
Norske Kvinners Sanitetsforening I nr. 2 I september 2023 I 108. årgang

Eldreaktivist og teaterdiva:

Lise Fjeldstad
 5 Omsorgsberedskap 28 Kvinnehelsehus 32 Vi ble hørt!

Hans slo innover landet med voldsom kraft på
sen sommeren. Ekstremværet besto av styrtregn,
jord­skred­og­flom.­Flere­tusen­innbyggere­i­flere­
fylker­ble­evakuert­og­det­fulgte­enorme­materielle­
ødeleggelser med store personlige konse kvenser.
Våre beredskapsfrivillige sto parate og bi sto kom­
muner,­andre­frivillige­og­berørte­av­ekstrem­været.­
Med over 4000 beredskapsfrivillige og omsorgs­
beredskaps­grupper­i­150­kommuner­er­Sanitets­
kvinnene­godt­representert­landet­rundt.­

Våre­beredskapsfrivillige­har­kunnskap­om­og­tillit­
i­lokalsamfunnet­–­noe­som­er­helt­avgjørende­for­
å håndtere konsekvensene av kriser. Vi mobiliserer
frivillige­og­spiller­en­viktig­rolle­i­sivilsamfunnet­ved­
å være bindeledd til myndighetene.

Som­forsvarsministeren­sa­på­debatten­under­
Arendalsuka­om­frivillighetens­rolle­i­Norges­
beredskapsarbeid: Når Saniteten tar på seg en
oppgave, så kan du være sikker på at den blir gjort.

Den­lokale­innsatsen­er­imponerende.­Tusenvis­av­
evakuerte,­innsatspersonell­og­beredskapsledelse­
har fått mat, drikke og omsorg. I tillegg har vi bistått

flere­kommuner­med­å­forebygge­flom­og­over­
svømmelser ved fylling av sandsekker.

Fylkesberedskapskontaktene­våre­
del tok på møter i fylkesberedskaps­
råd­der­Sanitetskvinnene­

er medlem og har holdt
sekretariatet løp ende opp­
datert­om­status.­Fra­

sentralt­hold­har­sekretariatet­fulgt­opp­DSBs­
dag lige samvirkekonferanse, medie overvåk ning og
bistått­fylkes­beredskap­og­gruppe­­ledere­ved­behov­
–­sam­handling­har­vist­seg­helt­grunn­leg­gende­i­
slike­situasjoner.

Beredskapsgruppene­har­vært­synlige­i­lokale­og­
nasjonale medier, og kongen og dronningen, kron­
prinsen,­stortingspresidenten­og­justisministeren­
har fått æren av å møte våre damer i aksjon.

Jeg er stolt av den innsatsen som har blitt lagt ned
lokalt og regionalt ­ og takknemlig for alle som
har bidratt. Dere fortjener stor annerkjennelse
for den viktige jobben som er gjort. I vår felles
strategi, I front for kvinners helse – trygge liv for
alle er det fastslått at hele organisasjonen skal
jobbe­for­trygge­lokal­samfunn,­kvinnehelse­og­økt­
samhandling. Dette er hovedpilarene organisasjonen
retter seg mot. Under håndteringen av Hans har
beredskapsgruppene­virkelig­satt­trygge­lokal­
samfunn­og­samhandling­ut­i­praksis.

I­en­tid­med­krig­i­Europa,­og­med­større­usikkerhet,­
så har frivilligheten en viktig og avgjørende rolle
å spille i totalberedskapen i vårt langstrakte land.
Det­har­Sanitetskvinnene­bevist­nok­en­gang­med­
håndteringen av Hans. Vi er de som er tett på,
jobber­for­trygge­lokalsamfunn­og­når­ut­til­befolk­
ningen­i­ulike­deler­av­landet­­­i­både­bygd­og­by.

Gjennom­travle­høstuker­har­vi­igjen­bevist­at­vi­er­
til­å­stole­på­når­det­gjelder.­Tusen­takk!

