

Magasinet

Haraldsplass

MAGASIN FOR HARALDSPASS DIAKONALE STIFTELSE

NR 1 • 2018 • 57. ÅRGANG

Haraldsplass Diakonale Stiftelse 100 år

100 år og faglig nysgjerrig | Nye Haraldsplass Diakonale Sykehus åpnet | Stiftelsen satser på sykehjem

Med Haraldsplass i 100...

Jeg kan rett og slett ikke la være å bruke en slik tittel! Den er nemlig godt dekkende for året 2018 her på Haraldsplass.

2018 har vært et jubileumsår som er markert på mange gode måter. Det begynte med en fantastisk jubileumsgudstjeneste i Domkirken på selve gebursdagen, 1. mai, og påfølgende mottakelse på Søsterhjemmet. Vi har feiret med våre medarbeidere på «bakgårdsfest» og vi har hatt to inspirerende fagdager på henholdsvis VID Vitenskapelige Høgskole i mai, og en diakonal fagkonferanse i samarbeid med Bjørgvin Diakoni i oktober.

Sist, men ikke minst åpnet vi nytt sykehusbygg den 23. oktober med både statsminister Erna Solberg og helseminister Bent Høie i spissen for en rekke gjester. Vi må kunne si at det så langt har vært et innholdsrikt og spennende år!

Ved siden av alt dette er vi i full sving med å planlegge oppstart og drift av nye Siljuslåtten sykehjem som skal åpnes i april 2019.

Pluss en del andre ting som skjer som vi nok kommer tilbake til ved en senere anledning.

Vi mener derfor at «med Haraldsplass i 100!» er dekkende! Haraldsplass er en sprek 100-åring som ønsker å være en fremtidsrettet diakonal samfunnsaktør.

Selv om vi har mye å glede oss over av store hendelser, er det likevel noe som aldri kan glemmes. Vi har et samfunnsoppdrag som er en del av et større bilde, men vi kommer likevel aldri lenger enn at det vi gjør, kan bety store forskjeller for den enkelte person. Vi er invitert inn i de dagene i livet når det ikke alltid er så enkelt. Det er et privilegium og et stort ansvar. Vi håper at vi gjennom vårt arbeid kan få være til stede og se den enkelte. Vi ønsker og arbeider for at mennesker skal oppleve kompetanse med hjertevarme. For dette er grunnleggende for Haraldsplass sitt verdigrunnlag: At hvert enkelt menneske er helt menneske – med alt som hører til av tanker, opplevelser, følelser, relasjoner og eventuelle diagnoser. Dette er vårt oppdrag og vårt formål som Haraldsplass Diakonale Stiftelse.

Vi er stolte av alle virksomhetene knyttet til Haraldsplass som hver på sin måte gir innhold til dette. Hver eneste dag blir vi prøvd på nytt, om og om igjen. Vi blir aldri ferdige med å møte mennesker. Tillit og verdier skal skapes på nytt – hver eneste gang – i møtet mellom det enkelte menneske og en av våre medarbeidere. Vi har ikke anledning til å hvile på gamle laurbær. Relasjoner og tillitt krever næring.

«Verdiene sitter i veggene på Haraldsplass» får vi av og til høre. Det kan godt hende at det «sitter» mye i veggene på Haraldsplass, det er tross alt 100 år med historie. Men det er ikke slik at 100 år og innarbeidede vegger er en garanti for fremtiden. Nå har vi til og med mange nye vegger. Tillit, relasjoner, kompetanse – alt er ferskvare som trenger daglig oppmerksomhet og innsats. Fra ledere. Fra ansatte.

Jørn-Henning Theis
ADMINISTRERENDE DIREKTØR

Haraldsplass Diakonale Stiftelse

Uavhengig diakonal institusjon innen Den norske kirke. Stiftelsens formål er å fremme kristen omsorg for mennesker.
Styreleder: Johan Fredrik Odffell
Adm. direktør: Jørn-Henning Theis

Diakonifelleskapet

Kristent faglig og kulturelt fellesskap som er med å gi kraft og inspirasjon til tro og tjeneste.
Forstanderinne: Rollaug Waaler

Haraldsplass Samtalesenter

Tilby samtaler og kurs for enkeltmennesker, grupper og organisasjoner. HS har også tilbud til personer som har behov for å arbeide med egne utfordringer, kriser og sorg.
Leder: Rollaug Waaler

Haraldsplass Diakonale Sykehus

Lokalsykehus for bydelene Bergenhus, Åsane og Arna i Bergen, og samtlige kommuner i Nordhordland. Sykehuset er et moderne sykehus med avdelinger innen indremedisin, kirurgi, anestesilogi, overvåkning og radiologi med tilhørende poliklinisk aktivitet. Haraldsplass har regionfunksjon innen geriatri og innen palliasjon og lindrende behandling (Sunniva Senter). Sykehuset har driftsavtale med Helse Vest RHF.
Adm. direktør: Kjerstin Fyllingen

Haraldsplass Barnevern

Arbeider innen barne- ungdoms- og familievern på oppdrag for Bufetat og kommuner. Det tilbys institusjonsplasser i små boenheter, ettervern, familiehjem og hjemmebaserte tjenester. Tilbudet er differensiert og tilpasset den enkelte ungdom sine behov og utvikling. **Daglig leder:** Arvid Møll

Solli Dps

Eies 50 prosent av Haraldsplass Diakonale Stiftelse. Solli Sykehus er et Distrikt Psykiatrisk Senter (DPS) som arbeider på oppdrag fra Helse-Vest. **Direktør:** Inger-Johanne Haukedal

VID Vitenskapelige Høgskole

(Vitenskapelig, Internasjonal, Diakonal)
Haraldsplass Diakonale Stiftelse er en av fire eiere av VID Vitenskapelige Høgskole og driver nå sin høgskolevirksomhet gjennom denne. VID er en fusjon av Haraldsplass Diakonale Høgskole, Diakonhjemmet Høgskole, Høgskolen Betanien og Misjonshøgskolen.

Domkirkehjemmet

er et sykehjem med driftsavtale med Bergen kommune. Haraldsplass Diakonale Stiftelse utnevner styret. Domkirkehjemmet har 96 beboere. **Institusjonssjef:** Elin Sjursen

Siljuslåtten sykehjem

skal driftes av Haraldsplass Diakonale Stiftelse. Sykehjemmet får plass til 90 beboere etter at sykehjemmet åpner i april 2019. **Institusjonssjef:** Marion Ytre-Arne Kvamme.

Haraldsplass

Medlemsblad for Diakonifelleskapet
Magasin for Haraldsplass Diakonale Stiftelse
www.haraldsplass.org

Ansvarlig redaktør: Jørn-Henning Theis

Redaksjon: Arvid Møll, Jørn-Henning Theis, Kjerstin Fyllingen, Rollaug Waaler, Jørn-Henning Theis, Inger-Johanne Haukedal.

Kontakt: post@hk.haraldsplass.no

Abonnement: tlf. 55 97 96 00

Adresseendringer: post@hk.haraldsplass.no

Prosjektledelse og utførende redaksjon: Torbjørn Wilhelmssen, wikos.no (tekst og foto)
E-post: torbjorn@wikos.no

Design og grafisk produksjon: Bodoni AS

Marion Ytre-Arne Kvamme skal lede Siljuslåtten sykehjem

Haraldsplass Diakonale Stiftelse vant anbudet om å drifte det nye Siljuslåtten sykehjem som er under oppføring. Det er Bergen kommune som bygger det nye sykehjemmet, mens det er Haraldsplass Diakonale Stiftelse som skal stå for driften av sykehjemmet som åpner den 1. april 2019.

Marion Ytre-Arne Kvamme er tilsatt som leder av sykehjemmet. Hun tiltrådte stillingen i begynnelsen av oktober og er i full sving med å ansette medarbeidere og videreutvikle tanker og ideer for driften av sykehjemmet ved Harald Sæveruds sagnomsuste komponisthjem.

Marion Ytre-Arne Kvamme kommer fra stilling som spesialrådgiver i Helse Bergen. Hun er utdannet fra Haraldsplass Diakonale Høgskole i 1986, hvorpå hun jobbet i to år på Haraldsplass Diakonale Sykehus. Etter dette arbeidet hun syv år i alders- og sykehjem til hun ble ansatt ved ortopedisk avdeling i Helse Bergen. De siste 20 årene har hun vært tilknyttet forskjellige avdelinger i Helse Bergen.

– Særlig lærerikt var det å få være med å bygge opp en barnekirurgisk sengepost helt fra grunnen av, forklarer Marion Ytre-Arne Kvamme.

– Jeg var ikke på jobb jakt, men ble spurt om å søke på lederstillingen for Siljuslåtten sykehjem. Det er en veldig spennende oppgave jeg har fått. Vi overtar et «nøkkelferdig» sykehjem, men det er opp til oss å finne de beste løsningene på den daglige driften.

Jeg har selv vært pårørende til beboer på sykehjem og jeg er opptatt av at vi lager til gode plasser for samvær for både beboere og for de pårørende. Vi har mange tanker om hvordan vi skal gjøre ting, så nå blir det viktig å finne de rundt 150 ansatte som skal være med å gjøre Siljuslåtten sykehjem til et kjempegodt sted å være for beboerne og deres nærmeste som kommer på besøk, avslutter Ytre-Arne Kvamme.

