hun ser
tilbage på et langt liv i
sygeplejen. Til højre Hanne
Kortholm.

ste år selv været patient i det danske
sygehusvæsen. Her har hun noteret sig,
at der mangler noget i dag. 

”Det var et håndværk dengang. Vi var
smadderdygtige til de varme hænder,
dem kan der godt mangle lidt af i dag. Vi
kunne snakke med patienterne og sætte
os i deres sted. Det er ikke for at pudse
glorien, men jeg tror heller ikke, der er
den samme tid i dag,” siger hun. 

Generelt mener de pensionerede syge-
plejersker, at nutidige ligesindede har
mere travlt. Det mener Margrethe Øster-
gaard også. Hun ser en klar forskel fra
1964 til 2024:   

”Jeg synes, at personalet er optaget af
dokumentation hist og pist og sidder
med ryggen til patienterne og kigger på
computeren. De er ikke ved patienterne.

Elevtiden i starten af
1960’erne var præget af
kontrol og strenge afde-
lingsledere, mindes jubi-
larerne. Fra højre: Margit
Eriksen, Jette Bjerregaard
og Aase Damtoft.

60 Jubilæum

Jeg synes ikke, at omsorgen fylder, hvad
den skal.” 

Sammenhold i sygeplejebolig
Siden septemberdagen for 60 år har syge-
plejerskerne mødtes mindst en gang om
året for at fejre hinanden. Ved siden af det
har de gennem årerne både rejst, cyklet,
syet og været kulturelle sammen.

Elevtiden på Bispebjerg, hvor de boede
to og tre sammen i den store sygepleje-
bolig, har været afgørende for et livslangt
venskab.  

”Vi holder rigtig meget af hinanden,
fordi vi havde de år sammen som ganske
unge. Det har givet os et kæmpe sammen-
hold. Vi er ved at være godt sammenspist,
må man sige,” siger Margrethe Østerga-
ard på 81, inden Aase Damtoft supplerer:  

”Vi har oplevet så mange ting sammen,
også vores første forelskelser og sådan
noget,” siger hun. 

I dag er de lidt færre, end den gruppe
på 25 sygeplejeelever, de var fra star-
ten. Bispebjerg-årgangen er også blevet
spredt rundt om i landet fra Greve til
Vejle og Bornholm.  

Bundet sammen af elevtid
Efterhånden er tallerknerne tomme, og
de sammenkrøllede limegrønne serviet-

”Prøv at lægge mærke til de højhæ-
lede sko, som vender i samme retning.
Vi havde ellers aldrig højhælede sko på.
Det var kun på eksamensdagen.”  

Billederne går album for album med
uret rundt om bordet, mens det i fælles-
skab bliver besluttet, at afgangsbilledet
med de høje hæle altså er det bedste af
sygeplejeeleverne. 

”Vi kan snakke sammen om gamle dage.
Vi er jo vokset op sammen på en eller
anden måde,” siger Elsebet Lillevang.  

Det er ud over enhver diskussion, at
de kan snakke i dagevis om gamle dage.
Det skyldes, de mange stærke oplevelser,
de har haft. Elevtiden består og binder
dem sammen, nu på 60. år. 

”Jo ældre, jeg bliver, jo mere giver det
mig. Der er mange, som er faldet fra, og
flere er døde. Jeg har taknemmelighed
over at have nogle livsvidner,” siger Mar-
grethe Østergaard.  

Det er ikke længere Bispebjerg Hospital,
der binder dem sammen, men minderne
om et godt liv. 

”Vi kan juble, hver gang vi ser billederne.
Vi dvæler jo ved den nostalgi, der er, og vi
kan se dem gang på gang. Alderen spiller
måske også ind, at vi ikke kan huske, vi
har set dem,” siger Aase Damtoft, inden
hendes latter fylder fælleshuset. 

ter vidner om, at festmåltidet er overstået.
Men inden alle går hjem, så tager vi et kig
i arkiverne. Flere af sygeplejerskerne har
medbragt fotos fra fællesferier og fejring
af afgangsåret.  

”Så unge. Fine sko og flotte ben,” udbry-
der den ene, mens en anden bryder ind: 

Den sidste elev
stod bagest og
skulle sprøjte

desinficerende
middel i over-
lægens hånd.

Aase Damtoft
pensioneret sygeplejerske

Foto A
nton K

jøller A
lexandersen

S Y G E P L E J E R S K E N 6 . 2 0 2 4 61

Vi hylder
mange års
dedikation og
sygeplejefaglig
ekspertise

Læs mere på www.molnlycke.dk
Mölnlycke Health Care ApS, Gydevang 39, 3450 Allerød. Tlf.: 80 88 68 10. info.dk@molnlycke.com
Mölnlycke varemærke, navn og logotype er registreret globalt til en eller flere af virksomhederne i Mölnlycke Health Care gruppen.
©2024 Mölnlycke Health Care AB. Alle rettigheder forbeholdes. DKSU0482409

Vi ønsker Dansk Sygeplejeråd
stort tillykke med de 125 år og den
imponerende milepæl.

