
K O M G O D T O V E R D E
F Ø R S T E B U M P PÅ V E J E N

S Y G E P L E J E S T U D E R E N D E
E R O R G A N I S E R E T O V E R

H E L E L A N D E T

F R I V I L L I G T A R B E J D E
G I V E R F A G L I G F O R D E L

2 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 3

V E L K O M M E N
S T U D E R E N D E

I P R A K S I S

V E L K O M M E N
PÅ S Y G E P L E J E R S K E -
U D D A N N E L S E N

D E T E R
I O R D E N
AT S P Ø R G E
PAT I E N T E R N E

Velkommen

Når du sidder med dette års udgave af
Sygeplejerskens Studiestart i hænderne,
er det, fordi du er en af de 3.434 heldige,
der er optaget på sygeplejeuddannelsen.
Heldig, fordi der faktisk var 5.723, der
søgte sygeplejestudiet som deres første-
prioritet. Og heldig, fordi du dermed ind-
træder i sygeplejerskernes stærke faglige
fællesskab.

Nu bliver din hverdag fuld af ny viden
om sygeplejen, og som flere af dine med-
studerende og studievejleder Annette
Worm Nielsen beskriver det på de følgen-

de sider, tager du også hul på en person-
ligt udviklende rejse. Med Studiestart øn-
sker vi at hjælpe dig godt i gang: Mødet
med de boglige krav på studiet kan være
overvældende, og det gode råd lyder at
slække på perfektionismen – men ikke på
fremmødet. Siden skal du i klinik og opleve
det store ansvar, som sygeplejersker løfter
hver eneste dag. Lærebøgernes diagnoser
bliver til patienter med sorger og glæder,
som de forventer at dele med dig. Det er
en både overvældende, udviklende og ko-
lossalt berigende erfaring.

Man kan være sygeplejerske på mange
måder og tage et utal af spændende kar-

riereveje. Den tid, den fornøjelse. Men det
faglige fællesskab, som binder sygeplejer-
skerne sammen, kan du allerede nu blive
en aktiv del af. Som medlem af Dansk Sy-
geplejeråd bliver du automatisk medlem
af Sygeplejestuderendes Landssammen-
slutning, SLS. Og 14 gange om året får du
bladet Sygeplejersken med inspiration og
viden om de nyeste sygeplejefaglige ten-
denser og fagets arbejdsvilkår.

Så velkommen til dit nye fællesskab – og
rigtig god fornøjelse med studierne.

Katrine Nielsen,
ansvh. chefredaktør

Ansvarshavende redaktør: Katrine Nielsen (knl@dsr.dk) • Redaktion: • Christina Sommer, Mille Dreyer-Kramshøj, Susanne Bloch Kjeldsen, Henrik Boesen og
Mikkel Søren Bødker Olesen (red.) (redaktionen@dsr.dk)

Layout: Mathias Nygaard Justesen (mnj@dsr.dk) • Forsidefoto: Søren Svendsen

1 . 2 0 0 D A G E T I L M Å L
DU SKAL IGENNEM 14 MODULER , FØR DU FÅR DANSK SYGEPLEJERÅDS MEDLEMSNÅL OG KAN KALDE DIG SYGEPLEJERSKE. UDDANNEL-
SEN BESTÅR AF BÅDE TEORETISK UNDERVISNING OG KLINIKOPHOLD, HVOR DU SKAL ARBEJDE SAMMEN MED FÆRDIGUDDANNEDE SYGE-
PLEJERSKER. TIL SIDST SKAL DU SKRIVE DIN BACHELOR, HVOREFTER DU OG DINE KLASSEKAMMERATER KAN FEJRE, AT I ER FÆRDIGE.

1 2 3 4

5 6 7 8

9

1 3 1 4

1 0 1 1 1 2

T E O R E T I S K U N D E R V I S N I N G

K L I N I S K U N D E R V I S N I N G

F E B MAR APR MAJ J UN J U L AUG S E P OKT NOV D EC JAN

S E P

S O M M E R S T A R T

V I N T E R S T A R T

OKT NOV D EC JAN F E B MAR APR MAJ J UN J U L AUG

Min første praktik var på ortopædkirurgisk
afdeling, hvor mange af patienterne var
amputerede. Praktikopholdet handlede
om grundlæggende personlig pleje, som
var helt nyt for mig. I modsætning til man-
ge af mine medstuderende havde jeg al-
drig prøvet at vaske en fremmed. Det var
en skræmmende tanke for mig. At skulle
gå ind til en voksen mand og hjælpe ham
med at tørre sig selv efter toiletbesøg og
derefter bade ham gjorde mig nervøs og
usikker på mit uddannelsesvalg. Lige me-
get hvor mange gange man end har gjort
det på dukker, er det bare ikke det samme
som på en rigtig person.

Jeg nåede omkring tre uger ind i prak-
tikken, så blev afdelingen ramt af sygdom
blandt personalet, og der var nu brug for
al den hjælp, som de kunne hente, også fra
mig. Jeg havde set på et par gange, hvor
min kliniske vejleder gav en patient et bad,
men jeg havde endnu ikke prøvet det selv.

På en stresset dag, hvor alle løb rundt om
hinanden, ringede alarmen ude fra badevæ-
relset, hvor en patient var kørt ud for at lade
vandet. Bagefter skulle han have hjælp til et
bad. Der blev råbt, om jeg ikke lige ville tage
mig af patienten, da ingen havde tid.

Jeg kom ud til patienten, som havde
haft ”held i jackpot”, som han selv kaldte
det, for han havde fået tømt maven, men
han kunne ikke selv tørre sig. Placeret på
en bækkenstol sad han og kiggede på mig,
imens jeg iførte mig handsker. Jeg vidste,
at han skulle tørres bagi, men jeg vidste
ikke, hvor jeg skulle begynde, for de gan-
ge, jeg havde kigget med, kunne patienten
godt tørre sig selv. Jeg tror godt, at han
vidste, at jeg var lidt nervøs, for han kig-
gede på mig og sagde;

”Jeg kan jo eventuelt guide dig, hvis du
bliver i tvivl. Jeg er jo vant til det.”

Efter denne sætning følte jeg mig plud-
selig mere tilpas, og både toiletbesøget og
brusebadet gik rigtig fint. Jeg spurgte pa-
tienten til råds et par gange og handlede
så efter min sunde fornuft. Bagefter kom
min kliniske vejleder hen og klappede mig
på skulderen, hvorefter hun sagde: ”Det er
altså helt i orden at spørge patienterne til
råds.”

I hvert nummer af Sygeplejersken kan du
under rubrikken ”Studerende i praksis”
læse en beretning fra en sygeplejestude-
rendes møde med klinikken.

RIKKE WINTHER, sygeplejestuderende på modul 4, University College Lillebælt

ILLUSTRATION LOUISE ROSENKRANDS

4 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 5

Det første år af sygeplejestudiet er det
mest sårbare, hvor flest studerende falder
fra. Nogle bliver overraskede over den
store mængde læsestof, mens andre får et
chok over virkeligheden, når de møder pa-
tienter af kød og blod.

”På det første halve år skal man finde sin
identitet som studerende, lære sine medstu-
derende at kende og få styrket sin fagidenti-
tet. Klarer man det, så finder man sig tilpas i
rollen som sygeplejestuderende, og så er
der gode chancer for, at resten af uddannel-
sen også kommer i hus,” lyder erfaringen
hos studievejleder på Via Sygeplejerskeud-
dannelsen i Horsens, Annette Worm Nielsen.

”Man skal lære, hvad det vil sige at være
studerende på en mellemlang videregå-
ende uddannelse, hvad det indebærer af

selvledelse at skulle læse et par hundrede
sider i løbet af få dage og arbejde sammen
i læsegrupper. Som studievejleder forsø-
ger jeg at sætte studerende sammen i
grupper, som arbejder godt sammen.
Struktur, struktur, struktur – det er det, det
handler om,” siger Annette Worm Nielsen,
som råder de studerende til at skrue lidt
ned på kravene til egen perfektionisme.

”Mange tror, de skal kunne alt til finger-
spidserne. Det kan man umuligt og slet ik-
ke i den første periode, hvor man skal
rumme så meget nyt. Efter et stykke tid
begynder de studerende at arbejde med
sig selv, og her kommer der en personlig
udviklende proces oveni,” siger hun.

Husk det sociale
Det er hverken de helt unge eller de ældste,
som er i størst risiko for at droppe ud. Det er
derimod dem midtimellem i gruppen 21-30 år.
En af forklaringerne kan være, at der i denne
gruppe er en større andel, som har børn, og
som derfor ikke prioriterer de sociale fælles-
skaber. Og det sociale har faktisk stor betyd-
ning, mener Annette Worm Nielsen.