SILJUSLÅTTEN: Magasinet Haraldsplass vil komme tilbake med en bredere presentasjon av det nye sykehjemmet etter åpningen i april 2019. Illustrasjon: Asplan Viak

SYKEHJEMSLEDER: Jeg vil lage gode møteplasser for beboere og pårørende, sier Marion Kvamme Ytre-Arne.

I forståelse med fagorganiserte som markerer 1. mai som solidaritetens mekedag, feiret Haraldsplass Diakonale Stiftelse sin 100 årsdag på denne første dagen i mai i 2018. Den 1. mai 1918 ble de første elevene tatt opp til diakonisseutdanningen i Bergen.

Haraldsplass Diakonale Stiftelse 100 år

Storslått festgudstjeneste og jubileumsfest

Biskop Halvor Nordhaug holdt preken under gudstjenesten og daværende domprost (nå biskop i Tunsberg) Jan Otto Myrseth forrettet. Den kjente artisten Marianne Juvik Sæbø fra Askøy, sang. Flere av institusjonslederne deltok på gudstjenesten med skriftlesning og bønn.

- Vi feirer 100 årsdagen for Haraldsplass diakonale stiftelse på selveste 1. mai. Det var fint at det var akkurat denne dagen den første eleven ble tatt opp som diakonisse i 1918. For første mai er solidaritetens dag. Det store slagordet er: «Arbeidere i alle land, foren dere!» Solidaritet er holdninger og handlinger som handler om samhold mellom undertrykte

verden over, med oppfordring om å stå opp både for egen og andres rettferdighet. Solidaritet er på mange måter et kristent ord i slekt med kjærligheten og dermed også med diakonien, men det er ikke helt det samme. Solidaritet er kjærlighetens lillebror, de er i slekt, men kjærligheten er større og går lenger, innledet biskop Halvor Nordhaug sin preken.

Etter gudstjenesten var det kirkekaffe på ikke mindre enn tre stasjoner inne i selve Domkirken. Både jubileumskake og kaffe ble satt stor pris på av de mange vennene av Haraldsplass og diakonissene som var til stede.

Bundet til andre, fri når vi går
ut for å hele menneskers sår,
løfte den svake, kjempe mot nød,
tjene med glede, dele vårt brød.

Dette er målet og vårt motiv:
trygghet for alle, retten til liv.
Skapt i Guds bilde ser vi enhver,
skapt til å elske og være nær.

Mennesker lengter, håper og tror,
vis dem at nåden finnes på jord!
Kom, la oss styrke, dag etter dag,
hjerternes varme, kunnskap og fag.

Se også biskop Nordhaugs betraktning på siste side. Hele prekenen finner du på www.haraldsplass.org

Klokken 15 var det duket for fest for over 100 inviterte gjester i stuene på Søsterhjemmet på Haraldsplass Diakonale Stiftelse. Det ble tildelt mange gode ord, hilsener og gaver fra Hordaland fylkeskommune, Bergen kommune, fra Den norske kirke, fra søsterorganisasjonen i Tyskland, fra Helse Vest og Helse Bergen og en lang, lang rekke andre. Jubileumsboken ble behørig presentert med intervju av forfatteren (se bokomtale).

Det ble en lang jubileumsdag i en verdig ramme. Det ble mange gode historier og godt dokumenterte minner fra dagen – for den neste historieboken om de neste 100 år for Haraldsplass Diakonale Stiftelse.

- 1: Styreleder Johan Fredrik Odffjell hilste festlyden på vegne av jubelanten.
- 2: Generalsekretær Christa Schrauf fra Kaiserswerther Verband hilste jubelanten med gave som adm.direktør Jørn-Henning Theis tok imot.
- 3: Forfatteren av jubileumsboken, Arild Gilja fortalte om arbeidet med boken.
- 4: Tordis M. Sundnes fra Diakonifellskapet gratulerte Haraldsplass Diakonale Stiftelse.
- 5: Søster Regine på maleriet ville gleden seg over alle godordene som falt om 100 års innsats i institusjonsdiakonien ved Haraldsplass.

KRISTIN AALEN

BOKANMELDelse

100 år i tjeneste for samfunnet

Historien om Haraldsplass Diakonale Stiftelse 1918-2018

Ansvarlig redaktør:
Jørn-Henning Theis
Tekst, bilderedaksjon
og design: Arild Gilja

Forlag: Nordisk Trykk
356 sider

Velskrevet om en fascinerende 100-årsjubilant

Å skildre en 100-årig innsats for å hjelpe mennesker i nød er ingen enkel oppgave. Jubileumsboka om Haraldsplass Diakonale Stiftelse lykkes med å gjøre historien interessant.

Som kulturjournalist uten helsefaglig bakgrunn, attpåtil bosatt i Stavanger, har jeg et utvendig forhold til Haraldsplass i Bergen. Min sønn bodde i 2014 ved Ulrikens fot, så når jeg besøkte ham, gikk vi ofte tur gjennom den praktfulle lindealleen forbi sykehuset og den øvrige bygningsmassen.

Av jubileumsboka har jeg nå lært at de 220 trærne fylte 200 år nettopp det året! Svært fascinerende er det å studere bildene som viser utviklingen av den gedigne tomten som diakonissene kjøpte av familien Mohn i 1926. Den gang fantes det bare et våningshus, en arbeiderbolig og et uthus der, samt marker brukt til matauk.

Imponerende vekst

Bokens forfatter, Arild Gilja, greier på ypperlig vis – godt hjulpet av historiske bilder – å fortelle hvordan eiendommen med årene ble fylt opp med nye sykehusfløyer, blokker og bygg. Haraldsplass er som lindetrærne – stadig nye grener vokser fram fordi mennesker har trodd på visjonen til de første diakonissene. De ville vise kristen omsorg for nødstedte.

Men kapitlene om de siste 50 årene får også fram at det har kostet. Veksten har ikke skjedd uten kamp mot under-skudd og offentlige myndigheter. Forfatteren påpeker et par ganger at fylkesdrevne, senere statlige sykehus ikke kan gå konkurs, men ideelle sykehus kan det. Private aktører må selv bære utgiftene til vedlikehold av egen bygningsmasse.

Spennende er det derfor å lese om hvordan et kostnadseffektivt, men konkurstruet Haraldsplass sykehus fikk tilgodeskrevet 45 millioner kroner i et forlik med fylket i 2004.

Ideell tjenesteyter

Også innholdsmessig har det vært en kamp å være en ideell tjenesteyter i offentlig sektor. Gilja tydeliggjør en viktig utviklingslinje fra et 1800-tall da det offentlige ikke tok ansvar for sykehusutbygging, til en nåtid da staten setter spillereglene.

De første 30 årene i forrige århundre gjorde diakonissene en stor dugnadsinnsats i et spleiselag der humanitære organisasjoner og private bedrifter sikret et medisinsk behandlingstilbud til folk flest.

Først på 1930-tallet ble helsevesenet så spesialisert og kostbart at det tvang fram offentlig eierskap og sykehusdrift. I 1970 havner ansvaret hos fylkeskommunen, i 2002 overtar staten.

Forfatteren synliggjør hvordan utviklingen av velferdssamfunnet truer med å overflødiggjøre visjonen som i 1918 drev diakonissene til å starte to klinikker, et diakonissehjem og et eldrehjem på Nygårdshøyden. Senere kom også en sykepleierskole til. Men i dag – hvorfor trenges en kristen, diakonal innsats hvis staten tar seg av oss?

Boka får godt fram at spørsmålet har vært diskutert blant lederne av Haraldsplass siden krigen. Men fordi man har sett at «vår kompliserte tid skaper nye former for sosial nød», har institusjonen med stadig ny oppfinnsomhet satset på nye tilbud, som en fløy for nervøse og kronisk syke, et barnevernstilbud på Garnestangen og Sunniva hospice for palliativ lindring. Røttene lever, treet har vokst.

Varierte kapitler

Å skrive 355 sider etter å ha lest 30.000 dokumentsider, gått gjennom tusenvis

av bilder og avisoppslag er en krevende oppgave som Gilja har løst forbillig.

Jeg liker at kapitlene veksler mellom de sakstunge som skildrer økonomiske kriser og prinsippdebatter til de nesten poetiske «Jul på Søsterhjemmet» og «Vær og årstider». Stadig settes interne hendelser inn i en nasjonal og internasjonalt kontekst. Den som ikke har tid til å lese alt, kan i oppsummerende bilde-tekster få med essensen.

Sterkt inntrykk gjør «Krig avløser fred og grotid» med utdrag fra en diakonisses beretning 9. april. Her fortelles det hvordan ildsjelene på Nygårdshøyden i all hemmelighet dro med vaskebøtter og utstyr for å gjøre rent og ta i bruk det ennå uferdige sykehusbygget på Haraldsplass. At nazistene året etter gjorde det om til militært lasarett, illustreres talende med et fotografi der den tyske ørn rager over døra til Diakonissehjemmet.

Min lille innvending er at det viktige kapitlet «Fra søstersamfunn til diakonifellsskap» burde stått mye tidligere i boka. For lesere med overflattisk kunnskap om diakonissetradisjonen – jeg er blant dem – faller mye på plass: Pionerene bak Haraldsplass utgjør en meget interessant kvinnehistorie da diakonissekallet tilbød en respektert og friggjørende tjeneste for enslige kvinner. De gikk inn i moderhuset uten lønn, men fikk kost og losji resten av livet.