Også vi, når det blir krevet

Beste­hilsen

Malin Stensønes, generalsekretær

­ FREDRIKKE­­­NR.­2­/­23­ 3

INNHOLD

Tilbake på
statsbudsjettet

Igjen er det et stort behov
for omsorgsberedskap

32

5

34
Økende interesse for
kvinners helse

20 I front for eldreopprør

Fo
to
:­P
er
­Å
ge
­E
ri
ks
en

 2 Generalsekretærens hjørne

 4 Organisasjonsleder

 5 Omsorgsberedskap

12 Populært tilbud til eldre

16 Gjesteskribent

18 Med utestemme på Arendalsuka

24 Et godt sted å være

34 I front for kvinners helse

38 Fredrikkes Dag

43 Sanitetsnorge Rundt

Vi blir stadig eldre. I 2060 vil ifølge SSB
hver femte innbygger i Norge være over
70 år. Men når blir vi gamle? Når regnes
vi som eldre kvinner? Kvinners livsløp
kan deles inn i tre perioder: Oppvekst,
moden alder og alderdom. Men heldigvis
er det ikke en skarp grense for når
alder dommen setter inn, selv om WHO
definerer eldre mellom 60 og 74 år og
gamle fra 75 og eldre.

Kvinner er i flertall blant de eldste og
vi vet dessverre altfor lite om kvinners
helse også i alder dom men, og helse i
denne perioden fremstår som kjønns­
nøytral. Dette er bekymringsfullt for
kunnskap om samspillet mellom kjønn
og alderdom er sentralt for å forstå
sykdom, behandling og ikke minst effekt
og bivirkninger av legemidler. Eldre
kvinner bruker ofte mange legemidler og
er mer utsatt for bivirkninger. Forekomst
av sykdom øker også med alderen
og ofte kan symptomer på sykdom

kun 1 % av systematiske oversikter er om
eldre kvinner 80 år eller eldre.

Sanitetskvinnene står sammen for å
skape et varmt og inkluderende samfunn,
og eldre er et prioritert område i vårt
arbeid. Vi mener at alle mennesker bør bli
verdsatt, sett og inkludert i felleskapet,
uansett alder. Vårt arbeid for eldre er
ned felt i Strategisk plan 2021-2024, og
er i tråd med kvalitets reformen Leve hele
livet.

Målet er å lage et samfunn der det er
godt å bli gammel.

Et godt liv handler om aktiviteter som
både kan styrke fysisk og psykisk helse,
skape sosiale felleskap gjennom gode
møteplasser og gleden av å dele et godt
måltid. Det offentlige kan ikke gjøre alt.
Bare det at aktivitetene skjer på frivillig
basis, menneske til menneske, er også
en kvalitet i seg selv.

Som Ingrid Bergman en gang sa: Alder
er som å bestige et fjell. Man blir nok litt
andpusten, men får en mye bedre utsikt.

Lene Rønning-Arnesen
1.nestleder

være uspesifikke. Det kan i tillegg være
vanskelig å skille mellom sykdom og
aldersforandringer.

Mange eldre kvinner blir også utsatt for
ulike former for vold der partner, barn
eller andre omsorgspersoner står bak.
Med det å bli eldre, følger et økende
behov for tilbud og hjelp som treffer en
økende eldre befolking som i stor grad
er kvinner. Norges offentlige utredning
Den store forskjellen, som kom i mars i
år legger vekt på at vi må vite mer om
eldre kvinners helse. Sanitets kvinnene
støtter derfor mange tiltak fra NOU­
en rettet mot eldre kvinner, og støtter
spesielt tiltaket om opprettelse av et eget
forsknings program for eldre kvinners
helse i tråd med våre politiske kamp saker
om mer penger til offentlig kvinnehelse-
forskning. Folke helse instituttet har laget
en kunnskaps oversikt der det fremgår at

4 FREDRIKKE­­­NR.­2­/­23

Eldre kvinners helse

O R G A N I S A S J O N S L E D E R

– Frivilligheten utgjør en viktig ressurs for landets total bered skap,
det har både vi og andre erfart gjennom de siste årenes kriser,

sier May Britt Buhaug, avdelingsleder for Trygge lokal samfunn.