”Når man deltager i hytteture, lærer
man samtidig, hvem man kan bruge som
sparringspartnere, og det betaler sig, når
man senere i uddannelsen får brug for
hinandens hjælp, for efter det første år
skal de studerende i højere grad selv ar-
rangere lektiecaféer,” siger Annette Worm
Nielsen. Hun råder til at gøre brug af de
ældre studerende, som i Horsens bliver
kaldt ”Nutricerne”.

”Jeg tror, at jo mere man tager ansvar
for sit studie og f.eks. træder ind i SLS og
Studerendes Råd, jo bedre trives man,”
siger Annette Worm Nielsen.

Når det første sårbare år er overstået,
finder de fleste studerende sig selv.

”På modul 5 giver jeg de studerende en
udfordring, hvor de skal finde sygeplejens
kernefaglighed. I gruppearbejde holder de
deres individuelle erfaringer fra klinikken
på modul 4 op imod hinanden. De samskri-
ver erfaringerne og fortæller om dem til
andre professioner. Derved opdager de
sygeplejens mange facetter. Opgaven
hjælper dem til at få afkræftet eller be-
kræftet, hvad det er, de vil,” siger Annette
Worm Nielsen.

S Å D A N K O M M E R D U O V E R D E
F Ø R S T E B U M P PÅ V E J E N
STORE MÆNGDER LÆSESTOF, VIRKELIGHEDSCHOK I DEN FØRSTE KLINIK OG KONFLIKTER I LÆSEGRUPPEN ER NOGLE AF UDFORDRIN-
GERNE PÅ DE FØRSTE MODULER . STUDIEVEJLEDER ANNETTE WORM NIELSEN FRA VIA SYGEPLEJERSKEUDDANNELSEN I HORSENS
GIVER HER ET PAR TIP TIL AT KOMME IGENNEM DET FØRSTE SVÆRE ÅR .

SUSANNE BLOCH KJELDSEN

D U E R I P R A K T I K
F O R AT L Æ R E

Jeg vidste ikke helt, hvilke
forventninger jeg skulle ha-

ve til praktikken. Første gang var
grænseoverskridende, fordi man
ikke længere sad på skolebænken,
men stod ansigt til ansigt med rig-
tige patienter. Medmindre man i
forvejen har en sundhedsfaglig er-
faring, så kommer man til at stå i
nogle situationer, hvor det kan væ-
re lidt svært. For eksempel alvorli-
ge samtaler med patienter, men
man skal prøve at tage det i stiv
arm. Jeg var så heldig, at jeg havde
en rigtig god vejleder, som hjalp, så
jeg stille og roligt blev bedre og
bedre til at håndtere patienterne.
Det er vigtigt, at man husker, at
man er i praktikken for at lære.”

Clara Meisner, 24 år,
UCN Aalborg, modul 7

D E R B L E V S T I L L E T K R AV
T I L AT T I T U D E N

Det var nok praktikken. Jeg
havde set frem til det, men

jeg fik et chok, da jeg skulle på en
børneafdeling, da jeg tidligere har
arbejdet med sanitetstjeneste i
militæret. Pludselig gik jeg nu til at
skulle behandle børn i stedet for
voksne mænd. Det satte virkelig
krav til ens kommunikation, krops-
sprog og attitude. Det kunne godt
være svært, når børnene græd,
selvom man vidste, at de skulle
have behandling for at få det bed-
re. De første par uger var svære,
men praktikken er virkelig god,
man lærer ting, som man ikke læ-
rer i klassen.”

Pierre Christensen, 21 år,
USCJ i Nykøbing F, modul 3

L Æ R E R AT K E N D E
PAT I E N T E N

Praktikken har været fanta-
stisk med mange udfordrin-

ger med mange forskellige pa-
tienttyper. Man kan mærke, hvor-
dan man udvikler sig under prak-
tikken. Hvor man i starten
arbejder på at lære den generelle
pleje og fokusere på sygdommen,
kan jeg mærke, at jeg senere i min
uddannelse også er begyndt at
arbejde mere med at skulle rum-
me ikke blot sygdommen, men
også mennesket bag sygdommen.
I et vist omfang kommer man til at
lære patienten at kende, hvilket til
tider kan være hårdt, hvorfor man
er nødsaget til at lægge sit studie
fra sig, når man har fri, og endvi-
dere bruge sin vejleder flittigt til
at snakke og reflektere med.”

Tine Holm Sandholdt, 27 år,
UCL i Odense, modul 12

5 G O D E R Å D F R A
S T U D I E V E J L E D E R E N

•	 Sæt dig grundigt ind i, hvad det vil sige at
være sygeplejerske og kunne rumme syge
menneskers problematikker.

•	 Gør dig klart, at sygeplejestudiet er viden-
tungt og baseret på forskning og udvik-
ling. Det indebærer derfor, at der skal læ-
ses en stor mængde teoretisk materiale –
du skal være struktureret.

•	 Meld dig til hytteture og andre sociale ar-
rangementer.

•	 Har du et problem som f.eks. ordblindhed
eller konflikt i læsegruppen, så gå til din
studievejleder og få hurtigst muligt hjælp
til en løsning.

•	 Brug også studenterstudievejlederen, ofte
er det godt at tale med en mere erfaren
studerende.

K O M G O D T F R A S TA R T
– M Ø D O P H V E R D A G

•	 Kom til tiden hver dag. Især de første 14
dage er vigtige. Møder du ikke, er du let i
gang med at ekskludere dig selv fra stu-
diemiljøet.

•	 Sæt dig ind i uddannelsesstedets kommu-
nikationsplatform, it-baserede notatpro-
grammer mv.

•	 Det er helt normalt at være usikker i star-
ten. Nyd alt det nye og husk, at du ikke
skal kunne det hele på én gang.

•	 Planlæg fremad og skab overblik. Accep-
tér, at alt ikke er lige spændende, men at
du skal igennem det hele.

•	 Brug studiegruppen – både fagligt og so-
cialt.

•	 Forvent en arbejdsbyrde på ca. 37-40 ti-
mer om ugen.

•	 Forvent ekstra udgifter til bøger og studie-
startsarrangementer.

Kilde: Rundspørge blandt studievejledere på
sygeplejerskeuddannelserne)

FO
TO

 N
IL

S
 L

U
N

D

FO
TO

 F
LE

M
M

IN
G

 K
A

R
LS

EN

FO
TO

 L
A

R
S

 H
O

R
N

N Y PÅ
S T U D I E T

6 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 7

I december 2014 tog en flok sygeplejestu-
derende fra VIA University i Randers initi-
ativ til at oprette en SLS-lokalbestyrelse.
Målet var, at de ville kæmpe for at sikre de
sygeplejestuderende i Randers de bedste
vilkår under deres studietid.

”Lokalbestyrelsen kæmper for at få
bedre forhold til de studerende, og det
skal bl.a. ske ved at afholde kurser og so-
ciale arrangementer. Derudover vil vi
støtte og sparre med de studerende, som
oplever problemer på skolen eller i klinik.
Vi skal være et sted, som de studerende
ved, at de kan gå til og få hjælp,” siger for-
mand for SLS-Randers, Kit Adler Simesen.

Oprettelsen af SLS-Randers markerede
også, at SLS landsdækkende har nået sit
mål om at få oprettet SLS-lokalbestyrelser
på alle landets sygeplejerskeuddannelser.

For halvandet år siden eksisterede der
tolv, i dag er der 22, hvilket skyldes en
målrettet indsats fra SLS.

”Vi har valgt at fokusere på at få opret-
tet lokalbestyrelser, så vi kommer tættere
på de medlemmer, som vi repræsenterer.
Lokalbestyrelserne kæmper for de stude-
rendes interesse på de enkelte skoler,
mens vi landsdækkende arbejder på alle
de studerendes vegne for verdens bedste
uddannelse,” fortæller Sanne Fuglsang
Nyquist, tidligere formand for SLS.

Inspirerende arrangementer
Kit Adler Simesen fortæller, at de har fået
meget positiv respons fra de sygeplejestu-
derende i Randers, hvilket har udmøntet
sig i en stigning af indmeldelser i SLS på
skolen. Det første halve år er primært gå-

et med kurser for at lære bestyrelsesop-
gaverne at kende, men planerne for aktivi-
teter på VIA University Randers er klar.

”Ud over at vi skal være de studerendes
sikre skanse, hvis de oplever problemer, så
vil vi også gerne arrangere foredrag og
kurser, som kan virke inspirerende for de
studerende. Det kan eksempelvis være
førstehjælpskurser eller foredrag,” fortæl-
ler Kit Adler Simesen.