Gilja viser at en endret samfunnsutvikling og syn på kvinnerollen de siste 50 årene førte til en nedbygging av dette fascinerende søstersamfunnet. Det har ganske sikkert vært smertefullt. Men jubileumsbokas lange perspektiv understreker hvordan diakonissenes kallstanke ligger som levende røtter under det treet dagens Haraldsplass Diakonale Stiftelse er blitt.

Diakonens kjerne:

Mennesket kommer først, uansett

– Stiftelsen som diakonissene etablerte, har alltid hatt et tosidig formål: Å utdanne sykepleiere og drive institusjoner. For 100 år siden var sykehusene selvforsynte med sykepleiere. For å gi våre studenter praksis, måtte diakonissene etablere eget sykehus. «Sykesøsterutdanning» og sykehusdrift har vært og er uløselig knyttet sammen, sa diakonisseviet og tidligere forstanderinne **Åse Madsen** i sitt åpningsforedrag da VID Vitenskapelige Høgskole og Haraldsplass Diakonale Stiftelse holdt fagdag i begynnelsen av mai.

SAMARBEID OG EGENART: Tidligere forstanderinne Åse Madsen fortalte om det unike men også tidvis krevende fellesskapet mellom diakonissene, og om godt samarbeid med andre sykepleierutdanninger – ikke minst om tilgang til kvalifiserte lærere for sykepleierutdanningen.

Det var tydelig stolthet og glede i blikket til de over 100 nåværende og tidligere studenter fra sykepleierutdanningen sammen med en rekke av lærerne ved VIDs sykepleierutdanning i Bergen møttes for fagdag den 3. mai. Nøyaktig hundre år tilbake ble de første elevene tatt opp som første kull i det som skulle bli en av Norges mest attraktive utdanningssteder i sykepleie. Av seks elever var det bare to som fullførte utdannelsen, og årsakene var mange. Noen av de første elevene ble rett og slett syke og døde. Det var brutale tider før både penicillin og andre antibiotika kunne slå ned infeksjonssykdommer. I dag tas det opp rundt 180 studenter ved VID sin sykepleierutdanning i Bergen og 80 til 90 prosent av studentene fullfører treårig bachelor.

Livslangt fellesskap

Studentene ved Diakonissehjemmets utdanning i Bergen fikk tilbud om å bli værende i et livslangt kvinnefellesskap. Etter en prøveperiode måtte de elevene som ville bli diakonisse avlegge løfte om å vie sitt liv og gjerning i diakoniens tjeneste. Som uttrykk for dette fikk søstrene gå med et tydelig diakonissekors med inskripsjonen «av Guds nåde, til Guds ære.» Det hendte at diakonisser likevel valgte å tre ut av fellesskapet, og måtte da levere tilbake diakonissekorset. Dette falt nok svært tungt for mange fordi det også uttrykte en svært viktig del av kvinnens identitet. I de senere år er denne praksisen opphevet. Vel, det høres strengt ut, men Åse Madsen satte ordningen inn i historisk sammenheng.

Diakonisse – et alternativ

– For 100 år siden hadde ugifte kvinner svært få muligheter. Tradisjonelt var kvinnens plass i hjemmet, i familiens

tjeneste overfor både barn og foreldre og svigerforeldre. Diakonissebevegelsen var et alternativ til dette. De fikk penger til livsopphold og tilbud om et fellesskap med likesinnede. For en del kvinner var dette et svært attraktivt alternativ, forklarte Madsen.

– Tanken om et «kall» sto sterkt på denne tiden. Det var opptaksprøve og for å komme i betraktning måtte man vise vitnemål fra folkeskolen, skrive en personlig ansøknings, ha plettfriandel med attest fra prest, lege og foreldre. Idealet er beskrevet i Romerbrevet kapittel 16 hvor «menighetens tjenerinne» blir omtalt. Som viet diakonisse var man tjener i Den norske kirke om det dreide seg om kristen omsorg, sykepleie eller menighetspleie. Mange diakonisser tjenestegjorde i menigheter og etablerte den første hjemmesykepleien, som er en tjeneste som i dag er fullstendig overtatt av det

offentlige. Sånn sett var diakonissene pionerer for utvikling av en tjeneste vi oppfatter som selvsagt i den moderne velferdsstaten. I de første årtiene på 1900-tallet var ikke dette opplagt. Til gjengjeld var også tittelen vår beskyttet: Vi ble tiltalt med «Søster» og fornavn. De som hadde kortere utdanning ble tiltalt med «Frøken» og etternavn, humret Åse Madsen.

Sterke ledere

Det var Regine Waage som satte fart i diakonissebevegelsen i Bergen. Waage var utdannet i Tyskland og var assistent for Cathinka Gullberg ved Diakonissehjemmet i Oslo. Regine Waage ble sendt til Bergen etter anmodning om bistand fra byen mellom de syv fjell. Søster Regine ledet arbeidet frem til 1931, da Agnes Hvoslef overtok. Søster Regine fikk ikke oppleve at sykehuset på Haraldsplass ble en realitet, men det var hun som sto for kjøpet av

« Historien og levende vitnesbyrd forteller om myndige damer, og de levde lenge.

ÅSE MADSEN

denne «avsideliggende gården» på Årstad med våningshuset «Mohns villa», låve og allé. Søster Agnes ledet virksomheten gjennom krigen og gjorde en heroisk innsats sammen med sine med-søstre 9. april 1940 og åpnet sykehuset måneder før det bygget egentlig var ferdig.

Håpet var å unngå tysk konfiskering av sykehuset. Lenge klarte diakonissene å stå imot, men til slutt ble sykehuset også hospital for tyske soldater i tjeneste i Norge. Agnes Hvoslef var ikke utdannet sykepleier, men ble engasjert ved stiftelsen med regnskap og sekretær oppgaver. Hun ble imidlertid nær venn med Søster Regine, og da Regine gikk bort, var det nærmest naturlig at Hvoslef overtok ledergjerningen. Hennes manglende sykepleierutdanning ble kompensert med intensivkurs i tre uker og påfølgende diakoniseinnvielse. Dette viser den praktiske og pragmatiske holdningen diakonissene kunne utvise når oppgavene krevde det. Søster Agnes ble svært viktig for utvikling av såvel sykehus som Søsterhjemmet. I 1949 overtok Margit Løtvedt forstanderinnenrollen og det samlede ansvaret for Haraldsplass. I 1968 ble det Helga Utne som fikk ansvaret for skole og sykehus, et ansvar hun bar like til 1974.

Utdanning og ansvar

– Diakonissene startet den kirurgiske virksomheten i Olav Kyrresgate 57 i Bergen sentrum. Allerede i 1919 ble det gjort avtale om praksis for elevene ved Kysthospitalet som på den tiden var sykehus for tuberkuløse. Senere ble det gjort avtale om å bistå sykehuset i Florø med kandidater fra sykepleierutdanningen. –I tillegg var det mange diakonisser som fikk oppdrag i menighetssykepleien. I 1926 ble to viktige mål nådd: Vi hadde kjøpt eiendommen på Årstadvollen som ville gi plass til både søsterhjem og sykehus, og de seks første diakonissene ble viet til tjeneste. Historien og levende vitnesbyrd forteller om myndige damer, og de levde lenge, sa Åse Madsen og fremholdt at elevene ved sykepleierskolen fikk både utdanning og dannelse.

Diakonissene som levde i et søsterfelleskap hadde også behov for ferie. Av den grunn gikk stiftelsen til innkjøp av et feriehus i Vikøy utenfor Norheimsund. Eiendommen er nå solgt.

Nye tider

I 1948 ble det innført offentlig godkjenning av sykepleiere med offentlig eksamen som var lik over hele landet.

– Det var svært høytidelig da konvolutten med eksamenspapirene ble åpnet, mintes Åse Madsen. Utviklingen av både utdanning og sykehus skjøt fart og utover 1960-tallet ble det innført skille mellom forstanderinnen og rektor for utdanningen. Etter hvert kom det også en sjefsykepleier med overordnet ansvar for sykepleien på sykehuset. Forstanderinnens rolle ble gradvis endret fra å ha ansvar for både

utdanning, klinikk og diakonissefelleskap, til å ivareta diakonissenes både åndelige og praktiske behov. Bare det å sikre bolig til diakonissene var en betydelig utfordring. Løsningen ble å bygge en egen boligblokk for diakonissene, like ved sykehuset. Det sier litt om evne og kapasitet til det aktive søsterfelleskapet.

Identifikasjon

Elevene ved Bergens Diakonissehjem fikk egen nål etter fullført utdanning, mens de som valgte å bli diakonisse også fikk diakonissekorset. Etter hvert ble det også utdelt nål fra Sykepleierforbundet.

– Diakonissene bar gjerne alle disse ytre tegnene for at alle skulle se at vi var skikkelige sykepleiere og diakonisser, avsluttet Åse Madsen.

Sykepleierutdanningen ved Haraldsplass har gått fra seks til 180 studenter på 100 år. Høgskolen er blant de absolutt mest populære i denne sektoren. Den tette og gode kontakten mellom lærere og studenter har vært et kjennetegn ved utdanningen og dannelse og utdanning går hånd i hånd. Men det som startet som en kallspreget kombinert kirkelig og sykepleiefaglig utdanning tidlig på 1900-tallet, er blitt en profesjonsutdanning med gode jobbutsikter for kandidatene.