Samarbeid

Pandemi,­mennesker­på­flukt­fra­krigen­
i Ukraina og ekstremvær har gjort at de
frivillige­i­omsorgsberedskapsgruppene­
har gått fra en krise til en annen for å
bidra med mat og omsorg. Da omsorgs­
bered­skaps­grupper­ble­bedt­om­å­bistå­
med­innkvartering­av­ukrainske­flykt­

skaper tillit

– Våre omsorgsberedskapsgrupper er en viktig ressurs når kriser skjer, og kriser skjer alltid lokalt, sier
avdelingsleder­May­Britt­Buhaug.

ninger på asylmottak, fanget de også opp
mellommenneskelige behov, og etablerte
tilbud­som­ivaretok­mor­og­barn.

Flere vil
–­Vi­har­nå­over­4­000­beredskaps­
frivillige, og det har vært en økning

­ FREDRIKKE­­­NR.­2­/­23­ 5

O M S O R G S B E R E D S K A P

på­20%­innen­rekrutteringen­de­siste­
par­årene.­Sanitetskvinnene­er­en­av­
de få organisasjonene som faktisk har
opplevd å ha en vekst etter pandemien.
Beredskapsgruppene­har­i­tillegg­vært­
flinke­til­å­se­muligheter­og­behov,­og­
benyttet­sjansen.­På­den­måten­er­de­
frivillige­også­blitt­brukt,­fremholder­
Buhaug.

På kartet
Innsatsen­til­Sanitetskvinnene­og­
omsorgs­beredskapsgruppene­er­blitt­
lagt­merke­til,­også­langt­utenfor­de­
respektive­lokalsamfunn.
­ –­Stadig­flere­kommuner­har­fått­
øynene­opp­for­hva­Sanitetskvinnene­
kan­bidra­med.­Samarbeid­skaper­tillit,­
og­flere­kommuner­som­har­benyttet­
seg­av­våre­beredskapsgrupper­har­sett­
hvor­flinke­de­frivillige­er,­og­at­de­er­
kompetente. Da blir det også lettere å
spørre­om­bistand,­sier­Buhaug.
­ Hun­påpeker­at­en­av­konklusjonene­
i­Koronakommisjonens­rapport­var­
nettopp­at­kommuner­ble­rådet­til­
å signere samarbeid med de lokale
omsorgs­beredskapsgruppene­til­N.K.S.

Forebyggende
For­å­sikre­trygge­lokalsamfunn­fyller­
også­omsorgsberedskapsgruppene­
andre viktige oppgaver.
­ –­Det­forebyggende­arbeidet­spenner­
seg­fra­førstehjelpskurs,­der­man­lærer­
å kjenne igjen symptomer på alvorlig
sykdom og hva man bør gjøre. Over hele
landet­har­det­også­vært­Trygghetstreff­
som skal bidra til å forebygge brann.
Dette er viktig knyttet til at man ønsker
at eldre skal ha et trygt og godt liv
hjemme­så­lenge­som­mulig.­Samtidig­er­
disse arenaene sosiale møteplasser, som
Sanitetskvinnene­er­gode­til­å­lage.­Det­
har­også­vært­fokus­på­egenberedeskap.­
Hva­bør­du­ha­et­lite­lager­av­for­å­klare­
deg­hvis­infrastrukturen­bryter­sammen.­
Hvis­flest­mulige­klarer­seg­selv,­så­kan­
redningsmannskaper prioritere de som
trenger­det­mest,­sier­May­Britt­Buhaug.

for mat og omsorg
Akutt behov

Omsorgsberedskapsgruppene i flere fylker har
bidratt med å sikre mat og omsorg til evakuerte,
samt til rednings- og hjelpe mannskaper.