Arrangementerne begrænser sig dog
ikke kun til faglige arrangementer. Der vil
også være sociale arrangementer, hvor
det for de studerende vil være muligt at
møde hinanden på tværs af moduler og
dermed skabe et godt netværk på sko-
len.

Tættere på indflydelsen
”SLS er kommet tættere på medlemmerne,
da vi nu er til stede på alle skoler. Det gør
det nemmere at arbejde for medlemmerne,
og det giver de studerende bedre mulighed
for at engagere sig i SLS og derigennem
søge indflydelse både lokalt på skolerne og
nationalt,” siger Sanne Fuglsang Nyquist.

SLS har i løbet af sidste år ofret mange
ressourcer på at nå ud til skoler som den i
Randers, hvor der endnu ikke var en SLS-
lokalbestyrelse. De har hjulpet med at af-
holde stiftende generalforsamlinger samt
bistået dem i opstarten med at give råd
politisk og svare på spørgsmål.

På SLS’ årsmøde i maj 2015 blev det be-
sluttet, at man ville gøre det til et indsats-
punkt at opkvalificere lokalbestyrelser
over hele landet i det kommende år.

S Y G E P L E J E S T U D E R E N D E S
L A N D S S A M M E N S L U T N I N G
F I N D E S N U I H E L E L A N D E T
EFTER OPRETTELSEN AF EN LOKALBESTYRELSE I RANDERS HAR SYGEPLEJESTUDERENDES LANDSSAMMENSLUTNING (SLS) NÅET
MÅLET OM AT FÅ OPRETTET LOKALE BESTYRELSER PÅ ALLE LANDETS SYGEPLEJERSKEUDDANNELSER.

MIKKEL SØREN BØDKER OLESEN

5
G O D E G R U N D E T I L AT
VÆ R E M E D L E M A F
S Y G E P L E J E S T U D E R E N D E S
L A N D S S A M M E N S L U T N I N G
(S L S)

HJÆLP OG VEJLEDNING
UNDER HELE UDDANNELSEN
SLS og Dansk Sygeplejeråd (DSR) sam-
arbejder om at give SLS’ medlemmer
hjælp og vejledning under hele uddan-
nelsen – både i skolen og klinikken.

FAGLIGE OG SOCIALE
ARRANGEMENTER
SLS afholder hvert år masser af faglige
og sociale arrangementer, du kan del-
tage i som medlem.

MODTAG FAGBLADET
SYGEPLEJERSKEN
SLS’ medlemmer modtager Fagbladet
Sygeplejersken 14 gange om året. Syge-
plejersken er fuld af artikler om syge-
plejefaget, sundhedspolitik og om sy-
geplejerskers dagligdag.

ERHVERVSANSVARSFORSIKRING
Som medlem af SLS er du forsikret,
når du er i klinik og under udførelsen
af kliniske øvelser i simulationsrum.
Endvidere er du forsikret ved klinikop-
hold i udlandet.MASSER AF MEDLEMSFORDELE

Som medlem af SLS får du en masse
medlemsfordele. Det er alt lige fra billig
studieforsikring, mulighed for at søge
legater, rabat på studiebøger og meget
andet. Du kan læse mere om de mange
medlemsfordele på www.dsr.dk/sls

FOTO REGINA DUBOÚRG

S L S

8 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 9

PÅ SYGEPLEJESTUDERENDES LANDSSAM-
MENSLUTNINGS ÅRSMØDE I SLUTNINGEN
AF MAJ BLEV RASMUS DEDENROTH VALGT
SOM NY FORMAND. DEN NYVALGTE FOR-
MAND GÅR PÅ MODUL 8 PÅ METROPOL OG
HAR TIDLIGERE VÆRET AKTIV SOM FOR-
MAND I SLS-KØBENHAVN. VI SATTE HAM
STÆVNE FOR AT HØRE HANS TANKER OM
DET KOMMENDE ÅR.

Hvilke opgaver vil have højest prioritet det
næste år, hvor du er SLS-formand?

”Vi har tre indsatsområder det kom-
mende år: flere mænd i sygeplejen, op-
kvalificering af de aktive SLS’ere og vo-
res kamp for at have verdens bedste
uddannelse. Vores kamp for verdens
bedste uddannelse er essensen af SLS,
fordi vi er en organisation af og for sy-
geplejestuderende. I øjeblikket arbejdes
der politisk på at lave forandringer på
uddannelsen, og vi vil kæmpe for, at det
ikke bliver til forringelser. Derudover er
SLS, og har altid været, meget opsat på
at bryde fordommene om, at man ikke
kan være mand i et omsorgsfag. I det
forrige år har SLS arbejdet for at få op-
rettet lokalbestyrelser ude på alle sko-

lerne, så vi kunne komme ud til vores
medlemmer. Det er lykkedes, derfor vil
vi nu hjælpe lokalbestyrelserne, så de
kan tage kampene ude på skolerne og
hjælpe SLS-medlemmerne.”

Hvordan vil I opnå de mål?
”Det er tre meget forskellige opgaver,

så det vil kræve flere forskellige ting. En
måde at få flere mænd i sygeplejen på er
at nedbryde fordommene, derfor har vi
planlagt besøg på ungdomsuddannelser
for at ændre fortællingen om, at sygeple-
jersker kun er kvinder. Et arbejde, som vi
laver i fællesskab med Dansk Sygepleje-
råd. For at styrke SLS lokalt, og specielt
de mange nye lokalbestyrelser, vil vi til-
byde lokalbestyrelserne kurser i at op-
kvalificere dem, så vi kan komme til at
virke endnu bedre som organisation og
hjælpe vores medlemmer. Det er vigtigt,
fordi SLS ikke kun kæmper for verdens
bedste uddannelse nationalt, men i lige
så høj grad lokalt og regionalt.”

Hvorfor skal man som ny sygeplejerskest-
uderende melde sig ind i Sygeplejestu-
derendes Landssammenslutning
(SLS)?

”Fordi SLS har mulig-
hed for at påvirke den

V I K Æ M P E R
F O R AT F Å
V E R D E N S
B E D S T E
U D D A N N E L S E ”
MIKKEL SØREN BØDKER OLESEN / FOTO NILS LUND PEDERSEN

politiske diskurs i forhold til uddannelsen.
SLS organiserer, aktiverer og repræsente-
rer sygeplejerskestuderende, så vi kan bli-
ve sikret verdens bedste uddannelse, og
det gør vi bl.a. ved at samarbejde med
Dansk Sygeplejeråd. Som SLS-medlem har
du et forretningsudvalg, der kæmper natio-
nalt for indflydelse, mens du på din egen
uddannelse har en lokalbestyrelse, som er
dine go to people, hvis du ønsker hjælp og
ændringer på din uddannelse.”

Hvis man gerne vil deltage i SLS-arbejde,
hvilke muligheder er der så?

Det afhænger stort set kun af, hvor
meget tid og engagement man har, fordi
mulighederne er mange. Du kan søge ind-
flydelse i din lokalbestyrelse, hjælpe til,
når SLS holder lokale eller nationale ar-
rangementer og workshops, og du kan
hjælpe med at arrangere sociale- og fag-
lige arrangementer på din uddannelse.
Det er en organisation, hvor der er mulig-
hed for at engagere sig på så mange må-
der, og vejen til den nationale bestyrelse
er ikke lang, så længe man har et drive og
en lyst til at forbedre uddannelsen. Bare
husk, at der også skal være tid til studie i
dine planer.”

L A D I K K E C H O C K E T TA G E
M O D E T F R A D I G

Det var nok det store ansvar,
man skal påtage sig som sy-

geplejerske. Jeg havde gjort mig
mine forestillinger om, hvordan det
ville være at komme i praktikken,
men efter min første praktik mær-
kede jeg virkelig, hvilket ansvar der
venter en, når man er færdigud-
dannet. I sygeplejerskejobbet skal
der tages mange beslutninger, og
de skal tages her og nu, og det ry-
stede mig i min grundvold. Jeg
valgte at tage en pause på et år for
at finde ud af, om sygeplejefaget
virkelig er noget for mig. Som syge-
plejestuderende vil du nok opleve,
at praktikken viser, om det virkelig
er noget for en eller ej, men der vil
jeg råde de nye til at mærke efter i
maven og ikke at lade chokket tage
modet fra dem.”