Barbara Ann Parfitt utnevnt til æresdoktor i VID

Under fagdagen på VID Vitenskapelige Høgskole 3. mai, ble professor Barbara Ann Parfitt utnevnt til æresdoktor tilknyttet sykepleierutdanningen i Bergen.

Helsefakultetet i VID begrunner tildelingen med at professor Parfitt, som nå er pensjonist men fortsatt i fullt arbeid, har utmerket seg med stor internasjonal orientering og hennes svært lange forpliktende samarbeid med grupper og regioner med svakt utbygget helsevesen. Her har Parfitt bidratt til innovasjon og utvikling av både utdanning av helsepersonell og med utvikling av tilpassede helsetjenester. Videre understreker nominasjonen professor Parfitts akademiske og profesjonelle karriere som solid forankret i hennes kristne trosoverbevisning, og som er i tråd med VIDs profil som vitenskapelig, internasjonal og diakonal utdanningsinstitusjon.

– På dette grunnlag er det mitt privilegium og min glede på vegne av VID Vitenskapelige Høgskole å utnevne professor Parfitt til æresdoktor, sa rektor Ingunn Moser.

Barbara Ann Parfitt ble utdannet sykepleier og siden jordmor på midten av 1960-tallet. I 1970-årene arbeidet hun i avsideliggende fjellområder i Afghanistan og Bhutan. I 1980-årene underviste hun ved Manchester University hvor hun også avla sin doktorgrad. I 1991 ble hun leder av avdelingen for avansert sykepleie ved North East Wales Institute. I 1995 ble hun utnevnt til professor og dekan for sykepleierutdanningen ved Glasgow Caledonian University.

Professor Parfitt har i en årrekke ledet WHO sitt nettverk for sykepleie og jordmødre, med blant annet ansvar for sam-

arbeid med 45 sentre over hele kloden med felles mål om å fremme både forskning og utdanning i sykepleie og jordmorutdanning. I 2007 overtok hun lederjobben som direktør Global Health hvor fokus rettes mot internasjonal primærhelsetjeneste med prosjekter i Midt-Østen, Sør-Afrika og Sentral-Asia. Samme år ble hun av den britiske dronningen utnevnt til Kommandør av det Britiske Imperium.

I 2009 ble hun engasjert av Nobels fredsprisvinner, professor Mohammed Yunus i Bangladesh, til oppgaven med å

tilrettelegge for at sykepleiere og jordmødre fra hele verden kunne arbeide i fjerntliggende områder og derved også bidra til å styrke kvinners posisjon i Bangladesh. I 2014 ble dette arbeidet tildelt Unilever sin internasjonale pris for kamp mot fattigdom.

Professor Parfitt ble pensjonist i desember 2014 men arbeider fortsatt som frivillig for en rekke organisasjoner. For tiden er hun blant annet engasjert i oppbygging av en sykepleierskole rettet inn mot underprivilegerte nord i Pakistan.

NYSGJERRIG FORSAMLING: Over 300 diakoni-interesserte ifra Haraldsplassklyngen og fra Bjørgvin bispedømme hadde funnet veien til Terminus Hall og fagdag om «Diakoni og samfunn»

- Vårt økonomisystem er tilbakeskuende og utviklet for en annen tid og et annet samfunn. Vi må skape et økonomisk system som er fremtidsrettet og miljøvennlig. Menneskeverdet kan ikke devalueres, og derfor er det viktig at det finnes diakonale institusjoner innen omsorg, helse, barnevern, slo Roy fast.

Nysgjerrige på oss selv

Professor Ingvard Wilhelmsen, bedre kjent som «hypokonderlegen», tok oss med på en snartur i oss selv og våre uproduktive forestillinger om «alt som kan gå galt».

- Det er mye vi ikke kan gjøre noe med, men vi kan selv bestemme hvordan vi forholder oss til realitetene, sa Wilhelmsen og trakk frem kong Harald som sitt forbilde:

- Jeg er frisk til det motsatte er bevist, sa den kjente forfatteren og foredragsholderen om «kongeformelen».

Nysgjerrig på diakoniens plass

Geir Sverre Braut tok oss med på en innsiktsfull og poengtert visitt inn i verdifilosofiens verden, med noen klare anbefalinger om diakoniens plass ved reisens slutt. Fra en tid hvor familie, arbeidsliv og kirke var avgjørende ved helsesammenbrudd ifølge Bismarks modell fra 1883, er det kommunen og staten som har overtatt denne rollen i Beveridges modell fra 1948. Utfordringen er at i den siste modellen er diakonien betraktet som en tilleggsressurs som kan aktiveres som en kontraktør i det offentlige tilbudssystemet.

- Diakonien har en samfunnsoppgave, men vel så viktig er perspektivet at den

handler om å se det individuelle. Diakonien handler om retten til å være individ OG sårbar. Det er viktig at vi er påpasselig med språket på dette området: Vi må bevege oss fra et «system» til «liv» og et helsevesen som er i stand til å møte mennesker i sårbare situasjoner avslutter Braut og pekte på Hans Morten Haugens bok «Diakoni i velferdssamfunnet» for de som vil dypere inn i emnet.

Nysgjerrig på undring

Fagdagen ble avsluttet med et solid innlegg fra dokumentaristen Margareth Olin, kjent fra filmer som «Dei mjuke

GRUNNLØS NYSGJERRIGHET: Mange bekymrer seg helt unødvendig på saker vi ikke kan gjøre noe med. Ta gleden - gjerne på forskudd, så har du i alle fall hatt glede av dem. Bekymringer er som oftest unødvendige og energitappende, mente Ingvard Wilhelmsen. Programleder Rollaug Waaler til venstre.

Trangt om plassen på fagseminar

I nysgjerrighetens tegn

- Diakoni må defineres på nytt hver eneste dag, sa administrerende direktør **Jørn-Henning Theis** i sin innledning da han åpnet fagseminaret om «Diakoni og samfunn» i en fullsatt Terminus Hall 17. oktober. Til å hjelpe seg med dette fikk han hjelp fra noen av landets beste forelesere på området «diakoni og samfunn».

Det var tett med skarpe analyser, modne erfaringer og personlige refleksjoner, men det beste var at vi var like nysgjerrige da vi gikk ut av Hotel Terminus som da vi gikk inn.

Nysgjerrig reise på kontoret

Professor Finn Skårderud tok oss innledningsvis med på en miljøvennlig og kortreist nysgjerrighetsreise på sitt eget kontor. «Endring gjennom undring» sto det på billetten for oss som fikk være med

på forandningsreisen. «Forandring skjer via andre» var en av Skårderuds postulater. Samtidig må hver og en av oss ha et visst fundament av personlig trygghet for at tør å åpne for andre. En god mor «treffer» barnets blikk i 30 prosent av tilfellene. Og likevel er det nok til at barnet får tilstrekkelig bekreftelse.

- Tenk om mor treffer barnet i 100 prosent av tilfellene. Hva slags barn hadde det blitt? spurte han til en sal som tok hans

retoriske poeng. - Hvis det personlige fundamentet mangler, kan det (også) gå galt. Depresjon er tap av nysgjerrighet, mener Skårderud. Likegyldighet er et onde.

- Men er vi som fagfolk nysgjerrige nok? spurte psykiatrikeren som deretter holdt et minikurs om «mentaliserings». Han mener det som fremmer nysgjerrighet er trygge historier (om seg selv), trygge øyeblikk (her og nå) og trygge rom (hvor

det er lov å tenke høyt og hvor det er rom for genuin nysgjerrighet).

Nysgjerrig på Europa

Heather Roy er generalsekretær i Eurodiakonia. Hun tok oss med på en rundreise i dagens Europa. Hvordan «leser» vi utviklingen som pågår, spurte hun.

- Landene står tettere sammen enn noen gang før, der er ingen grenser og fri ferdsel, det er fred og vi nyter frukter av demokrati. Samtidig er det økt fokus på grenser, sikkerhet og en økende konfliktretorikk når det gjelder migranter, flyktninger og asylsøkere som søker etter et bedre liv i Europa.

Roy nevnte også mange andre utfordringer i Europa: arbeidsledighet, fattigdom og økende økonomiske ulikheter. Hun pekte på sammenhenger og løsninger, men tillå det økonomisk-politiske tenkesettet betydelig del av årsaken til problemene.

NYSGJERRIG PÅ FREMTIDENS EUROPA: Heather Roy pekte på strukturelle endringer i Europa og hvordan diakonien kan være en motkraft for de negative sidene av globalisering, skjev inntektsfordeling, migrasjon. - Vi vil gi leter etter måter å gi kraft til dem som ikke har det selv.

NYSGJERRIG PÅ ANDRE: - Er vi som fagpersoner nysgjerrige nok, spurte Finn Skårderud.

NYSGJERRIGHET SOM PROFESJON: Filmskaper Margareth Olin holdt dagens lengste innlegg, men også det som var sterkest følelsesmessig. Som filmskaper belyser hun spennende, tragiske eller utfordrende livssituasjoner til mennesker iblant oss.

hendene» (1998), «De andre» (2012). Hun begynte imidlertid med en fortelling om sitt store forbilde: Mormoren som hadde tatt sykepleierutdanning ved Haraldsplass på 1930-tallet. Olins første film var «Onkel Reidar» som handler om hennes egen familie og onkelen som hadde Downs Syndrom. Olins forteller-evne er formidabel - både på lerret og på scenen. Hennes livsprosjekt som

filmkunstner er å vise «ømhhet for mennesker». Det fikk hun i alle fall frem gjennom filmsnittene hun viste og med de sanne fortellingene hun levendegjorde fra andres og eget liv.