TEKST: BEATE FRAMDAL FOTO: GEIR OLSEN/NTB

–­Vi­var­forberedt­på­ekstremværet.­
Søndag­6.­august­varslet­jeg­brannsjefen­
og meldte fra at vi sto ferdige til å
bidra, og at det bare var å ta kontakt.
Beskjeden­som­ble­gitt­var­at­det­
kom de nok til å gjøre, sier leder av
Omsorgsberedskapsgruppa­i­Sel,­
Jorunn­Brendestuen­Granli.

Matlager under vann
Første­oppdraget­var­å­smøre­mat­til­
brannvesenet og sivilforsvaret.
­ –­Da­dette­oppdraget­var­utført­stod­
vi klare til å avvikle, men da ringte
kriseteamet­i­kommunen­og­spurte­
om­vi­kunne­sørge­for­mat­til­de­som­
var­evakuert­til­Pillargurihallen.­Vi­

6 FREDRIKKE­­­NR.­2­/­23

O M S O R G S B E R E D S K A P

fikk­onsdag­et­ønske­om­varm­mat­fra­
brannvesenet,­men­det­kunne­vi­ikke­
etterkomme­siden­råvarene­sto­under­
vann.­Da­vannet­trakk­seg­tilbake­fikk­vi­
kokt­suppe­til­110­mann.­Det­blir­en­del­
kjeler så dette arbeidet foregikk på en
ungdomsskole.­Det­begynte­å­bli­mangel­
på enkelte matvarer siden veien til
Gudbrandsdalen­var­stengt,­så­jeg­måtte­
ta kontakt med en lokal baker for å få
mer­brød,­sier­Brendestuen­Granli.

Isolerte
Det var folk i bygda som var innesperret
fordi store vannmengder isolerte dem
fra omverdenen.
­ –­I­Heidalen­bor­det­om­lag­1000­
men­nesker,­og­disse­kom­seg­ikke­ut.­
Det­betyr­at­det­er­butikker­som­må­
holde stengt fordi ansatte ikke kom
seg på jobb, og vi har jo med lem mer
av­omsorgs­­beredskaps­grupper­som­

I forbindelse med ekstremværet­reiste­Kronprins­Haakon­for­å­møte­evakuerte­familier,­
redningsmannskaper­og­frivillige­som­stilte­opp­for­lokalsamfunnet­sitt.­Her­på­Klækken­hotell.

ikke­fikk­bidratt­siden­de­var­inne­stengt,­
opplyser lederen av omsorgs beredskaps­
gruppe­i­Sel,­Jorunn­Brendestuen­Granli.
­ Sanitetskvinnenes­arbeid­blir­lagt­
merke til, og innsatsen er også nevnt
i en nyhetssak i VG.
­ –­Vi­får­mye­skryt,­sier­hun.

Halvtimes varsel
Uværet «Hans» gjør at det i landet
over,­og­spesielt­i­Sør­Norge,­har­infra­
struktur­brutt­sammen,­og­flere­hundre­
mennesker­er­evakuerte­fra­sine­hjem.­
Behovet­for­omsorg­og­mat­gjør­at­
omsorgsberedskapsgruppene­har­travle­
dager.
 Også i Vågå måtte medlemmene av
Omsorgsberedskapsgruppa­hive­seg­
rundt­da­brannsjefen­ringte.
­ –­Vi­fikk­en­halvtimes­varsel,­sier­leder­
Mari­Visdal­til­lokalavisen­Fjuken.
Kl.17.00­var­seks­sanitetskvinner­på­

plass­i­kjøkkenet­på­samfunnshuset.­
To­timer­senere­sto­lapskaus­ferdig­til­
mellom­40­og­50­evakuerte­på­Lalm.