Ida Damgaard Frandsen, 22 år,
USCJ i Nykøbing F, modul 4

D E T E R V I G T I G T AT
P L A N L Æ G G E D I N T I D

Jeg har været heldig at have
nogle gode oplevelser, da jeg

var i praktik på modul 4, 6, 8 og 11.
Jeg vil råde folk til at forberede sig
godt. Læs modulbeskrivelsen, snak
og forventningsafstem med din kli-
niske vejleder. Hvis man føler sig
usikker på noget, så sig det til kol-
legaen eller vejlederen. Det er
okay, fordi man er i praktikken for
at lære. Jeg lærte i praktikken, at
det var vigtigt at planlægge, fordi
en ting er, at du arbejder 30 timer i
klinik, men der er opgaver ved si-
den af, og hvis man gerne vil undgå
unødigt pres, så planlæg gerne tid-
ligt i forløbet. Derudover så skal
man nyde det, det er en stor ople-
velse at være i praktik.”

Thomas Lindsten, 25 år,
USCJ i Nykøbing F, modul 14

D E T S O C I A L E S A M M E N -
H O L D E R V I G T I G T

Når man er ny på sygepleje-
studiet, så skal man lave

nogle aftaler med nogen fra sko-
len, så man får dannet nogle so-
ciale relationer. De første dage er
der mange nye ansigter, og det
kan virke overvældende. Man be-
høver absolut ikke invitere 10 over
til spisning, men man kan, som jeg
gjorde, lave en aftale om at følges
i skole. Det er vigtigt at have det
godt socialt, da man skal være
længe på studiet, og hvis det kni-
ber fagligt, er der nogen at trække
på. Det sociale sammenhold kan
hjælpe en i skole de dage, hvor
himlen virker ekstra overskyet.”

Thomas Skærbæk, 22 år,
UCN i Aalborg, modul 2

FO
TO

 L
A

R
S

 H
O

R
N

FO
TO

 F
LE

M
M

IN
G

 K
A

R
LS

EN

FO
TO

 F
LE

M
M

IN
G

 K
A

R
LS

EN

F O R M A N D E N

1 0 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 1 1

I den første tid på din nye uddannelse
kan det være en god idé at få oprettet
en gruppe på Facebook til din studie-
gruppe, hvor I kan aftale mødetids-
punkter og stille spørgsmål til faglige
tekster. Derudover kan I, hvis jeres tu-
torer ikke allerede har gjort det, op-
rette en gruppe til klassen og til hele
semestret, hvor I kan aftale sociale
arrangementer.

Men Facebook kan også bruges til
andet end arbejdet i klassen, og det
kan være en god idé at ”like” din loka-
le SLS-side, hvor du kan blive opdate-
ret om kurser, sociale arrangementer
og andre tilbud.

Ønsker du at holde dig opdateret
med historier om forskning og syge-
plejens udvikling, bør du like Fagbla-
det Sygeplejersken, som løbende læg-
ger artikler op på siden. Det kan også
anbefales at like Dansk Sygeplejeråd,
hvor du bliver opdateret på Dansk Sy-
geplejeråds tiltag og nyheder.

Som ny i sygeplejefaget kan det være
en god idé at blive medlem af grupper-
ne ”Jeg er sygeplejerske” og ”Jeg er
sygeplejestuderende”. Her fortælles og
diskuteres om sygeplejerskers udfor-
dringer og succeser, og grupperne giver
et godt indblik i, hvad der rører sig inden

for sygeplejen. Der stilles også ofte
spørgsmål, som kan være nyttige at føl-
ge, så selv om man ikke har planlagt at
skrive en masse i grupperne, så kan det
være en idé at lytte lidt med.

Vil du gerne spare lidt penge på stu-
diebøger, bør du holde øje med grup-
pen ”Sygeplejebøger: Køb og salg af
brugte sygeplejebøger” – her kan du
være heldig at finde billige bøger. Vær
dog opmærksom på, om det er de rig-
tige udgaver.

Gode grupper/sider at følge
Dansk Sygeplejeråd, Fagbladet Syge-
plejersken, ”Jeg er sygeplejerske”,
”Jeg er sygeplejestuderende” og ”Sy-
geplejebøger: Køb og salg af brugte
sygeplejebøger” samt SLS.

Tavshedspligt
Under praktikken skal du være ekstra
opmærksom på, hvad du skriver på de
sociale medier om oplevelser i klinik-
ken, fordi du er underlagt tavsheds-
pligt. Du må som hovedregel ikke ud-
veksle oplysninger om en given pa-
tient. Tænk dig altid om, før du deler
dine oplevelser, så patienten ikke kan
genkendes. Det gælder også i lukkede
grupper.

140 tegn, hashtags, meningsdannere og
journalister i et væk. Så kort kan det so-
ciale medie Twitter opsummeres. Selv
om antallet af sygeplejersker og syge-
plejestuderende på Twitter ikke er vildt
stort, så stiger det lige så stille. De Twit-
ter-aktive sygeplejersker pipper om livet
som sygeplejerske og kampen for at op-
retholde en ordentlig pleje for patien-
terne. Hashtagget #splindefra bliver
brugt til at fortælle om forskellige ople-
velser og udfordringer, som sygeplejer-
sker står overfor i det daglige. De mest
aktive er typisk sygeplejersker, som er
engageret i den offentlige debat.

Ønsker du at følge diskussioner og
nyheder inden for sundhedspolitik, bør
du følge #sundpol. Her pipper sygeple-
jersker, læger og interesseorganisatio-
ner om sundhedspolitik, og det er op-
lagt at følge, hvis du vil holde dig opda-
teret på nutidens og fremtidens sund-
hedspolitik.

Twitter giver dig mulighed for at føl-
ge meningsdannere inden for sund-
heds- og sygeplejerskeverdenen, men
på grund af begrænsningen på 140
tegn kan det være svært at have me-
ningsgivende debatter som på Face-
book.

Men der er en gevinst at hente, da
Twitter er en god måde at udvikle sit
netværk til andre sygeplejestuderende
og sygeplejersker på.

Følg
#Sundpol, #Splindefra og #TidTilKvali-
tet

Medier og personer at følge: @_Syge-
plejersken, @SygeplejerskeLE, @Gre-
teGc, @HagelSigne og @dittekroyer

G U I D E

S O C I A L E M E D I E R

F A C E B O O K

T W I T T E R

I N S T A G R A M

DU KAN MED FORDEL BRUGE INSTAGRAM, FACEBOOK OG TWITTER UNDER DIN
STUDIETID, OG DET GÆLDER IKKE KUN SOM OVERSPRINGSHANDLING , NÅR OPGA-
VEN TRÆKKER TÆNDER UD. LÆS HER, HVILKE MEDIER DU KAN BRUGE TIL AT FINDE

BILLIGE STUDIEBØGER , HOLDE DIG FAGLIGT OPDATERET GENNEM, OG NÅR DU
SKAL KOMMUNIKERE MED DIN STUDIEGRUPPE .

MIKKEL SØREN BØDKER OLESEN

Hvis du holder af at tage billeder med
din telefon, så vil du elske Instagram!
Det er nemlig det sociale medie, som
taler til din indre fotonørd. Her kan du
dele dine pletskud med både dem, du
kender, og dem, du ikke kender. Insta-
gram er fuld af små communities, som
handler om forskellige interesser –
f.eks. madlavning, fitness, boligindret-
ning, livet som børnefamilie og ualmin-
deligt lækre kager. Så hvad du end inte-
resserer dig for, så finder du en hel flok

med samme interesse. Du finder dem
ved at søge på hashtags.

Du kan også bruge Instagram til at
connecte med andre sygeplejersker.
Sygeplejersker i alle aldre deler deres
hverdag med hashtagget #livetsomsy-
geplejerske, #TidTilKvalitet, #sygeple-
jerske og #Dansksygeplejeråd.

Flere lokale SLS-bestyrelser har en
Instagram-profil, hvor du kan følge med
i, hvad de går og laver. Følg desuden
@TidTilKvalitet og @dsrnu.

ILLUSTRATION LOUISE ROSENKRANDS

S O C I A L E
M E D I E R

S T U D I E S T A R T 2 0 1 5 / 1 6 1 31 2 S T U D I E S T A R T 2 0 1 5 / 1 6

S L S O G D S R I N D T O G F O L K E M Ø D E T

M A N (D) K A N B L I V E
S Y G E P L E J E R S K E !