Vi hos Mölnlycke® er stolte af at have været
en del af hele jeres rejse og at have støttet
jer i hvert skridt på vejen i dedikationen til
sygeplejefaglig ekspertise. Vi ser frem til
mange flere år, hvor vi sammen kan styrke
sygeplejersker og forbedre patientplejen.

Nurse celebration - add - DKSU0482409.indd 1Nurse celebration - add - DKSU0482409.indd 1 16-09-2024 11:03:5616-09-2024 11:03:56

STORT, CHARMERENDE BYHUS
I ANDALUSISK BJERGBY

Vi udlejer vores skønne, gamle byhus i Cómpeta I Sydspanien.
Fantastisk byhus med enestående udsigt og alle faciliteter.
180 m2, 4 terrasser, stort landkøkken, 4 soveværelser,
2 badeværelser og klimaanlæg.

Smuk, hvid bjergby med herligt byliv og enestående natur.
Skønt året rundt.

1 times kørsel fra Malaga.
Max 6 personer.
700€/uge.

For mere information, billeder, kalender og reservation
SE WWW.CASAVILA.DK

60 år som
sygeplejerske

Lyt til podcasten fra den 27. oktober.
Dagen for Dansk Sygeplejeråds 125. år.
I mellemtiden kan du lytte til tidligere afsnit af
Sygeplejerskens podcast der hvor du ellers hører
podcast eller ved at scanne koden:

Hvert år, siden de blev færdige som
elever i 1964, har en gruppe syge-
plejersker mødtes. Hør én af dem,
Aase Damtoft, fortælle om faget og
sammenholdet.

http://linktr.ee/sygeplejersken

Den mørkegrå dør til det lokale, der bedre
kan betegnes som et lille frimærke, bliver
lukket i. Solveig Rennebod sætter sig ved
bordet, hvor der både er en boks med servi-

etter, håndsprit og en blok med den næste halve times
dagsorden på. Foran hende sidder hendes patient.  

”Vi plejer lige at snakke om, hvad der er sket siden
sidst,” indleder Solveig Rennebod. 

Den 69-årige sygeplejerske har hele sit arbejdsliv
beskæftiget sig med psykiatrien. De seneste 19 år har
hun arbejdet i lokalpsykiatrien og haft sin daglige
gang nede ved havnen i Odense. 

”Har du styr på tankerne og stemmerne?” spørger
hun patienten. 

Solveig Rennebod holder hele tiden øjenkontak-
ten, mens hun sidder med sin kuglepen i hånden.
Der bliver ikke noteret noget. I stedet taler de om
ambivalens og struktur i hverdagen.  

”Men du holder ved, og det er det, der er sejt,” siger
hun med anerkendelse i stemmen. 

Snakken fortsætter om symptomer og medici-
nering, men der er også plads til et lille grin i den
seriøse samtale.  

Talte ikke om sygdommen  
Hvis man kunne spole tiden tilbage og spørge syge-
plejeeleven Solveig Rennebod anno 1974, om hun

Vi tør rumme galskaben
Åben dialog, flere præparater og online-journaler er i dag

en del af specialsygeplejerske i psykiatri Solveig
Rennebods arbejdsliv. Hun har – ligesom psykiatrien –

forandret sig i løbet af 50 år i faget.

Tekst Anton Kjøller Alexandersen
Foto Michael Drost-Hansen

”Jeg ved ikke, hvad
jeg skal lave, hvis
jeg holder op med
at arbejde. Det er en
stor del af ens iden-
titet,” siger Solveig
Rennebod, der ikke
har planer om at
stoppe.  

kunne forestille sig at være sygeplejerske i ovenstå-
ende nutidige scenarie, ville svaret have været nej.  

”Det ville jeg ikke have troet på, og jeg tror heller
ikke, at jeg dengang havde følt, at jeg kunne. Der er
jo også sket en udvikling med mig,” siger hun.  

I løbet af sit arbejdsliv har hun været på en del
forskellige psykiatriske afdelinger, alt fra åbne til
lukkede. De sidste mange år har hun arbejdet inden
for psykoseområdet og særligt med patienter med
svær skizofreni. Og den 1. oktober 2024 kunne hun
fejre sit 50-års jubilæum i Region Syddanmark. 

”Der kan være nogle patienter, som er farlige eller
kan være truende, og det har jeg da også oplevet.
Hvis man siger, man aldrig har været bange, så
tror jeg ikke på det. Og nu har vi jo alarmer. Det
havde vi ikke tidligere, så det er en stor foran-
dring,” siger hun.  

Alarmen hænger om hendes hals. Et lille symbol
på, hvordan den psykiatriske sygepleje har ændret
sig. For forskellene fra 1974 til nu er til at få øje på. 