Nysgjerrig på neste gang

Deltakerne på fagdagen fikk også en nydelig liten minikonsert av koret «Bekkalokket» under ledelse av Ragnar Tesdal,

NYSGJERRIG PÅ FREMTIDEN: Braut utfordret forsamlingen om fremtidens plass for diakoni og den plass i samfunnet.

og som er en del av ettervernarbeidet Crux Kalfaret behandlingssenter. Fagdagen var det siste arrangementet under Haraldsplass Diakonale Stiftelse sitt 100 årsjubileum, og seminaret var et samarbeidsprosjekt med Diakoni Bjørgvin. Det var venteliste for å få komme med på deltakerlisten. Det er jo et gledelig faktum for arrangørene. Spørsmålet er om det blir Grieghallen neste gang?

Nye Haraldsplass Diakonale Sykehus

Statsminister Solberg gjenåpnet sitt eget nærsykehus

- Ettersom jeg vokste opp like i nærheten, har jeg mange ganger besøkt Haraldsplass som pårørende. Det var et ganske annet sykehus enn det vi har i dag, sa statsminister Erna Solberg like før hun klippet (den blå) snoren som markerte åpningen av Nye Haraldsplass 23. oktober.

Etter 14 år med planlegging og bygging:

Nye Haraldsplass åpnet

1: Det var stor stemning blant ansatte som tok imot statsminister Erna Solberg på befaring på det nye sykehuset.

2: Erna Solberg og Bent Høie var opptatt av å hilse på så mange som mulig av alle de frivillige som slutter opp om arbeidet for pasienter og pårørende ved Haraldsplass Diakonale Sykehus.

3: Adm. Direktør Kjerstin Fyllingen guidet Erna Solberg gjennom akuttmttak og nye «tun» på sykehuset.

4: Erna Solberg fikk en god prat med Ove Bjarne Hindenes som hadde valgt et Astrup-bilde på TV-skjermen da statsministeren var innom.

5: Mens gjestene fikk omvisning var Martin Svensk, Isak Silva og Anton Gaskan i full sving med å legge brostein ved inngangspartiet ved sykehuset.

Det er godt å komme til Haraldsplass Diakonale Sykehus. Her er både pasienter og pårørende i trygge hender, sa statsministeren videre. Hun fremholdt spesielt den unike måten sykehuset har trukket til seg frivillige og den innsatsen disse gjør for både pasienter og pårørende som kommer på besøk. Likeledes trakk Solberg frem de gode og sømløse samarbeidet sykehuset har med kommunene.

Ros fra helseministeren

Helseminister Bent Høie var også til stede.
- Det er ett og et halvt år siden jeg la ned grunnsteinen, og etter det er det reist et bygg på 14.000 kvadratmeter. Det er 78 år siden diakonissene tok i bruk

sykehuset på Haraldsplass, og her er det ingen planer om å pensjonere seg. Det er i tråd med Regjeringens ønske om at vi skal stå lenge i arbeidslivet, men da trenger vi også økt kapasitet i sykehussektoren, hilste statsråden som også hadde fått med seg at sykehuset er blant de beste i landet med færrest pasient-skader. (Se egen sak med intervju).

Verdier skapes

- Nye Haraldsplass er ikke bare et nytt bygg med mye teknologi. Det er også et bygg for gleder og sorger, et bygg hvor mennesker opplever gode og de tyngste dagene i livet. Jeg håper at det nye bygget blir et godt sted å være i. Noen sier at «det

sitter verdi i veggene» på Haraldsplass. Det er litt skummelt nå når vi har fått helt nye vegger. Verdier må skapes på nytt hver dag i møtet mellom mennesker, sa administrerende direktør Jørn Henning Theis i Haraldsplass Diakonale Stiftelse.

Theis understreket det spennende og dynamiske samarbeidet med Helse Vest og uttrykte glede over at også Helse Bergen om litt blir å finne i nybyggets femte etasje.

- Jeg vil også takke arkitekten C. F. Møller for gode løsninger, Erstad og Lekven for innsats med prosjektledelse og LAB for godt utført entreprenørarbeid. Sparebanken SØR skal også ha takk for

godt samarbeid. En spesiell takk til administrerende direktør Kjerstin Fyllingen som har ledet sykehuset i tiden det også har vært en byggeplass. Jeg ønsker dere Guds velsignelse og lykke til i det videre arbeidet, avsluttet Theis før legekoret Cor Insuf sang «Svantes lykkelige dag» - på inn- og utpust.

Prominent omvisning

Mens gjestene i vandrehallen ble budt på kaffe og muffins, ble statsminister, helseminister og et stort følge med journalister og fotografer vist rundt på det nye sykehuset. Her fikk de blant annet hilse på Ove Bjarne Hindenes som kikket på et kjent Astrup-bilde på TV-skjermen

da vi kom inn. Pasientene kan selv velge kunst de kan se på den store skjermen på veggen, med bilder fra KODEs omfattende bildegalleri. Hindenes fikk en lang prat med Erna Solberg som tok seg god tid ved sykesengen.

- Personalet gjør en fantastisk jobb, lovpriste Hindenes, men jeg kunne tenkt meg litt flere kanaler på TV'en.

Spesialsykepleier på Medisinpost 3, Ingvild Bjørland demonstrerte også den nye medisintrallen for statsministeren. (se egen sak om teknologi)

- Siktemålet er enda bedre behandling og bedre pasientsikkerhet, forklarte Bjørland.

Takk fra sykehuset

Åpningsmarkeringen ble avsluttet med lunsj for inviterte gjester i Søsterhjemmet. I tillegg til smørbrød, kake og kaffe eller te, vanket der også mange godord, ikke minst fra Kjerstin Fyllingen som blant annet berømmet programleder Trond Fagerli i Haraldsplass Diakonale Stiftelse for det gode samarbeidet underveis i den lange prosessen det har vært å få realisert «Nye Haraldsplass». Etter 14 år ble den etterlengtede sykehusfløyen åpnet i glede og takknemlighet, og som en verdig milepæl i feiringen av en 100 år gammel og vital diakonal virksomhet.

Ragnhild Eide Skogseth er lege ved akuttmottaket på Haraldsplass Diagonale Sykehus. Hun utfordret helseminister Bent Høie om å bli med på en vakt og se hvordan det er å jobbe i spesialisthelsetjenesten. Høie tok utfordringen og satte av ettermiddagen etter åpningsmarkeringen til å møte pasienter og pårørende sammen med Skogseth.

Helseministeren som «ekstravikar»

Ettermiddagsvakt på akuttmottaket

Det var under landsmøtet i legeföreningen jeg tok ordet under den helsepolitiske debatten og utfordret Bent Høie om å bli med på en vakt og møte eldre pasienter med sammensatte diagnoser, og også møte deres pårørende. Helseministeren tok utfordringen og vi jobbet sammen i seks timer, forteller Ragnhild Eide Skogseth.

Magasinet Haraldsplass huket helseministeren etter vekten og spurte hvilket inntrykk han satt igjen med etter besøket.

Pasientens sykehus

- Det var flott å være med på åpningen av det nye bygget til Haraldsplass Diagonale Sykehus. Det er blitt et moderne, lyst og

flott bygg som er utformet ut fra pasientenes behov. Jeg opplever at pasienter og pårørende blir godt ivaretatt med kompetente og engasjerte ansatte, sier Bent Høie

- Utbygging av «Nye Haraldsplass» koster tre kvart milliard kroner. Det tilsier lang investeringshorisont og trygge, lang-

MINISTER I HVITT: Av med dressen og på med bukse, skjorte og frakk med navneskilt til «vikaren» på akuttmottaket: Helseminister Bent Høie.

siktige avtaler med det regionale helseforetaket. Hvilken plass mener Regjeringen de private, ideelle stiftelsene skal ha i spesialisthelsetjenesten?

Ønsker flere ideelle aktører

- Ideelle og private aktører spiller en viktig rolle i helse- og omsorgstjenesten. Mange ideelle organisasjoner har høy kompetanse, stort engasjement og stor tillit i befolkningen. Regjeringen vil ta disse kreftene i bruk for å gi pasienten større valgfrihet og bedre og raskere behandling. Dette er noe av kjernen i pasientens helsetjeneste. Vi har et mål om å øke bruken av ideelle i helse- og omsorgssektoren, og da er det viktig å benytte mulighetene som EØS regelverket gir for å legge til rette for dette, forklarer Bent Høie.

Besto testen

Selv om helseministeren er «sjefen over alle sjefer» i spesialisthelsetjenesten, var det første gangen Bent Høie fikk være

med på «jobb» på et sykehus. Ragnhild Eide Skogseth mener det gikk bra.

- Det skulle jo bare mangle at han ikke ville se fra innsiden hvordan et moderne sykehus fungerer. Vi møtte både pasienter og deres pårørende. Jeg tror han fikk et bredere og dypere innblikk i utfordringene vi møter innen geriatrien, så det håper jeg han tar med seg tilbake til Oslo!