KNAP 100 SYGEPLEJERSKER OG STUDERENDE FRA FRA SLS OG SAMTLIGE AF DSR’S
KREDSE GIK LØRDAG DEN 13. JUNI I OPTOG GENNEM ALLINGES GADER IFØRT ENS T-
SHIRTS, TATOVERINGER, FALSKE OVERSKÆG OG MED HÆNDERNE FULDE AF POST-

KORT. MÅLET VAR KLART; AT FÅ EN DIALOG I GANG OM FORDOMME OM MANDLIGE
SYGEPLEJERSKER OG SKABE BEVIDSTHED OM, AT SYGEPLEJEUDDANNELSEN ER FOR

BÅDE MÆND OG KVINDER. DER MANGLER NEMLIG MÆND I FAGET .
SE MERE PÅ FACEBOOK.COM/MANDKANBLIVESYGEPLEJERSKE

RIKKE BRAMS

FOTO
SIMON KLEIN-KNUDSEN

M Æ N D I
S Y G E P L E J E N

1 4 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 1 5

For mange af de nystartende mænd på
landets sygeplejerskeuddannelser kan det
være overvældende, at man går fra en
gymnasieklasse med en kønsfordeling på
50/50 og så pludselig sidder i et klasselo-
kale, hvor kun tre ud af 30 er mænd. Det
har fået flere mandlige studerende til at
danne mandeloger på landets sygeplejer-
skeuddannelser. Her mødes mændene på
tværs af klasser og moduler for at få en
pause fra følelsen af at være ene hane i
hønsegården.

På VIA University College i Aarhus gik
en gruppe mandlige sygeplejestuderende
sammen for at danne mandelogen MAST
med støtte fra VIA. Idéen var, at de ville
lave nogle sociale arrangementer, så der
kunne blive et større fællesskab mellem
de mandlige sygeplejestuderende i Aar-
hus. Logen arbejder ud fra devisen ”Akti-
viteter tiltrækker, relationer fastholder.”

”Logen er et forum, hvor vi kan møde
andre mænd fra vores uddannelse, og

vi har i løbet af logens korte levetid

holdt arrangementer, hvor vi har grillet,
spillet fodbold, spillet hardball og været
ude at spise. Håbet er, at logen kan give
medlemmerne nogle fede oplevelser og et
rum, hvor de ikke føler sig som den eneste
hane i hønsegården. Idéen er, at de fælles
oplevelser skaber relationer, der fasthol-
der dem, så de bliver på studiet,” siger
Philip Brix Juel Pedersen, bestyrelses-
medlem og stifter af MAST.

Flere mænd end først antaget
MAST står for MAndlige Sygeplejersker regi-
on midT og udsprang af en workshop, den
engelske lektor Paul Waters holdt på VIA.
Den omhandlede mænd i sygeplejen. MAST
fik tilbudt økonomisk støtte af VIA University
College Aarhus og kontaktede bl.a. MASK, en
ældre mandeloge på Metropol for at få inspi-
ration. Logen tæller i dag 49 medlemmer,
men før dannelsen af MAST kunne man nemt
føle sig som ene mand på uddannelsen.

”VIA i Aarhus har en stor campus, hvor
der ligger flere uddannelser, bl.a. sygeple-
jerske- og fysioterapeutuddannelse. Før
MAST havde jeg det sådan, at hver gang
jeg så en mand, så tænkte jeg, at han helt
sikkert var fra fysioterapeutuddannelsen,
men efter oprettelsen af logen kender
man flere ansigter, og man hilser på hinan-
den, fordi man har en relation efter et fod-
bold- eller grillarrangement,” siger Philip
Brix Juel Pedersen.

E T R U M ,
H V O R
M A N I K K E
F Ø L E R S I G
S O M E N E
H A N E

DE MANDLIGE SYGEPLEJESTUDEREN-
DE GÅR SAMMEN I MANDELOGER ,
SOM I ØJEBLIKKET SKYDER OP SOM
PADEHATTE RUNDT OM I LANDET. I
AARHUS VALGTE NOGLE STUDEREN-
DE EFTER EN WORKSHOP AT OPRET-
TE EN LOGE, DER HOLDER SOCIALE
ARRANGEMENTER , HVOR DE FÅ
MANDLIGE STUDERENDE KAN LÆRE
HINANDEN AT KENDE.

MIKKEL SØREN BØDKER OLESEN

Logens medlemmer kommunikerer pri-
mært på en lukket Facebook-gruppe, hvor
arrangementer bliver planlagt. På trods af
den lukkede gruppe er MAST åben og for-
tæller gerne om deres arrangementer.
Betegnelsen ”loge” bliver mest brugt for
sjov. Der er ingen optagelsesritualer, og
man har mulighed for at deltage fuldstæn-
dig uforpligtende.

”Det eneste krav er sjovt nok, at man
skal være mand. Responsen har indtil vi-
dere været positiv, og det skyldes bl.a., at
du kan mødes med ligesindede med mulig-
hed for at dele erfaringer og sparre om
studielivet. Der er mange fordomme, som
man til tider skal stå på mål for – her fun-
gerer logen jo som et frirum, hvor man ik-
ke skal forklare sit valg,” siger Klaus Nør-
gaard Jeppesen, bestyrelsesmedlem og
stifter af MAST.

Samarbejdet med VIA
Den fem mand store bestyrelse kan, som
Klaus Nørgaard Jeppesen siger, holde be-

styrelsesmøde over en øl, og selv om det
for nogle kan lyde uambitiøst, har MAST
allerede sat aftryk på uddannelsen. MAST
mødes hvert halve år med ledelsen af sy-
geplejerskeuddannelsen, hvor de diskute-
rer, hvad uddannelsen kan gøre for at
fastholde mændene.

”Til det første møde foreslog vi, at man
ved studiestart satte alle drengene i sam-
me klasse i stedet for to forskellige som
tidligere. Det kan virke banalt, men bety-
der altså noget, om man går to eller fem
mænd sammen, og VIA valgte at følge vo-
res forslag, og det er praksis i dag. Det er
super fedt, at vi bliver taget med på råd,”
fortæller Philip Brix Juel Pedersen.

Mandeloger

Der eksisterer mandeloger på flere
sygeplejerskeuddannelser, bl.a. på:
Metropol
•	 VIA University College i Aarhus
•	 University Lillebælt i Vejle
•	 VIA Sygeplejerskeuddannelse i Hol-

stebro
•	 University Lillebælt i Odense.

Ikke alle loger er lige åbne, så der kan
være flere, som redaktionen på Stu-
diestart ikke har kendskab til. Som ny
studerende kan du med fordel spørge
en mandlig studerende fra et højere
modul.

Er du startet på en sygeplejerskeud-
dannelse uden en mandeloge men
synes, der er brug for en, så kontakt
MAST i Aarhus på
klaus.n.jeppesen@gmail.com

P
R

IV
A

TF
O

TO

P
R

IV
A

T
FO

TO

M Æ N D I
S Y G E P L E J E N

S T U D I E S T A R T 2 0 1 5 / 1 6 1 71 6 S T U D I E S T A R T 2 0 1 5 / 1 6

”Jeg har nu været af sted og væk hjem-
mefra i en måned. Mine to medstuderende
og jeg valgte at rejse rundt i Vietnam i to
uger, før at vi ankom til Kina – vi havde en
fantastisk tur!

Vi har været på et børnehospital i en
uge, og der skal vi tilbage til i næste
uge. Her oplevede vi virkelig kulturfor-
skelle på alle punkter. Den første hygiej-
neforskel, vi mødte, var, da vi fik udleve-
ret vores ellers så fine uniform her på
universitetet. Vi har fået én uniform,
som vi selv skal vaske herhjemme på
campus, og det skal vi kun gøre en gang
om ugen. Jeg blev helt målløs, da jeg fik
den besked, især da jeg så afprøvede
uniformen, og den viste sig at have helt
lange ærmer.

Der er virkelig en god grobund for en
masse bakterier, der kan vandre fra den
ene patient til den anden med disse helt
lange ærmer.

Jeg prøver dog så vidt muligt at smøge
ærmerne op, men det er lidt svært, da uni-
formen er ret stram, og jeg vil heller ikke
fornærme nogen og se anderledes ud – det
er lige en balancegang og en helt anden kul-
tur at skulle forholde sig til og respektere.

Da jeg ikke før har været på en pædia-
trisk afdeling, ved jeg faktisk ikke, hvordan
sygeplejen på en sådan afdeling foregår i
Danmark. På SCMC kunne jeg forstå, at
sygeplejerskens rolle er at fungere som en
vejleder for de indlagte børns forældre, og
at selve sygeplejen til barnet er noget, for-
ældrene ene og alene står for.

Vi oplevede én enkelt gang, at sygeple-
jersken, vi fulgte, havde kontakt til en af de
indlagte med et stykke legetøj og lidt ”bør-
nesnak” – og én gang mere, da en lille pige
henvendte sig til mig på kinesisk og spurg-
te, hvor jeg var fra – da svarede sygeplejer-
sken pigen, at jeg kom fra ”Danmai”, hun
kiggede forunderligt, og han sagde så til
hende: ”Hun kommer fra et eventyr.” Så
sødt og meget tankevækkende.