”Jeg synes ikke, man talte så meget med patien-
terne om sygdommen dengang, og hvad der skulle
til for at kunne lære at leve med sin sygdom. Det har
forandret sig rigtig meget med psykoedukation, og
jeg synes også, man er mere opmærksom på at tage
udgangspunkt i den enkelte patient,” siger hun og
fortsætter: 

64 Arbejdsliv

”Man spurgte til symptomerne den-
gang, men man sagde ikke, at du har ski-
zofreni, og det skal du lære at leve med,
ligesom hvis du har diabetes. Man talte
ikke meget om det.”  

Åben journal og flere stoffer 
Solveig Rennebod har set lidt af hvert.
Hun har haft forklæde og kittel på som
elev, mens oversygeplejersken havde
lange ærmer på kitlen og kappe på hove-
det. Hun har været med, dengang man
sagde ”frue” og ”frøken”. Hun arbejdede

i en tid, hvor ambulante opfølgninger
ikke fandtes. Og så er hun blevet udsat
for flere forskellige, digitale systemer. 

”Der er sket rigtig meget. Dengang skrev
vi jo i Kardex. Patienterne er også mere
oplyste i dag, og de kan gå ind på deres
sundhedsjournal, og det gør de,” for-
tæller hun.  

Faktisk mener hun, at man er ble-
vet langt mere transparent i tidens
løb. Både i kraft af digitalisering, men
også i kraft af åbenhed og dialog med
patienterne.  

”Patienterne undersøger, hvad vi har
skrevet om dem, og hvis vi har skrevet
noget forkert, må vi have en snak om
det. Den ærlighed og åbenhed over for
patienterne er vigtig, synes jeg. Det kan
ikke nytte noget, at jeg skriver noget, der
er helt hen i skoven. Hvis de siger, de har
oplevelsen af, at de har dyr eller spindel-
væv i ansigtet, så bruger jeg patientens
ord. Jeg synes, det giver bedre mening,
end at jeg skriver, de er psykotiske.” 

Der har dog ikke kun været en udvik-
ling i klinisk praksis, når Solveig Ren-

S Y G E P L E J E R S K E N 6 . 2 0 2 4 65

Solveig Rennebod har gennem sine 50
år i psykiatrien erfaret, at åben dialog,
rummelighed og anerkendelse er vigtige
redskaber i hendes arbejde.  

”Vi har fået mange flere præparater at gøre godt
med, og lægerne er også mere oplyste i forhold til
de forskellige præparater. Vi kan skifte præparat,
hvis det ikke virker.” 

Det er frivilligt at komme i lokalpsykiatrien, og
derfor kan man kun anbefale patienterne at tage
den ordinære medicin, fortæller hun.  

I dag er tilliden til hende som sygeplejerske større,
oplever hun, mens man fagligt også er blevet bedre
til åben dialog og til at rumme den enkelte patient.  

”Omsorgen har jo altid været vigtig. Men man er
mere nysgerrig og tør rumme noget af den galskab,
som der også er. At man tør spørge ind til sympto-
merne og kan rumme, hvis de siger noget fuldstæn-
dig skørt,” siger hun og fastslår, at det er vigtigt at
validere og anerkende patienten.  

Utænkelig festival og rummelighed 
Rent sygeplejefagligt kan hun ikke komme på noget
fra fortiden, hun savner. 

”Man siger nogle gange, at det var bedre i gamle
dage, men det tænker jeg ikke, det var,” siger hun.  

I september var Solveig Rennebod en del af en
endagsfestival uden alkohol, som skulle skabe et
frikvarter til psykiske syge. Et lukket arrangement
med kunstnere som Poul Krebs og Shaka Loveless,
som Psykiatrisk Afdeling Odense stod bag. Det er et
godt billede på, hvordan psykiatrien har rykket sig,
for sådan et event var utænkeligt i hendes elevtid.  

”At vi udviser ro og rummelighed, men også ind-
gyder noget håb, er vigtigt. Man kan godt have et
okay liv med en svær psykisk lidelse, hvis man finder
ud af at agere i det.”  

I det lille mødelokale er vi ved at være i bunden af
blokken med dagsordenen.  

”Kan vi slutte nu, tænker du?” spørger Solveig
Rennebod sin patient, som nikker og siger, at det
jo går meget godt. 

Inden seancen afsluttes, griber Solveig Rennebod
sin sorte kuglepen, og sammen finder de en dato for
næste aftale. Den bliver noteret i en fysisk kalender.
De siger ”tak for i dag”, og patienten forlader lokalet. 

”Jeg kan godt lide, at der er mere opmærksomhed
på psykiatrien. Forhåbentligt kan vi få tilført nogle
flere penge, så vi ikke altid halter bagefter,” afslutter
specialsygeplejersken. 