Nye Haraldsplass Diagonale Sykehus

- Det nye sykehusbygget på fem etasjer inneholder blant annet et nytt akuttmottak og nye sengeavdelinger med til sammen 170 sengeplasser, samt ny hovedinngang med lett tilkomst fra hovedveien.
- Bygget har hovedsakelig enerom og moderne fasiliteter for pasienter, pårørende og ansatte.
- Brutto areal: 14 000 m².
- Sykehuset er en viktig del av det offentlige helsetilbudet gjennom driftsavtale med Helse Vest RHF.
- Sykehuset er lokalsykehus og akutt sykehus innen indremedisin for innbyggerne i Nordhordland, Gulen, Samnanger og en tredjedel av Bergens befolkning (til sammen 145.000 innbyggere).
- Sykehuset er anerkjent for sitt tilbud innen geriatri og lindrende behandling, og for sitt kirurgiske tilbud som inkluderer elektive og øyeblikkelig hjelp-operasjoner og kne-, skulder- og protesekirurgi, urologi, tykktarmskreft- og brokkirurgi.

TOK IMOT UTFORDRINGEN: Ragnhild Eide Skogseth utfordret helseminister Bent Høie om å bli med på vakt på akuttmottaket en vanlig tirsdag i oktober. Møtet ble lærerikt for begge parter. Høie og Eide tok seg god tid hos pasienten ved journalopptak ved sykesengen..

Proppfull av pasientorientert IT

- Vi har lagt en ny grunnmur for dagens og fremtidens bruk av informasjonsteknologi i spesialisthelsetjenesten. Motivasjonen vår er å utnytte datateknologi som frigjør tid blant pleiepersonale til pasientrettet nærvær. Siktemålet er enda bedre pasientsikkerhet, økt trygghet og trivsel og medvirkning fra pasientene, sier IT-sjef **Terje Johannessen** ved Haraldsplass Diakonale Sykehus.

En rundtur i sykehuset avslører ikke så mye av det teknologiske kvantespranget som er gjort. Men ser du nøye etter, vil du finne WiFi-sendere over alt og det er knallgod dekning på mobilen, helt uavhengig av hvilket mobilabonnement du har. Vel, dette er fint, men ikke noe å få bakoversveis av i 2018. Hva er det dere har gjort, Johannessen?

Solid infrastruktur

- Da vi startet planleggingen av «Nye Haraldsplass» ville vi bruke anledningen til en grundig oppgradering av hele IT-systemet vårt og samtidig sørge for at vi la et grunnlag som vil gi oss rike muligheter for å ta i bruk ny teknologi mange år fremover i tid. Sammen med Helse Vest IKT har vi utviklet løsninger som gjør vårt nye sykehus både moderne og fremtidsrettet. Haraldsplass Diakonale Sykehus er passe stort for å teste ut løsninger i nødvendig skala, samtidig som det ikke er så komplekst at vi ville knekke nakken med et stort antall spesialavdelinger med spesialprogrammer.

Samarbeidet med Helse Vest IKT har vært svært fruktbart, og vi kan glede oss over løsninger som er ledende på sine områder. Fundamentet er et robust IT-system med WiFi i alle rom for trådløs datakommunika-

sjon og et solid 4G mobilnettverk som gir oss back-up dersom det trådløse nettverket skulle falle ut.

Smarte pasientrom

- Et sentralt begrep i planleggingen har vært «smarte pasientrom». De aller fleste pasientene våre har nå enerom. Det gjør det mulig å utføre mye mer behandling på pasientrommet enn det vi kunne i et flersengsrom. I veggene er det lagt inn datakabler i tillegg til WiFi. TV'en på rommet er ikke bare et fjernsyn, men en smart-TV som leser digitale signaler. I dag kan pasientene velge å se malerier fra KODE. Om ikke lenge kan pasienten velge å se bilder av familien, eller en film på TV.

Skjermen kan vise treningsvideoer som er laget for den aktuelle pasientgruppen, men den kan også vise valgmuligheter på middagsmenyen. Med fjernkontrollen kan pasienten bestille maten hun ønsker. På skjermen kan legen vise journalen, bilder og kurver og så videre sammen med pasienten. Dagens program for pasienten, navn på lege og pleiepersonale kan også leses på skjermen. Noen av funksjonene

« Mobiltelefonen er som en dataterminal som man legger inn eller henter data ut ifra.

MICHAEL FJELDSTAD

er allerede på plass og TV'en likner på de vi kjenner fra hotellrom, bare at her blir det enda flere muligheter, forklarer Malene Torsvik som er seniorrådgiver ved IKT-avdelingen.

Mobiltelefon til alle

På gaten går mange og kikker i sine smart-telefoner. Om ikke lenge vil du se sykepleiere eller leger som går og titter i sin iPhone på sykehuset. Men det er ikke SnapChat eller Instagram de ser på. Mest sannsynlig leser de informasjon på en app (dataprogram) om pasienten de kommer ifra eller skal til.

- Mobiltelefonen er som en dataterminal som man legger inn eller henter data ut ifra. Dette gjør at sykepleiere kan arbeide mye smartere og ikke minst: Viktig informasjon om den enkelte pasient blir oppdatert så nær opp til sanntid som det er mulig. I motsetning til før hvor pleieren noterte på papir og gikk til vaktrommet og la inn informasjonen på nytt. Det samme gjelder for legene. Mye viktig informasjon blir tilgjengelig på mobilen, forklarer Michael Fjeldstad som også er prosjektleder ved sykehusets IKT-avdeling.

Medisiner i smart tralle

En nyskaping som er synlig på tunene (det heter ikke «poster» lenger) er en fiks legemiddeltralle med dataskjerm på. Innføringen gir både god pasientsikkerhet og bedre involvering av pasienten.

- Medisintrallen er et eksempel på anvendt IT. I trallen ligger endose-pakninger med de medisinene den enkelte pasient skal ha. Hver dose har navn på legemidde-

MANGE IDEER: IT-avdelingen på Haraldsplass Diakonale Sykehus har mange planer for hvordan ny teknologi kan gjøre sykehuset enda smartere og sykehusoppholdet enda tryggere for pasienter og pårørende. (f.v.) Michael Fjeldstad, Terje Johannessen, og Malene Torsvik.

let og sykepleieren aktiverer utdeling ved å skanne koden på pasientens armbånd. Medisinforpakningene er lagt i skuffer i trallen, og pasienten kan være med å bekrefte at hun får rett medisin og dose. Dette kan bidra til å redusere risiko for feil medisinerings. På skjermen kan sykepleieren hente opp informasjon om pasienten og også legge inn informasjon, for eksempel om tidspunkt for utdeling av medisinen. Trallen har en oppladbar PC som kommuniserer med sykehusets journal- og kurvesystem og all informasjon oppdateres i sanntid, for klarer Torsvik.

Involvering

- Noe av det viktigste er at informasjon fra mange forskjellige kilder, blir tilgjengelig i ett enkelt grafisk grensesnitt. Med «Imatis» som løsningen heter, er all relevant informasjon tilgjengelig for leger og sykepleiere. Man kan enkelt få oversikt på status for pasientene ved denne løsningen. Detaljene i svarene må man hente fra journalen. Straks det kommer noe nytt om pasienten, får pleiepersonale et varsel om det. Det samme gjelder informasjon om eventuell smittefare eller ønske om bistand fra portør. Alt varsles automatisk. Løsningen er i tillegg mobil, og dermed

« Noe av det viktigste er at informasjon fra mange forskjellige kilder, blir tilgjengelig i ett enkelt grafisk grensesnitt.

TERJE JOHANNESSEN

kan pasienten på en helt annen måte få del i informasjonen om seg selv og diagnosen. Vi tar helseministerens ønske om «pasientens helsetjeneste» et hakk videre ved at brukermedvirkning blir en realitet ved sykesengen, forklarer Johannessen, og legger til:

- Vi har mange planer for bruk av ny teknologi. Åpningen av «Nye Haraldsplass» er en viktig milepæl, men for oss er dette bare begynnelsen på innføring av ny sykehus teknologi som gjør dagen bedre og tryggere for både pasienter og pårørende, og som gjør arbeidsdagen enklere for alle som arbeider til beste for den enkelte pasient.

Gode tilbakemeldinger fra unge etter fire år med oppfølgingstjeneste

-Det lever vi på!

- Jeg har nettopp skrevet ferdig en rapport for kontakten med en av mine ungdommer. Han forteller positive ting om gode avbrekk, en å snakke med eller ringe til. Det er sånt vi lever på!

Silje Martinsen er en av 18 miljøterapeuter som arbeider i Oppfølgings-tjenesten i Haraldsplass Barnevern. I løpet av de fire årene de har hatt egen avdeling for oppfølging av barn og unge under barnevernet, har mer enn 100 unge jevnlig fått tilbud om aktiviteter og «personlig trening.» Trening i denne sammenheng innebærer at de unge får trene seg på å fungere godt på ulike livsområder. Foruten god samhandling i aktiviteter krever dette også samtaler for å støtte og motivere. De aller fleste av ungdommene bor hjemme, og hvor familien har akseptert tilbud om ekstra ressurs for ett eller flere av barna deres.

Styrket selvtillit

- Siktemålet er blant annet å bidra med å styrke ungdommens selvbilde og selvtillit. Vi tar dem med på aktiviteter som er med å gi dem positiv mestringserfaring fra ulike livsområder. Vi drar på fisketurer, går i fjellet, på kino eller konsert, vi drar på kanotur eller spiller musikk. Mye av aktiviteten er en til en, men vi har også gruppeaktiviteter slik at ungdommene kan bli kjente og lære av hverandre, forteller Silje Martinsen som har en forkjærlighet for hester.