Min tanke var, at ham sygeplejersken
ser Danmark som et lille eventyrland, og
han kender nok til H. C. Andersen og hans
eventyr.

Måske er jeg fra et eventyrland, men her
i Shanghai er jeg virkelig også med i et
eventyr. Det er så utroligt spændende at
være afsted som sygeplejestuderende i
Kina, og jeg glæder mig til hver eneste
dag. I morgen skal vi have ”herbal medic-
ne” for første gang. Jeg er meget spændt!”

Hvis du vil læse mere om Maries eventyr
eller andre blogs, kan du læse mere på

dsr.dk

P R A K T I K
I K I N A

S Y G E P L E J E ST U D E R E N D E F R E D E -
R I K K E M A R I E S Ø R E N S E N PÅ 6 .
M O D U L T O G I E F T E R Å R E T 2 0 1 4 PÅ
U DV E KS L I N G I K I N A . U N D E RV EJ S
B LO G G E D E H U N F O R FA G B L A D E T
SYG E P L EJ E R S K E N , O G D U KA N H E R
L Æ S E E T U D D R A G A F H E N D E S F Ø R -
ST E O P L E V E LS E R PÅ E N PÆ D I A-
T R I S K A F D E L I N G I S H A N G H A I .

FO
TO

 N
IL

S
 L

U
N

D
 P

ED
ER

S
EN

FO
TO

 N
IL

S
 L

U
N

D
 P

ED
ER

S
EN

FO
TO

 L
A

R
S

 H
O

R
N

U D L A N D S -
P R A K T I K

F I N D D I G E N L Æ S E G R U P P E

Jeg har flere gode råd. Det er
en rigtig god idé at finde en

læsegruppe, som man arbejder godt
sammen med. Derudover er det vig-
tigt for den nye studerende at være
åben og huske at give praktikken en
chance, selvom det måske ikke lige
første gang er, som I havde forventet
det. Jeg havde selv et meget roman-
tiseret billede af jobbet som sygeple-
jerske, men det ændrede sig, da jeg
kom i praktik. Ikke at det var dårligt,
det var bare anderledes, end jeg
havde troet. Derfor vil jeg anbefale at
snakke med studerende fra eget og
andre moduler om, hvilke oplevelser
man har gjort sig i praktikken. Husk,
at faget er alsidigt, og der findes
utrolig mange forskellige afdelinger,
udfordringer og patienttyper.”

Iben Irene Jensen, 23 år,
UCL i Odense, modul 14

B R U G D I N
S T U D I E V E J L E D E R

Det kom lidt som en overra-
skelse, hvor stort presset

fra eksamener egentlig er. Efter
hvert modul venter der en eksa-
men, og selvom jeg vidste det fra
start, så er det bare anderledes,
når man selv står i det. Alligevel vil
jeg som ny ikke gå i panik, men
derimod sørge for at komme til
undervisning og finde mig en god
læsegruppe, som man kan læse
sammen med og diskutere de ting,
man ikke forstår. I stedet for at
sidde alene derhjemme og slide i
det, så brug studiegrupper, studie-
vejleder og eventuelt andre stude-
rende på skolen.”

Lone Gylling Ditlevsen, 25 år,
UCN Aalborg, modul 7

S O C I A LT FÆ L L E S S KA B
E R V I G T I G T

For mig var det vigtigt med et
socialt fællesskab på studiet,

fordi man på den måde har et ekstra
incitament til at dukke op til undervis-
ningen. Det kan være en god idé at
være åben over for de første sociale
arrangementer, som bliver afholdt. Vi
tog for eksempel i fredagsbaren og
lærte hinanden at kende, og selv om
mange tror det, så behøver man ikke
nødvendigvis at drikke sig midt over.
På sygeplejeuddannelsen starter der
også folk i forskellige aldre, så det er
en god idé at tænke det ind. Derud-
over kan det være en god idé at afsø-
ge, om der er andre tilbud på skolen.
Jeg kom hurtigt ind i FAMSO, som er
en forening for mandlige sygeplejest-
uderende i Odense, det hjalp til at
udvide mit netværk.”

Jens Høj, 44 år,
UCL i Odense, modul 12

1 8 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 1 9

Professionsskolen Metropol i København
oprettede i foråret 2012 læringsaktiviteten
Sundhedsklinikken. Her har de studerende
mulighed for at omsætte teorien, de lærer
på skolebænken, til praksis. Det er frivilligt
at deltage i Sundhedsklinikken, som på ud-
valgte dage drager til Sjællandsgadebadet
og Mjølnerparken på Nørrebro, hvor delta-
gerne laver sundhedstjek på borgere.

Sundhedstjekket indbefatter måling af
blodtryk, BMI og fedtprocent samt en snak
om borgerens motions-, kost- og søvnva-
ner. Det er studerende fra sundhedsud-
dannelserne på Metropol, som laver tjek-
ket med en underviser som vejleder.

En af de studerende, som har benyttet
sig af tilbuddet, er 24-årige Signe Helmer
Petersen, som afsluttede sin sygeplejer-
skeuddannelse i juni. Hun har deltaget i
Sundhedsklinikkens arrangementer, siden
hun så en besked på Metropols intranet i

februar 2014. Signe Helmer Petersen valg-
te at deltage for at få mere praktisk erfa-
ring i sit uddannelsesforløb og har delta-
get i mere end 20 arrangementer.

”Sundhedsklinikken har været med til at
give mig mere erfaring. Jeg er blevet bed-
re til at måle værdier og vejlede brugere,
og den største gevinst har nok været, at
jeg er blevet bedre til at kommunikere
med brugerne. Derudover har samarbej-
det med andre faggrupper også givet mig
en bedre ballast, og det bliver brugbart i
fremtiden,” siger Signe Helmer Petersen.

Rigtige brugere giver mere erfaring
Brugerne af Sundhedsklinikken er ofte so-
cialt udsatte, som ikke regelmæssigt går til
læge. En af idéerne bag tiltaget var, at de
studerende skulle få indblik i den sociale
forskellighed og ulighed, der findes i sund-
hedsvæsenet. De første gange, Signe Hel-

mer Petersen deltog i Sundhedsklinikkens
aktiviteter, var på Metropol, hvor stude-
rende og undervisere kunne komme og få
lavet et sundhedstjek. Det gav dog ikke så
meget som arrangementerne i Mjølner-
parken og Sjællandsgadebadet:

”På skolen var de fleste sunde og raske,
så der var ikke grund til at vejlede. Derfor
trænede vi egentlig bare at udføre målin-
gerne. Efterfølgende var jeg med ude i
Mjølnerparken, hvor der var mange bru-
gere, som gerne ville have lavet tjekket.
En del havde livsstilssygdomme, så her
var der grund til, at vi var der. Man lærer
bare mere og gør en forskel, når brugeren
har behov for din hjælp,” siger Signe Hel-
mer Petersen.

Antallet af brugere svinger fra arrange-
ment til arrangement afhængigt af, hvor
det bliver afholdt. Aktiviteterne gør, at de
studerende lærer at omsætte deres teori,

og for Signe Helmer har det betydet, at
hun er blevet bedre til at kommunikere.

”Det har virkelig styrket min kommunika-
tion til brugerne, og jeg har lært at snakke
med mange forskellige patienttyper. I star-
ten koncentrerede jeg mig meget om at
tage blodtrykket rigtigt, men efter noget
tid fik jeg overskud til at lære at fokusere
på kommunikationen. Hvordan fortæller
man om hjerteproblemer og diabetes, så
helt almindelige mennesker forstår det?”
siger Signe Helmer Petersen.

Styrker det tværfaglige samarbejde
Sundhedsklinikken vægter det tværfaglige
samarbejde højt, så der er studerende fra
flere forskellige sundhedsuddannelser
med, f.eks. jordemoder-, fysio- og ergote-
rapeutstuderende samt sygeplejestude-
rende. Håbet er, at de studerende lærer at
bruge deres egen og andres faglighed i et

samarbejde, der resulterer i den bedste
pleje for brugeren.

”Man lærer at arbejde sammen med an-
dre faggrupper, jeg havde f.eks. før Sund-
hedsklinikken aldrig arbejdet sammen
med andre sundheds- og ernæringsperso-
ner, og jeg vidste ikke, hvad de kunne. Man
lærer altså både at se andres styrker og at
samarbejde med dem, og det tror jeg bli-
ver nyttigt at kunne senere,” fortæller
Signe Helmer Petersen.