Solveig Rennebod forlader lokalet og lader den
mørkegrå dør stå åben til næste patient.

nebod tænker tilbage. For samfundet har også
forandret sig. 

”Der er kommet mange flere stoffer, end der f.eks.
var for 25 år siden. Dengang var det mere hash, men
nu er der kokain og alle mulige stoffer, som ikke er
det bedste for ens psyke,” siger hun. 

Præparater, galskab og tillid 
I det lille lokale spørger patienten nu ind til doserin-
gen, og om medicinen kan skæres ned.  

”Jeg ville også gerne sige, at vi kan droppe de 50
mg, men det øger risikoen for tilbagefald,” svarer
Solveig Rennebod. 

”Jeg kan godt forstå dit ønske, men det er den her
medicin, der hjælper dig bedst. Den hjælper til at
opretholde det liv, du har nu,” fastslår hun.  

Svaret modtages med forståelse på den anden
side af bordet. Ifølge Solveig Rennebod er der sket
en del ift. medicinering i hendes arbejdsliv.  

Jeg kan
godt lide,

at der
er mere

opmærk-
somhed
på psy-
kiatrien.

Solveig
Rennebod

specialsygeplejerske
i psykiatri 

66 Arbejdsliv

The Royal Pharmaceutical Society’s Knowledge Business PharmaceuticalPress.com

Se med live d. 21. november 2024
Start; Kl. 14:00 GMT (14:00 UTC, 07:00 PDT)
Varighed: 45 minutter

Tilmeld dig dette webinar for at lære, hvordan MedicinesComplete kan støtte
dig i at implementere effektive processer til at reducere medicineringsfejl og
fremme patientsikkerhed.

Medicineringsfejl er et alvorligt folkesundhedsproblem, der skader patienter og
er en økonomisk byrde for sundhedssystemer verden over.

www.pharmaceuticalpress.com/resources/
upcoming-webinar/reduce-medication-errors-
and-improve-patient-safety/

Webinar: Beskyt
patientsikkerheden

MC-ad-210x280mm-Danish.indd 1MC-ad-210x280mm-Danish.indd 1 27/09/2024 17:3527/09/2024 17:35

Sygeplejersker spiser grønt
og har mange veninder

Den Danske
Sygeplejerskekohorte

Data er på Parker Instituttet,
Frederiksberg Hospital

Spørgeskemaerne har været
sendt ud i 1993, 1999, 2009,
2020, 2024 og bliver udsendt
i 2027.

Lige nu zoomer forskere bl.a.
ind på:

•	 Støj- og luftforurening

•	 Tand- og mundhygiejne

•	 Menopause

•	 Hjernerystelse

•	 At være pårørende til en
kræftsyg som sygeplejerske

“Det gik verden rundt.”
 Sådan lyder det kort og godt fra Mette Kildevæld

Simonsen, når hun bliver spurgt til den mest opsigts-
vækkende forskning fra Den Danske Sygeplejerske-
kohorte. Resultaterne, der blev verdenskendte, hand-
ler om rygning og brystkræft.

“Data fra kohorten kunne vise, at rygning øger
risikoen for brystkræft. På samme vis har vi vist, at
arbejdsmiljøet kan påvirke ens risiko for hjertekar-
sygdomme,” fortæller Mette Kildevæld Simonsen,
som er forskningsleder af kohorten.

Kohorten er helt unik af flere årsager. Bl.a. fordi
sygeplejersker er en meget homogen gruppe. 

 “Vi sender ud til over 70.000 sygeplejersker, der
ligner hinanden meget. De er også rigtig gode til at
svare på spørgsmål om livsstil og sundhed. Når vi
spørger om migræne, så kan sygeplejersker svare
meget mere nøjagtigt end andre uden samme sund-
hedsforståelse. Det gør svarene mere valide. Det
specielle er også, at vi gentagne gange spørger om
det samme, så vi kan følge de samme sygeplejer-
skers sundhed og livsstil og se udviklingen over tid.”

Sygeplejersker kan tåle alkohol
Sammenligner man viden fra kohorten med lig-
nende viden om den danske befolkning, kan man
se, at sygeplejersker er meget sunde. De opsøger
oftere specialister, spiser grønt og sundt, ligesom
de ryger mindre og motionerer mere. De drikker
dog mere alkohol.

 “Vi ved ikke hvorfor. Men vi ved fra andre under-
søgelser, at de er meget sociale og har mange ven-
inder. Det kan også være, at man vil dulme et hårdt
arbejdsliv. Det kunne man sagtens dykke mere ned
i. Men det betyder ikke så meget for deres generelle
sundhed. Sygeplejersker kan godt tåle alkoholen,
fordi de har så god livsstil på mange andre områder.”