- Jeg har alltid vært opptatt av hester og på gården der jeg hadde hest under oppveksten, hadde de mange barn fra barnevernet innom på korte eller lengre opphold. Her så jeg hvordan ungdommene vokste da de fikk erfare at de kunne styre et så stort dyr som en hest. Denne mest-

ringserfaringen styrket selvtilliten og gav livsglede. Etter hvert skjønte jeg at det var dette vil jeg jobbe med. Nå har jeg verdens beste jobb! sier Silje som er utdannet vernepleier og med delfag i psykologi fra universitetet. - Det å jobbe med barn og unge på denne måten gir meg masse energi!

Gode relasjoner

Hver av miljøterapeutene har fire til seks ungdommer de følger opp, og det er barneverntjenesten eller Barne- og familiehjelpen som avgjør hvor mange timer som stilles til disposisjon for den enkelte ungdommen, alt fra fire til ti-tolv timer i uken. Varigheten varierer også mye. Heldigvis er det ikke uvanlig at de unge får dette tilbudet i ett og et halvt år, noen opptil tre år.

- Vi bruker mye energi på å utvikle en god relasjon til ungdommen. Det er fundamentet for alt vi etter hvert kan jobbe med sammen - ut ifra ungdommens egne ønsker og behov. Vi er heldige som får lov å komme tett på den unge og jeg tror vi må si at vi i de aller fleste saker har lyktes med å utvikle gode relasjoner med de vi har fått et ansvar for. Det er også veldig kjekt når vi kan gjøre ting sammen i en gruppe. Nå planlegger vi såpekoking, vi skal lage drops og sy stressballer.

Musikkterapi

Vi bruker også musikk. Det var nettopp en ungdom som gjerne ville lære å spille gitar, og snart skal jeg ha med en av

«mine» på musikkterapiverkstedet «Kom nærmere». Det blir spennende.

- Vi evaluerer og skriver rapport hvert kvartal for å dokumentere hva har gjort og hvilke erfaringer vi gjør sammen med den enkelte ungdom. Det beste er når ungdommen blir med i utarbeidelsen av rapporten før den sendes. Det er da vi får disse små men veldig hyggelige kommentarene om at de liker avbrekket vi tilbyr, at de kan snakke med oss om ting de ellers ikke har noen å snakke med, eller at de kan ringe til oss hvis det er noe de lurer på. Det er ikke alt som kan måles med metermål, men slike tilbakemeldinger lever vi lenge på, sier Silje Martinsen.

MESTRING: Med gode og passende utfordringer lærer ungdommene å mestre situasjoner som gjør godt for selvbildet og selvtilliten.

Etter et års byggearbeider står nå et flunkende nytt sykehus klart i Nomo Faama i den sørlige delen av Sierra Leone (se faktaboks). Det er bygget ut vannforsyning og avløpssystem, og det er energiforsyning fra solcellepaneler og aggregat. – Nå er inventar og utstyr på vei, forteller forstanderinnen og prosjektleder **Rollaug Waaler**.

Haraldsplass Diakonale Stiftelse med bistandsprosjekt

Nytt helsesenter i Sierra Leone

– Jeg har reist i svært mange land i verden, men jeg tror det området vi bygger sykehus i Sierra Leone er noe av det minst utviklede jeg har møtt. Hvert fjerde barn dør før det er fem år og alt for mange kvinner dør i barsel. Gjennomsnittsalderen i Sierra Leone er 52 år for kvinner og 54 år for menn, forteller Waaler.

politikere, med lokale administratører i provinshovedstaden Kenema og fagfolk, gikk stiftelsen inn med midler for å bygge et provinssykehus i Nomo Faama. Sykehuset vil ha 16 sengeplasser og vil være et helsesenter for alle, men vil særlig rette inn tjenestetilbudet mot gravide kvinner.

Forpliktende avtale

Etter mange møter og grundige samtaler med både regjering og opposisjons-

– Det er et krevende område å ta seg inn i, fordi deler av veien ikke kan kalles vei. Vi brukte tre timer å kjøre en strekning

INNE I SENTERET I NOVEMBER 2017: I år er bygget helt ferdig og delegasjonen fikk en omvisning i det som var bygget i fjor høst. Det er brukt gode kvaliteter, og Edeen Jalloh (t.v) var både stolt og har gjort en strålende innsats for å realisere det nye sykehuskomplekset. Til høyre den lokale Chief Medical Officer som skal sikre at myndighetene vil bemanne senteret i tråd med avtalen som er inngått.

Sierra Leone

- Ligger ved Atlanterhavet og grenser mot Guinea i nord og Liberia i sør.
- Landet ble selvstendig i 1961 og republikk i 1971.
- Republikanske styreform med en president som maksimalt kan sitte i to ganger fem år.
- Ca 8 millioner innbyggere med svært ung befolkning (42 % under 14 år i 2011)
- Befolkningen består av 18 etniske grupper, mens de to største gruppene er temne (35 %) og mende (31 %)
- 40 prosent av befolkningen bor i byer, mens flesteparten av innbyggerne fortsatt er bønder på landsbygden.
- Landet eksporterer diamanter, gull, bauxitt og rutil (titan dioksid).
- Engelsk er offisielt språk og benyttes av eliten. Lingua Franca forstås av de fleste.
- Rundt to tredeler bekjenner seg til islam og en tredel til kristendommen.

på 5 mil fra regionhovedstaden Kenema til Nomo Faama. Det sier litt, forteller Waaler.

Mulighet for praksisplasser

Haraldsplass Diakonale Sykehus har allerede en samarbeidsavtale med et helsesenter i Malawi og sykepleierutdanningen ved VID Vitenskapelige høgskole i Bergen har prosjekter i Øst-Afrika. Nå kan Sierra Leone også bli en arena for utveksling for studenter og ansatte ved Haraldsplass, sier Waaler.

– Vi ser for oss at vi kan utvikle praksisplasser for sykepleierstudenter og forskere ved sykehuset og høgskolen vil kunne få anledning til å utvikle prosjekter sammen med lokale ressurser i Nomo Faama. Vi håper også at vi kan få utfordre leger til både å jobbe ved sykehuset der og bidra med undervisning i tilknytning til helsesenteret. Det er et stort behov for kunnskap på alle nivåer, noe helsemyndighetene i Freetown understreket.

Vi deler oppfatningen av hvor viktig det er å spre kunnskap om hygiene, barsel og vanlig medisinsk behandling lokalt.

– I tillegg til innbyggerne i området, antar vi at det også vil komme pasienter fra nord i Liberia. Sykehuset vil derfor ha et nedslagsfelt på et sted mellom 10. til 30.000 mennesker. Behovet for helsehjelp er svært stort, sier Waaler.

Dét er nok ingen overdrivelse.

LOKALSYKEHUS: Helsesenteret skal betjene 23 landsbyer. Folk fra de ulike landsbyene var samlet til folkemøte da en delegasjon fra Haraldsplass Diakonale Stiftelse besøkte området i november 2017. – Mange har vært med å bygge opp helsesenteret, og vi var opptatt av å formidle et felles ansvar for å få dette til, sier Rollaug Waaler.

STUSSELIG: Den lokale helsearbeideren gjør en stor innsats og tar imot rundt 35 barn hver måned. Her står han foran «barselavdelingen» som de har i dag og som er svært stusselig i alle henseende: Nå skal dette erstattes av en egen fødeavdeling med fem senger. Han gleder seg til dette og vil bli en av teamet ved sykehuset fremover.

...mer enn å lære sykepleieryrket

Den 25. februar 1918 brakte Bergens Tidende en annonse ifra Bergen Diakonissehjem. Dagen før hadde avisen velvilligst en omtale av beslutningen styret hadde tatt om å opprette et «nytt og selvstendig diakonissehus i Bergen» etter modell fra Kristiania.

Bakgrunnen var nyheten om at stiftelsen «trænger fortsatt støtte av sine venner» fordi styret hadde tatt den viktige beslutningen, nevnt over.

I den påfølgende annonsen understrekes det behovet for dokumentasjon på god vandel, tilhørighet i Den norske kirke og en attest fra en prest om at søkeren var en «helhjertet kristen.» Men dette var heller ikke nok, ettersom «Det opptas ikke nogen, som bare tenker å lære seg sykepleieryrket for så å tre ut.»

Siktemålet var å trekke til seg søkere som, etter en prøvetid, kunne bli diakonisse.

Bergens diakonissehjem

har netop utsendt sin årsberetning for 1917. Der var ved aarets utgang ialt 40 arbeidende diakonisser i Bergen og omegn, fordelt paa menigheterne, forskjellige stiftelser og gamlehjem og paa kliniken. Diakonissehjemmet har atter faat leiet bekvemmelighet og er nu tilhuse i Prof. Hansteensgt. 21, hvor hjemmets husmor, søster Dagny Dahl og en privatpleiesøster bor. Kliniken har stadig været fuldt belagt. Utgifternes stigen har desværre gjort det nødvendig at forhøje dagpengene baadt for eneværelse og fællesværelse.