Den nye sæson for Sundhedsklinikken
starter i august som et tilbud til studeren-
de på Professionshøjskolen Metropol.

Men der er andre muligheder for frivil-
ligt arbejde, der kan give dig praktiske er-
faringer. Bl.a. som frivillig samarit for Rø-
de Kors, læs mere på næste side. Signe
Helmer Petersen anbefaler, at man prøver,
hvis man ønsker mere praktisk erfaring
under uddannelsen.

S U N D H E D S K L I N I K K E N G I V E R
F R I V I L L I G E ST U D E R E N D E M U -
L I G H E D F O R AT P R Ø V E T E O R I
A F I P R A KS I S . S Y G E P L E J E ST U -
D E R E N D E U D F Ø R E R H E R S U N D -
H E D STJ E K F O R S O C I A LT U D -
S AT T E O G L Æ R E R AT KO M M U N I -
K E R E O G A R B EJ D E S A M M E N
M E D A N D R E FA G G R U P P E R .

MIKKEL SØREN BØDKER OLESEN

FOTO SØREN SVENDSEN

S U N D H E D S K L I N I K K E N
G I V E R P R A K T I S K
E R FA R I N G

P R A K T I K
I K I N A

F R I T I D M E D
I N D H O L D

S T U D I E S T A R T 2 0 1 5 / 1 6 2 12 0 S T U D I E S T A R T 2 0 1 5 / 1 6

F R I V I L L I G T
A R B E J D E
G I V E R
FA G L I G T
F O R T R I N
Forstuvede lemmer, sår, solskoldning og
vabler. Roskilde Festival er vågnet efter
endnu en vild nat, og festivalgæsternes
promiller er faldet i takt med, at smerterne
fra småskaderne er steget. I det opslåede
Røde Kors samaritertelt står en ung mand
iført hvid T-shirt med det klassiske Røde
Kors logo og lange røde bukser. Han tager

imod de forslåede, forstuvede og forgifte-
de unge. Det er 24-årige sygeplejestude-
rende Lasse Brøndum Nielsen, som for
andet år i træk bruger fire dage af sin
sommerferie på at være frivillig samarit
hos Røde Kors.

”Arbejdet som frivillig samarit hos Røde
Kors har givet mig mere praktisk erfaring,

mange andre gør, for at få erfaring og me-
ritter til CV’et. Drømmen var til at starte
på redderuddannelsen, men den blev si-
den udskiftet til sygeplejerskeuddannel-
sen, da han fortsat kunne få lov til at dyrke
sin passion for akutbehandling.

”Jeg har fået erfaring med ting, som
man ikke nødvendigvis lærer i praksis på
sygeplejeskolerne, jeg har eksempelvis
udført mange sårbehandlinger. Samtidig

træner man sine kommunikative evner. Og

der er ikke kun faglige gevinster, man får

også et socialt netværk, som man hygger sig

med på jobbet,” siger Lasse Brøndum Niel-

sen i teltets baglokale, hvor de frivillige kan

få fyldt væskedepoterne med vand og saft i

sommervarmen.

En pakke småkager kommer på bordet, og

de omkringstående samaritter, læger og sy-

geplejersker kommer til.

”Her er meget roligt lige nu,” siger en an-

den samarit og undskylder sig med til de an-

dres morskab, at de tre småkager med choko-

lade alle sammen tilfældigvis sad sammen ...

”Man får et godt socialt samvær med de

andre frivillige, og vi mødes til julefrokost og

sommerfest i vores afdeling,” siger Lasse

Brøndum Nielsen, mens de nytilkomne får

kaffe, saft og en pause.

”Man får en oplevelse”
Der drysser stadig enkelte festivalgæster

ind, som skal have tjekket op på mindre

skrammer. En ung pige har i løbet af natten

fået gået eller danset sig til en vabel på sin

højre fod. En hurtig behandling og plaster

på, og så er det tilbage ud i sommervar-

men.

”Roskilde Festival er et af de arrange-

menter, hvor der sker mest, men her er ikke

blå blink og stort drama. Der er rigtig man-

ge vabler og småskrammer, men det lærer

man også af. Det er forskelligt fra arrange-

ment til arrangement, hvor travlt man får.

Helt fra et stille kræmmermarked til Ros-

kilde Festival,” forklarer Lasse Brøndum

Nielsen.

På hans højre hånd ses et medarbejder-

armbånd, som giver ham mulighed for at

deltage i festivalen på lige fod med de an-

dre festivaldeltagere, når han har fri fra

vagt. I år har han dog arbejde ved siden af,

så der bliver ikke tid til at nyde Paul McCart-

ney, Pharrell Williams og de andre stjerner,

som gæster Roskilde denne sommer.

”Oven i det faglige og sociale får man som

regel også en oplevelse. Tag f.eks. når man er

på vagt i Parken, og FC København spiller. Når

der ikke sker noget, så er man egentlig bare

til fodbold med enormt gode pladser. Til moti-

onsløb som DHL-stafetten er der ikke på

samme måde en begivenhed at se på, men

her er folk så glade for, at man hjælper, så det

bærer lønnen i sig selv,” siger Lasse Brøndum

Nielsen.

Sådan bliver du samarit i Røde Kors:
Kontakt aktivitetslederen for samaritter i det

område, hvor du bor. Det kan gøres via Røde

Kors’ hjemmeside (https://www.rodekors.dk/

bliv-frivillig/samaritter).

Herefter vil du modtage oplæring. Når du er

oplært, vil du få forskellige vagter ved alt fra

koncerter til sportsstævner, og du vil løbende

træne med de andre samaritter fra din grup-
pe.

Kilde: www.rodekors.dk

SO M FRIVILLIG SAMARIT HOS RØ-
D E KO RS FÅ R DU MERE PRAKTISK
ERFARING IN D I UDDAN N ELSESFOR-
LØ BET. ST UDIESTART HAR BESØGT
SYG EPLEJEST UDEREN DE LASSE
BRØNDUM NIELSEN PÅ ROSKILDE
F ESTIVA L , HVOR HAN ER FRIVILL IG
SA M A RIT FOR AN DET Å R I T RÆ K.

MIKKEL SØREN BØDKER OLESEN

FOTO SØREN SVENDSEN

hvilket har gjort min kommunikation til
patienterne bedre. Samtidig er jeg blevet
mere kreativ i min behandling, fordi vi ikke
har alt det udstyr, man kender fra hospita-
let, så man skal kunne behandle med få
remedier,” fortæller Lasse Brøndum Niel-
sen, mens han kigger hen mod indgangen
til teltet, hvor strømmen af hjælpsøgende
gæster er aftaget.

Lasse Brøndum Nielsen og Røde Kors’
andre samaritter er hvert år til stede ved
mere end 1.300 arrangementer, og det
dækker alt fra Roskilde Festival og DHL-
stafet til kræmmermarkeder. Hovedopga-
ven er at give en hurtig og grundig første-
hjælpsindsats, der dækker alt fra sårbe-
handling af en rift til brug af hjertestarter
ved hjertestop. Sundhedsfaglige stude-
rende bruger tilbuddet til at få praktisk
erfaring i deres uddannelse.

Socialt sammenhold
Lasse Brøndum Nielsen studerer til daglig
på Sygeplejerskeuddannelsen Metropol
og har netop færdiggjort 8. modul. Han
startede som samarit hos Røde Kors, som

F R I T I D M E D
I N D H O L D

K L Æ D E R
S KA B E R F O L K
O G S Å I K L I N I K

Hår
Hvis du har langt hår, skal det
være sat op.

Bukser
Brug ikke private bukser, strømper eller gama-
cher. Uniformstøjet skal kunne vaskes, hvis der
kommer blod eller sekreter på, ellers risikerer
man at få bakterier eller vira med hjem.

Uniformen
Uniformen skal

være knappet, den
må ikke stå åben.

Mobilen
Mobilen skal gemmes i dit
skab. Du må ikke have den med
rundt på afdelingen.

Ansigtet
Ansigtet skal
være velsoig-

neret. Hvis
mænd har

skæg, skal det
være trimmet.

Neglelak
Neglelak er no go. Bakterier
og snavs sætter sig let fast i
lakken, og neglelak kan også
skjule snavs under neglene.

Sko
Vælg sunde og komfortable
sko. Du skal stå og gå store
dele af dagen.

Smykker
Armbåndsure, armbånd, ringe
og lignende skal fjernes, før
vagten starter. Albuer, under-
arme, håndled og hænder skal
være helt bare.