En anden ting, som gør kohorten til en
unik skattekiste af viden, er muligheden
for at koble data med de mange danske
registre. Derfor ved forskerne i dag rig-
tig meget om sygeplejersker og sygdom
generelt. Sygeplejerskekohorten har f.eks.
vist, at rygestop blandt kræftoverlevere
forlænger levetiden, og at nattevagter kan

I mere end 30 år har medlemmer af Dansk Sygeplejeråd svaret på spørgsmål om
bl.a. rygning og kostvaner i Den Danske Sygeplejerskekohorte. Det har ført til ny
viden om sundhed og sygdom. I dag er fokus også på arbejdsmiljø, og snart vil
sygeplejerskers generelle trivsel også komme under forskernes lup.

Tekst Laura Elisabeth Lind
Illustration Andreas Normann

Mette Kildevæld
Simonsen

Uddannet syge-
plejerske i 1993

Ph.d. i folkesundhed og
epidemiologi i 2009

Forskningsleder, Den
Danske Sygeplejerske-

kohorte fra 2012

Seniorforsker, Neurologisk
Afdeling, Bispebjerg

og Frederiksberg
Hospital fra 2020

68 Forskeren fortæller

øge risikoen for demens. Og så har den
vist, at stress i forbindelse med for højt
arbejdstempo øger risikoen for hjerte-
karsygdomme.

“Det er vigtigt at vide noget om, hvor-
dan arbejdsmiljøet påvirker ens helbred.
Det kan vi kun finde ud af ved at spørge
sygeplejerskerne. Det kan vi ikke slå op
i et register. Derfor er vi også begyndt
at spørge mere og mere til arbejdsmiljø,”
forklarer Mette Kildevæld Simonsen.

Ydmygt forbillede
Idéen til kohorten kom fra USA, hvor man
siden 1973 har fulgt 120.000 sygeplejer-
sker. Overlæge Erik Obel og sociolog
Niels Kristian Rasmussen tog initiativ til
den danske udgave, og Dansk Sygeple-
jeråd gav i 1993 adgang til sit medlems-
register. Rådets daværende forsknings-
konsulent, sygeplejerske Yrsa Andersen
Hundrup, (død i 2020), var meget enga-
geret i etableringen og tog en ph.d.-grad
i hormonbehandling. Dengang var for-
skerne nysgerrige efter at kende bivirknin-
gerne ved at tage hormoner i overgangs-
alderen, som mere end hver femte af de
danske kvinder mellem 55 og 65 år gjorde.

“Det er også grunden til, at man både
i 1993 og 1999 kun stillede spørgsmål til
kvindelige sygeplejersker over 44 år. I
dag sendes undersøgelsen til alle med-
lemmer af Dansk Sygeplejeråd,” fortæl-
ler Mette Kildevæld Simonsen, der siden
2002 arbejdede side om side med Yrsa
Andersen Hundrup.

“Hun var og er et stort forbillede for mig.
Hun var enormt ydmyg over for datasæt-
tet og lærte mig, at vi skal være ekstremt
grundige i vores undersøgelser. Hun
understregede altid, hvor vigtigt det er
for vores sundhed, at sygeplejersker tager
sig tid til at svare på undersøgelserne.”

Yrsa Andersen Hundrup fandt da også
ud af, at hormonerne gav en lille øget
risiko for brystkræft, men samtidig kunne
de forebygge knoglebrud i forbindelse
med osteoporose. 

“Hun gik meget op i sin forskning.
Kohorten var hendes baby, som hun
beskyttede på bedste vis. Dengang var
der ikke så mange andre forskere, der
brugte dens data. Nu er den min baby, og
jeg har nok åbnet mere op for adgangen

til den. Jo flere, der er interesserede i at
forske, jo bedre.”

14 pct. har følt sig diskrimineret
Gennem tiden har mellem 80 og 100 dan-
ske og udenlandske forskere kastet deres
kyndige blik på svarene fra danske syge-
plejersker. Hertil kommer de mange spe-
ciale- og ph.d.-studerende. Og der bliver
ved med at komme interessant viden. Den
seneste undersøgelse fra maj 2024 viser
f.eks., at 14 pct. af sygeplejerskerne har
følt sig dårligt behandlet eller diskrimi-
neret på deres arbejdsplads inden for
det sidste år, fortæller Mette Kildevæld.

“Det er mange, synes jeg. 25 pct. svarer,
at det handler om køn, alder, etnicitet
eller religion. De sidste 75 pct. svarer

”andre årsager”. Det skal vi spørge mere
ind til næste gang, vi sender undersø-
gelsen ud.“

Hun understreger, at hun og de andre
forskere lærer nyt fra gang til gang, og det

gør dem bedre til at finjustere spørgsmå-
lene fremadrettet.