Med stor glæde fortæller årsberetningen om den velvilje, med hvilken Diakonissehjemmets venner har imøtekomet anmodningen om bidrag til indkjøb av et rekreatjonssted for søsterene. Ønsket er blit virkelighet. — Den vakre villa »Soltorp« i Norheim-sund er kjøpt og betalt. Og ikke bare det — fuldt utstyr er skaffet og et ikke litet driftsfond. Idet hele kom der ind, rent underhaanden, uten offentlig oprop, ikke mindre end 44,000 kr. til denne sak.

Diakonissehjemmet er taknemlig og glad over dette store bevis paa velvilje. Det trænger fortsat støtte av sine venner. Det har nemlig gaat til den store beslutning efter forhandling med diakonissehuset i Kristiania at opprette et nyt, selvstendig diakonissehus i Bergen. Fra 1ste mai 1918 mottar man elever for at utdanne dem til diakonisser ved de anstalter som hjemmet allerede har eller heretter oppretter. Diakonissehuset i Kristiania hjælper diakonissehjemmet her ved i overgangstiden at stille søstre til diposition for elevutdannelsen og ved om nødvendig at supplere deres utdannelse ved dens anstalter i Kristiania.

Det er et betydningsfuldt skridt fremover Bergens diakonissehjem her har tat. Vi vil henstille til hjemmets venner at støtte det økonomisk ikke mindst i denne nydannelsens tid, og ved særlig at henlede unge kvinders opmerksomhet paa at Bergens diakonissehjem nu mottar elever til utdannelsen som diakonisser. Man kunde derved komme til at hjælpe den unge som gik med diakonisse-kald og ikke visste hvor hun skulde vende sig hen for at faa det virkeliggjort.

Bergen, februar 1918.

Lyssand prodekan ved VIDs Helsefakultet

Anita Lyssand tiltrådte i februar stillingen som prodekan ved Fakultet for helsefag i VID. VID har utdanning i Bergen, Oslo og Sandnes, og Lyssand blir leder for utdanningen i Bergen.

Anita Lyssand kommer fra stilling som fagsjef for utdanning i Helse Bergen. Hun studerte sykepleie ved Haraldsplass diakonale høgskole 1988-1991. Deretter har hun tatt fag innenfor administrasjon og ledelse ved Norges Handelshøyskole, videreutdanning i anestesi og i helseinformatikk, master i helsefremming ved Psykologisk fakultet ved Universitetet i Bergen og Nasjonalt topplederprogram i Helse- og omsorgsdepartementet.

Lyssand har arbeidserfaring fra Haraldsplass Diagonale Sykehus, St. Olavs hospital i Trondheim, og siden 2005, fra Helse Bergen. Hun har og har hatt en rekke sentrale verv i styrer, råd og utvalg for utdanning og kompetanse i helsesektoren nasjonalt, regionalt og lokalt.

– Det har vært fantastisk å komme til VID i Bergen. For det første gleden av å komme til familien av alle virksomhetene under eierne i Bergen. VID har på kort tid kommet svært langt med å sikre kvalitet og få til gevinster av sammenslåingen – til tross for at vi er lokalisert på seks steder i Norge, og at vi i Bergen har aktivitet både på Betanien og Haraldsplass.

– Jeg gleder meg veldig over planene for samlokalisering og samarbeidet mellom alle aktørene innen helse på Årstad. Vi har ambisiøse planer, men det er det viktig å hal sier prodekan Anita Lyssand som håper at nye bygg og lokaler kan stå klare mot slutten av 2020.

Velkommen til Domkirkehjemmet

Stiftelsen Domkirkehjemmet er en diakonal institusjon som har til formål å arbeide til beste for eldre, omsorgstrende i Bergen. Vår visjon er eldreomsorg i sentrum, med verdier som omsorg, verdighet og livskvalitet.

«Vi gir omsorg med verdighet for å skape best mulig livskvalitet for den enkelte»

Domkirkehjemmet med nye nettsider

«Eldreomsorg i sentrum» er det enkle og gode slagordet for Domkirkehjemmet i Bergen. Nå har stiftelsen Domkirkehjemmet fått nye og meget lekre nettsider.

Her kan du lese om tjenestene, skaffe deg informasjon for både beboere og pårørende, om både historie og visjoner, og om ledige stillinger dersom du er i jobbmarkedet.

domkirkehjemmet.no

Kajakk-gave til Haraldsplass Barnevern

Bergen-Syd Rotaryklubb kom like før sommerferien med en gave på 50.000 kroner til Haraldsplass Barnevern.

Gaven er øremerket kjøp av utstyr for de unge som er under barneverts ansvar, og i sommer ble fire nye kajaker med nødvendig tilbehør kjøpt inn, forteller daglig leder Arvid Møll. Fire voksne har også fått opplæring i bruk av kajakk og viktige sikkerhetstiltak ved bruken av dem. Dermed var det mange unge som fikk seg kajakk-tur i den vakre Vestlands-sommeren 2018, takket være Rotary-klubben på Fjøsanger. Flere turer vil det bli, straks været er lagelig...

VID-forsker vant forsker-Grand Prix

Marte Bygstad-Landro som er doktorgradsstipendiat ved VID Vitenskapelige Høgskole i Bergen, gikk seirende ut av konkurransen for beste forskningsformidler. Konkurransen fant sted under Forskningsdagene i Bergen i september. Temaet var «skam».

– Mitt doktorgradsarbeid bygger på dybdeintervju av 18 mennesker med diagnosen «moderat depresjon. Jeg vil belyse hvordan skam spiller inn i psykisk sykdom. I foredraget på 4 (!) minutter forklarte jeg hva skam IKKE er – og hva det virkelig er.

Skam preger livet til mange mennesker og jeg mener at det er viktig å trekke frem skam fra dypet og få denne undervurderte og underkommuniserte følelsen frem i dagen. Vi må ikke glemme skamfølelsen og den enkeltes historie i behandling av mennesker som har en psykisk lidelse, sier Marte Bygstad-Landro.

Kjærligheten kan ikke regne

Solidaritet er holdninger og handlinger som handler om samhold mellom undertrykte over hele verden, med oppfordring om å stå opp både for egen og andres rettferdighet. Solidaritet er på mange måter et kristent ord i slekt med kjærligheten og dermed også med diakonien, men det er ikke helt det samme. Solidaritet er kjærlighetens lillebror, de er i slekt, men kjærligheten er større og går lenger. Solidariteten vil fremme egen og andres sak – fordi det er samme sak. Men «kjærligheten søker ikke sitt eget», sier Paulus i den berømte Kjærlighetens høysang i 1 Korinterbrevs 13. kapittel. Kjærligheten er ikke opptatt av egne interesser. Kjærligheten beregner og regner ikke. Kjærligheten kan ikke regne.

Per Fugelli, som døde for en tid siden, er kjent for formuleringen: «Ta vare på flokken din!» Og han følger opp: «Tilhørighet er bedre enn å pille navlelo i enerom».

«Å pille navlelo i enerom», det er et sterkt uttrykk for det selvsentrerte liv. Det var dette Luther kalte «incurvatus in se», å være innkrøkt i seg selv. Det er selve ursynden: «å pille navlelo». Det er et selvsentrert og forfeilet liv, og det ser ikke pent ut heller...

Ta vare på flokken din! Men hvem er flokken? Det er ikke bare dine egne, ikke bare familie, venner og naboer. Flokken strekker seg utover, og inkluderer særlig dem du møter som har det vanskelig, de marginaliserte, de som er falt utenfor.

Kjærligheten følger solidariteten, men den går lenger. Da kristendommen møtte Romerriket møtte den et samfunn som var

vel kjent med prinsippet om å ta vare på flokken, men omkretsen var begrenset: Den innerste sirkelen var familien, deretter slekten, så byen og folket. Ansvar for flokken avtok jo lenger bort man kom fra seg selv. Og de som tilhørte et annet folk, de tilhørte en annen flokk, og falt utenfor horisonten.

Her sto kirken for en ny form for omsorgsfellesskap. Paulus skriver slik: «Her er ikke jøde eller greker, ikke slave eller fri, ikke mann og kvinne. Dere er alle én i Kristus Jesus.» Og slik levde de også langt på vei, med en ny forståelse av flokken som ikke bare handlet om å elske hverandre innbyrdes, men også de fremmede, ja fiendene.

Kirkens krise overfor det norske folk er kanskje ikke først og fremst at de tviler på kirkens trosbekjennelse, men at de ikke helt vet om vi vel dem vel. Derfor trenger vi Haraldsplass i 100 år til, minst. Og derfor trenger vi som enkeltmennesker og som menigheter å åpne dørene og rommene våre for medmennesker som livet har fart hardhendt med. Det skal vi gjøre uten å spørre om lønn, om hva vi har igjen for det – i tråd med inskripsjonen som står på baksiden av diakonissenes kors: «Av Guds nåde, til Guds ære». Samtidig får vi leve i forventningen om at Jesus holder ord når han til slutt i dagens tekst gir følgende løfte til dem som praktiserer kjærligheten som ikke søker gjengjeld: «Da er du lykkelig, for de kan ikke gi deg noe igjen; men du skal få lønn for dette når de rettferdige står opp fra de døde».

Halvor Nordhaug
Biskop

Basert på biskop Halvor Nordhaugs preken, 1. mai 2018 i Bergen Domkirke. Prekenteeksten var hentet fra evangelisten Lukas, kapittel 14, versene 12-14.

Hele prekenen finner du på www.haraldsplass.org