Tørklæde er intet problem

”Tørklæder, der tildækker håret og
når til skulderniveau, kan anvendes,
så længe der ikke er stof, der hæn-
ger løst og dermed risikerer at kom-
me i kontakt med patient/borger el-
ler deres nærmeste omgivelser eller
særligt rent eller urent materiale. I
øvrigt de samme hensyn, der skal
tages, når man har langt hår”

Kilde: Sundhedsstyrelsen

FOTO SØREN SVENDSEN

2 2 S T U D I E S T A R T 2 0 1 5 / 1 6 S T U D I E S T A R T 2 0 1 5 / 1 6 2 3

Mie er i klinik i hjemmeplejen, og hun be-
søger Jonna for at skifte forbinding på et
lille sår, Jonna har fået på skinnebenet.

Jonna ligger på sin sofa og ser Paradise
Hotel, da hun ret pludseligt får kraftige
mavesmerter. Smerterne tiltager i styrke,
og Jonna rejser sig op og kalder på sin
mand. Hun har aldrig haft det så skidt no-
gensinde, mener hun.

Manden lægger mærke til, at Jonna er
meget bleg, og da han tager hendes hånd,
er den kølig. ”Vi må hellere kalde på en
vagtlæge,” siger Palle. ”Du skal ringe 1813,”
korrigerer Jonna med forpint stemme.

”Det er rigtigt,” hjælper Mie. Hun vil
gerne måle et blodtryk på Jonna, men
manchetten kan ikke nå rundt om Jonnas
overarm. Mie bliver rød i kinderne.

På baggrund af Jonnas sygehistorie
vælger man at sende en ambulance, for de
pludseligt opstående svære smerter kan
være tegn på alvorlig sygdom.

Da redderne kommer ind i Jonna og
Palles hus, kaster de et blik på Jonna.

”Du kan desværre ikke komme med os,”
siger ambulanceføreren. ”Vi kalder en
særlig ambulance, for du er jo lidt svær,”
fortsætter han.

Jonna stønner som svar. Ambulancefø-
reren forklarer, at ambulancen ikke er solid
og bred nok til et menneske på over 140 kg.

”Jeg vejer omkring 175 kg,” svarer Jon-
na. ”Kan jeg ikke komme med alligevel?”
”Desværre frue,” svarer redderen, ”men vi
kalder en anden bil.”

Jonna må vente 35 minutter på ambu-
lance nr. to, og hun er klamtsvedende og
meget forpint, da en yngre sygeplejerske
tager imod hende på den fælles akutmod-
tagelse. Manden og Mie er med.

D E N
S T O R E
A M B U L A N C E
JETTE BAGH, CAND.CUR., FAGREDAKTØR

Mie trækker sygeplejersken til side og
fortæller, at patienten er svært overvæg-
tig. Sygeplejersken hilser venligt på Jon-
na, spørger til hendes vægt og beder højt
og tydeligt en portør om at hente en XXL
seng i kælderen.

Hvad tænker du om behandlingen af
Jonna?

Bør samfundet stille særlige ambulan-
cer, senge, lejer og kørestole til rådighed
for mennesker med svær overvægt, eller
skal man prioritere forebyggelse?

Læs, hvad to sygeplejersker med særlig in-
teresse for etik mener om spørgsmålene.

Svar 1. Forebyggelse skal prioriteres, men
dette udelukker ikke anvendelse af korrekte
hjælpemidler. Den etisk korrekte behandling
af patienten må ikke være en handling, der
kan betegnes som uetisk for personalet. Det
er uetisk, hvis personalet bevidst pådrages
arbejdsskader på grund af patientens be-
hov. Arbejdsmiljøet skal være af en sådan
karakter, at personalet ikke bliver syge af
det arbejde, de udfører. Det betyder, at ved
behandling og pleje af bariatriske patienter
(bariatri er en medicinsk betegnelse for
svær fedme med ledsagende sygdomme og
forskelligartede problemer), skal der i orga-
nisationen forefindes hjælpemidler, der til-
godeser denne patientgruppes behov, sam-
tidig med at personalet kan varetage opga-
ven uden at påføre skader. At patienterne
ikke må føle sig udstillet, ved at der tales
højt om deres situation, er grundlæggende
faglig pli, men personalet skal bede om de
rette hjælpemidler. Patienten får på denne
måde også den mest skånsomme
behandling og pleje.

Af Dorte E.M. Holdgaard,
RN, exam.art., SD, MPA,

funktionsleder ved Tvær-
fagligt Smertecenter og

formand for Lokal Klinisk
Etisk Komité ved Aalborg

Universitetshospital.

Svar 2. Sygepleje tager udgangspunkt i
respekt for menneskets liv, uanset alder
hudfarve og i den aktuelle situation – uan-
set overvægt!

Jonna bliver dårlig, og det er essentielt
hurtigt at påbegynde den behandlende
indsats. Mie tager fordringen på sig. Når
reddere eller læge ankommer, fortsætter
de. At tilkalde en særlig ambulance vil ske
af hensyn til Jonna, så de nødvendige
handlinger kan pågå på den bedste måde
for patienten og under hensyntagen til
gode arbejdsforhold for de udøvende.

Under hele forløbet fordres et værdigt
sprog, både verbalt og nonverbalt. Fokus
må være på mennesket Jonna, den lidel-
sesfyldte situation og de nødvendige pro-
fessionelle handlinger. At være professio-
nel er at kunne foretage et fagligt skøn, at
være på forkant og også at tage højde for,
hvilken ambulance, seng, kørestol der er
behov for. Patienten bør slet ikke få ind-
tryk af, at det er noget særligt, at der skal
specielle hjælpemidler til.

I den konkrete situation er det den akut-
te sygepleje, der må være i højsædet. På
sigt kan der blive tale om sundhedsfrem-
mende tiltag.

Af Birthe Ørskov, lektor og medlem af
Sygeplejeetisk Råd, www.dsr.dk/ser

Hvert nummer af Fagbladet Sygeplejer-
sken bringer et dilemma efterfulgt af to
bud på en løsning.

ILLUSTRATION LOUISE ROSENKRANDS

D O ’ S
& D O N T ’ SD I L E M M A

S U
Hvis du

har spørgs-
mål om SU, der

ikke bliver besva-
ret på su.dk, kan du

henvende dig på din
skoles SU-kontor.

M E L D D I G I N D
Bliv medlem af Sygeplejerskestude-

rendes Landssammenslutning.
Som medlem får du tilsendt Fagbladet Sy-

geplejersken 14 gange årligt, ligesom du har
adgang til SLS’ støtte og vejledning, hvis du har

spørgsmål eller problemer undervejs i uddannelsen.
Derudover får du 20 pct. rabat på sygeplejefaglige bøger,

et gratis eksemplar af Dansk Sygeplejeråds kalender, billig
forsikring, kittellommebogen og en lang række andre fordele.

Læs mere på dsr.dk/sls

V I L D U S K I F T E S K O L E U N D E R V E J S ?
Der er 22 steder i Danmark, hvor du kan blive sygeplejerske, så hvis du efter

et par semestre får lyst til eller behov for at flytte til en anden by, er der i prin-
cippet intet til hinder for, at du også kan flytte skole. Studieordningen er nemlig

ens på landsplan, og du kan derfor få godskrevet det forløb, du allerede har gennem-
gået. Det er den modtagende skole, der afgør, om de har ledige studiepladser, og i

forbindelse med en evt. flytning skal du derfor kontakte studievejledningen på den skole,
du gerne vil starte på. Normalt kan man først søge overflytning, når man har gennemgået
og bestået første studieår, men forhør dig hos den enkelte institution.

H V E M E R H V E M ?
DSR gange to, SLS og uddannelsesudvalget. Det kan godt være svært at finde ud af, hvem
der er hvem. DSR kan både betyde Dansk Sygeplejeråd og De studerendes råd. Dansk Syge-
plejeråd er sygeplejerskernes fagforening, der står for at forhandle overenskomst og hjæl-
per medlemmer, der har problemer på arbejdspladsen.
De studerendes råd, der ofte blot kaldes studenterrådet, er en slags elevråd for uddan-

nelsen og dækker ofte hele professionshøjskolen – ikke kun sygeplejerskeuddannelsen.
SLS, der står for Sygeplejestuderendes Landssammenslutning, er Dansk Syge-

plejeråds ungdomsorganisation.
Sidst, men ikke mindst findes der også et uddannelsesudvalg på hver pro-

fessionshøjskole, der består af repræsentanter fra både lærere, stu-
derende, faglige organisationer, region, kommuner og andre

interessenter. De står for at rådgive skolens ledelse
om det faglige indhold på uddannelsen.