“Vi udvikler os hele tiden. Vi ved også,
at ensomhed er lige så helbredsskadelig
som KRAM-faktorerne, så der mangler
vi stadig viden. Fremover vil jeg derfor
gerne spørge til sygeplejerskernes liv
generelt: Hvordan har du det? Hvad tror
du på? Har du et godt socialt netværk?”
siger forskningslederen og tilføjer:

“Det er vigtigt at komme hele vejen
rundt om sygeplejerskernes liv.”

Læs mere
Bliv klogere på Den
Danske Sygeplejerske-
kohorte ved at scanne
koden

S Y G E P L E J E R S K E N 6 . 2 0 2 4 69

https://tinyurl.com/4wyudrea

√ Godt for fordøjelsen
√ Regulerer tarmen
√ Hjælper mod træg mave
√ Indeholder 85% kostfibre
√ Naturligt fri for gluten
√ Pulveret kan anvendes
 til børn fra 6 år

√ Drys den anbefalede dosis på
din yoghurt/skyr, rør ud i et
glas vand eller i en smoothie

√ Frisk bærsmag
√ Crunchy konsistens

Psyllium frøskaller bidrager til en normal fordøjelse og tarmfunktion samt bidrager til tarmregelmæssighed og til at blødgøre afføring.

HOLD

I BALANCE
DINMAVE HVAD

UANSET

BYDER PÅ
DAGEN

Brug for
sparring?

Kontakt vores produkt­
specialister Rikke Sloth

& Jette Uhre på
info@husk.dk

Kender du
vores fiber­
beregner?

Se mere på husk.dk/
fiberberegneren

KO S T T IL S K U D

26556_HUSK_Q4_2024_Ann_sygeplejersken_180x119mm.indd 126556_HUSK_Q4_2024_Ann_sygeplejersken_180x119mm.indd 1 18/09/2024 13.0218/09/2024 13.02

BRUG FOR
SPARRING?

Kontakt vores
produktspecialister

Rikke Sloth og
Jette Uhre på

info@unikalk.dk

Find mere information og faglig sparring på unikalk.dk

Kalk er nødvendigt
for vedligeholdelse
af normale knogler

UDVIKLET I

D

AN M AR K

Kosttilskud

Sæt fokus på kalk og D-vitamin
Kalk og D-vitamin er den optimale knogleduo.
D-vitamin bidrager nemlig til en normal optagelse
og udnyttelse af kalk, og kalk er nødvendigt for at
bevare normale knogler. Hos UniKalk® får du både
kalk og D-vitamin i én tablet.

Voksne fra 25 år bør indtage 950 mg kalk dagligt
(Nordiske Næringsstofanbefalinger, 2023).

Husk D-vitamin i vinterhalvåret
Fødevarestyrelsen anbefaler, at alle voksne
og børn fra 4 år tager et tilskud af 5-10 µg
D-vitamin i vinterhalvåret (oktober-april).
(Fødevarestyrelsen)

Kalk

– din knogleduo!
D-vitamin

og

240913_UniKalk_Annonce_Sygeplejersken_210x280+5bleedmm.indd 1240913_UniKalk_Annonce_Sygeplejersken_210x280+5bleedmm.indd 1 13.09.2024 14.1713.09.2024 14.17

Ø-sygeplejersken skal
være beredt på alt

Artikel fra Sygeplejersken nr.
41/1989, her bragt i forkortet form.

Jeg skal nu igen for femte år i træk
afløse hjemmesygeplejersken på tre små
sydfynske øer i hendes fire-ugers som-
merferie.

130 faste beboeres sygdom og sundhed
hviler på mine skuldre i juli måned. Her-
til kommer en del turister, ca. 75 børn og
voksne i ø-lejr og 40 børn i en feriekoloni.

Den første uge er gået med stille sysler.
En ældre mand må have et nødkalde-
anlæg, fordi konen er indlagt i Svendborg.
Han er ængstelig for at være alene, fordi
han går dårligt, og hvad nu hvis han falder
om og ikke kan nå telefonen? Jeg lover
at lade min aftentur gå den vej omkring.

Udrykning
Jeg er indstillet på to fredelige fridage i
weekenden. Nu kan jeg sidde længe ude
i den lyse sommernat, for jeg kan sove
så længe, jeg vil. Jo, go’morgen! Kl. 5.30
kommer min rare nabo, som har telefon,
og siger, at en urolig mand har ringet, at
hans kone ligger ude i motorbåden og
kaster blod op. Jeg tumler ud af sengen.
Uniformen er til vask, men det er jo hel-

ud over det blikstille hav og beslutter at
lade dem sejle til Ærøskøbing med det
samme. Det kan gøres på en halv time,
og så kan hun blive liggende, hvor hun
er. Jeg skjuler min ængstelse og lover at
ringe til sygehuset, så en ambulance kan
stå klar på kajen. Jeg har det ikke rigtig
godt, før jeg fra sygehuset har fået besked
om, at hun er nået i havn i god behold.

Opkald fra ø-lejr
Min mand er stået op. Der er dækket bord
lige ned til havet med hjemmebagt brød,
bacon og æg. Nu er der i alt fald ro lige til
kl. 21. Da bli’r der ringet fra Falck i Svend-
borg, at jeg skal komme ud i ø-lejren. Der
er et flækket øjenbryn.

Den sidste færge er gået, så jeg kan
ikke sende patienten på skadestuen. Da
jeg kommer ind i lejren, er der ikke rigtig
nogen, der ved besked. Der er kollektiv
ledelse, eller snarere ingen ledelse. Man
mener, at jeg kan prøve at se i fællesteltet,
men først har jeg kikket ind i ”Linseposte-
jen” og i ”Elskovshulen”. Jeg skal ved et
senere besøg, hvor jeg ser på en sprængt
akillessene netop i dette telt, erfare, at
man godt kan have samleje to luftma-
drasser fra, hvor sygeplejersken arbejder.

Klokken 0.30 vækkes vi af den alarmerende nyhed, at der ligger en
bevidstløs mand uden for forsamlingshuset, og at han er diabetiker.
Det går gennem mit søvndrukne hoved, at de må have bud efter nat-
lægen, men så går det op for mig, at jeg selv må tage affære.

Man kan godt
have samleje to

luftmadrasser fra,
hvor sygeplejer-
sken arbejder.

Aase Andersson
sygeplejerske

ler ikke den, det kommer an på, så jeg
får hurtigt noget kluns på, starter bilen
og kører de fem km til færgehavnen, alt
imens jeg spekulerer på, hvad jeg skal
stille op.

Jeg springer hen over et par fiskerbåde
på den øde havn og når over i den lille
motorbåd. Patienten er dårlig og bange.
Jeg spørger ud og tager blodtryk, som
er alt for lavt. Jeg overvejer, om jeg skal
køre op i byen og ringe efter helikopteren.
Det vil betyde, at patienten skal fragtes
til landingspladsen. Det vil let komme til
at vare en time, før hun er på sygehuset i
Svendborg. Hun bor på Ærø. Jeg kikker

72 Mit job

Tekst Aase Andersson, sygeplejerske og forskningsassistent
Foto Poul G. Andersson

”Jeg fører en
lang sam-

tale med denne
stenaldermand,

hvis eneste
påklædning er

en ring i det ene
øre og et hæfte-
plaster over det

ene øje.”

Nå, jeg finder omsider manden i det
dunkle fællestelt. Han er let genkendelig,
sidder stiv og strunk med en kæmpeban-
dage om hovedet. Jeg vikler den af og
beder om at få vandfad og sæbe samt
noget lys på. En langhåret fyr bringer et
stearinlys, men jeg forlanger, at der gøres
plads ved gaslampen, så jeg i alt fald kan
se, hvad der er i vejen. Der er en flænge
på halvanden cm. Den renses og lappes
sammen med ”sommerfugleplaster”.

Dagen efter kigger jeg ud i ø-lejren for
at se til patienten. Efter nogen søgen får
jeg øje på ham. Han er godt solbrændt,
og ikke en centimeter af hans krop er
skjult for mig. Jeg står der i min tækkelige
sygeplejeuniform og hvide cowboybuk-
ser og fører en lang samtale med denne
stenaldermand, hvis eneste påklædning
er en ring i det ene øre og et hæfteplaster
over det ene øje; men det er bare i orden.

Bal i forsamlingshuset
I weekenden sover vi trygt og roligt med
alle vinduer åbne mod havet. Kl. er 0.30,
da vi brat vækkes af den alarmerende
nyhed, at der ligger en dybt bevidstløs
mand uden for forsamlingshuset (hvor
der er bal), og at han er diabetiker. Det
går gennem mit søvndrukne hoved, at så
må de jo have bud efter natlægen, indtil
jeg bliver så vågen, at det går op for mig,
at jeg selv må tage affære.

At det forventes af mig på trods af fri-
dag, frinat. Mens jeg kommer i trænings-
dragten, beder jeg min søvnige mand om
at læse op af brugsvejledningen, hvordan
man undersøger blodsukker. Det har altid
været laboratoriearbejde, hvor jeg før har
arbejdet. Jeg skal have grejet ned i tasken
og når lige at få lidt vand i hovedet, mens
de unge mennesker, der henter mig, ven-
der bilen. De kender ikke den unge mand.
Han er ikke her fra øen, men nogen har
sagt, han har sukkersyge. De har allerede
ringet efter Falck-båden for ikke at spilde
tiden. Jeg pumper dem for oplysninger
om patienten. De er sparsomme. Han er
fundet ude på græsplænen, bevidstløs,
kold og bleg.

Mens vi i susende fart kører ind mod
landsbyen, prøver jeg at repetere for mig
selv, hvad symptomerne er på insulin-
chock og coma. De kan forveksles, og
det viser sig, at alkohol har sløret symp-

tomerne til ukendelighed. Det ligner ikke
det, der står i bøgerne.

Der er en forfærdelig larm fra musik-
ken og de dansende. Der står en em af
varm sved ud, da jeg åbner døren til det
lille køkken, hvor de har lagt ham ind
på gulvet. Jeg må genne nysgerrige væk.

Jeg finder ud af, at han mangler insulin
og gi’r ham det, får bud efter båren, som
stilles på fire ølkasser i Folkevognsrug-
brødet fra butikken. Jeg rekvirerer tæp-
per og trøjer. Patienten ryster af kulde og
utilpashed i den lune sommernat. Da han
er kommet til bevidsthed, overlader jeg
ham til en ædru ø-boer og løber selv til

en telefon, hvor jeg får kontakt til vagt-
havende læge på sygehuset. Hun lover at
gøre klar til at modtage ham, når Falck-
båden kommer ind. Åh, hvor er det længe
at vente på den.

Jeg vender hjem til det lille fiskerhus
ved kysten, men jeg kan ikke sove, før
jeg ved, om han klarer sig, den lille fyr.
Først da jeg hører fra sygehuset, at alt er
i orden, kan jeg få ro på mig til at sove.

Redaktionen har forgæves forsøgt at finde
fotograf Poul G. Anderssons arvinger angå-
ende honorar for hans billede fra 1989. Det
er vores håb, at de ser dette og henvender sig.

S Y G E P L E J E R S K E N 6 . 2 0 2 4 73

De fleste elever går sikkert ind til
sygeplejen drevet af en vis idealisme, og
denne idealisme får os til at skele tem-
melig stærkt til det etiske ved vort frem-
tidige arbejde. I løbet af forskoletiden
skal man dog nok opdage, at det ikke er
nok at være venlig, smilende, forstående
og tålmodig, kort sagt at udøve alle de
egenskaber, som er omtalt i indledningen
i vores håndbog.

[…]
Når forskolen er overstået, bliver vi

sendt ud på afdelingerne, spredt for alle
vinde. Vi virker vist meget forvirrede og
er ofte i vejen, især hvis der er travlt. I
løbet af 0,5 har vi glemt alt, hvad vi lærte
i forskolen, og er pinligt klare over, at vi
går for meget og bestiller for lidt. Vi vil
så gerne hjælpe, men er bange for at gøre
noget forkert. Allerede når morgenma-
den serveres, viser det sig, at for os er
alt fremmed og intet naturligt. Vi ved så
udmærket, hvad vi skulle have gjort – når
først assistenten har gjort det.

Når madbakkerne er bragt ud, og vi
begynder at gøre patienterne i stand, er
vi igen generte og forvirrede, indtil assi-
stenten sætter os i gang. Først når man
får lov til at arbejde lidt alene, uden at
nogen ”overordnet” ser på det, begynder
hukommelsen at fungere igen, og man
mobiliserer noget af sin lærdom. Men
sker det så, at man gør en fejl, trækker
man igen følehornene til sig som en snegl.
Det hjælper lidt, når man bliver sat i gang
med rengøringen, for det kender man da
heldigvis noget til.

[…]
Nu lyder dette måske nedslående, men i løbet af en 8 dages

tid er man dog kommet så meget ind i den daglige gænge på
afdelingen, at man kan begynde at bruge alle de ting, man har
lært, og virke mere fornuftig. Samtidig får man også bedre tag på
arbejdet og begynder at glæde sig over de opmuntringer, man
indhøster i form af patienternes taknemlighed og assistenternes
eventuelle ros. Det er jo rigtigt, som en sygeplejerske engang
sagde: Samtidig med, at vi får vor månedsløn, får vi hver dag
en løn for vort arbejde gennem patienternes taknemlighed.

Meget betyder for os nybegyndere den modtagelse, assi-
stenten og kammeraterne på afdelingen giver os, og hvor er
det en stor støtte, hvis de andre elever i stedet for at afvise os
forklarer os ting, som for dem måske er ganske indlysende – og
hvis assistenten trods sin travlhed gør noget for at sætte een
ind i arbejdet.

Bange for at gøre noget forkert
Hvis man begår en fejl, trækker man

”følehornene til sig som en snegl”. Sådan
beskrev en ukendt sygeplejeelev sin
første tid i praktikken i Tidsskrift for
Sygeplejersker i 1956.

Ukendt
sygeplejeelev

1956

Illustration Thom
as Thorhauge

74 Studerende i praksis

Annonce for
Chiesi Pharma

Se mere på
pka.dk/godt-forsikret

Du har forsikringer med i din pensionsordning i PKA.
De dækker dig og din familie hele dit arbejdsliv, hvis
du bliver syg eller dør tidligt.

Din pension er

mere end
en opsparing

PKA er en medlemsejet pensionskasse med 360.000 medlemmer indenfor social- og sundhedsområdet.