Måtte evakuere
I­Hønefoss­gikk­Storelva­over­sine­
bredder,­og­folk­måtte­flykte­fra­hjem­
mene sine etter at «halve» byen ble
over svømt av vann.
­ –­Her­på­Ringerike­har­omsorgs­
beredskaps­gruppa­bistått­med­psyko­
sosialomsorg­på­Klækken­Hotell­og­
Scandic­Hotell,­og­hjulpet­til­med­de­
oppgavene som det har vært behov
for,­opplyser­leder­Karianne­Bakken­
Grøterud.
­ Omsorgsberedskapsgruppa­i­Sør­
Aurdal­har­også­bistått­der­folk­har­
måttet forlate hjemmet sitt.
­ –­På­grunn­av­jordras­ble­folk­
evakuerte­til­Idrettshallen­på­Bagn,­så­
der sørget vi for servering av mat og
kaffe,­og­var­til­stede­og­snakket­med­
folk,­sier­leder­Brita­Grønfur.­
­ Hun­opplyser­at­tallet­på­evakuerte­
øker, men at det også er mange som bor
hos­familie/slektninger­og­at­noen­også­
har reist på hytta.
­ –­Folk­er­flinke­til­å­ordne­seg­selv,­
påpeker­Grønfur.

Forebyggende bistand
Omsorgsberedskapsgruppen­i­Nesbyen­
ved­leder­Gro­Anita­Krusedokken­
opplyser at fem medlemmer har vært
i Idrettshallen og sørget for mat og
omsorg­til­de­evakuerte.
­ –­Det­var­medlemmer­som­ikke­kunne­
stille siden de var innesperret, men vi var
fem stykker som kom oss frem på veien.
Vi­smurte­mat­til­frokost­og­lunsj,­samt­
at det ble laget middag. Dagen etter ble
det­sørget­for­frokost,­sier­hun.
Nesbyen­ble­på­nytt­rammet­i­det­
kraftige regnværet som kom etter at
«Hans» var over.
 I Drammen har omsorgs beredskaps­
gruppa­bistått­med­å­legge­ut­sand­
sekker i forsøk på å begrense skader hvis
elva går over sine bredder.

­ FREDRIKKE­­­NR.­2­/­23­ 7

Når du nå leser Fredrikke
har det vært gjennomført hele

88 Trygghetstreff over
hele landet.

–­Over­3­000­personer,­hovedsakelig­
hjemmeboende eldre, har fått livsviktig
kunnskap­om­brannforebygging,­sier­
Andrea­Svarstad,­rådgiver­beredskap.
­ Trygghetstreffene­har­skjedd­i­beste­
sanitetskvinneånd, og det handler om
mer enn brannforebyggende arbeid og
opplæring­i­bruk­av­slukkeutstyr.
­ –­Like­viktig­er­den­sosiale­møte­
plassen.­På­et­Trygghetstreff­er­det­
servering, slik at det legges til rette for
å­slå­av­en­god­prat­over­kaffekoppen.­
Det sosiale kombineres med foredrag
om brannsikkerhet og det å være trygg
hjemme.­Videre­er­det­slukkeøvelser,­og­
man­har­mulighet­til­å­stille­spørsmål­
i en trygg og sosial ramme. Det deles
også­ut­brannforebyggende­utstyr­som­
slukkeskum­og­branntepper.­Publikum­
har gitt veldig gode tilbakemeldinger om
at­treffene­både­har­vært­hyggelige­og­
lærerike.­Noen­har­også­hatt­med­seg­
pårørende­på­trygghetstreffet,­og­de­har­
syntes at det har vært en nyttig erfaring,
fremholder­Svarstad.
­ Det­er­et­ønske­om­at­eldre­skal­kunne­
bo hjemme lengre, men da må det sørges
for at hjemmet er et trygt sted å bo. En

Trygghetstreff i full fyr

med­gruppen­yngre­med­funksjons­
nedsettelser. Eldre har imidlertid ofte
ikke­bare­én­funksjonsnedsettelse,­men­
flere­samtidig.­Noen­av­disse­er­alvorlige­
sett i et brannsikkerhetsperspektiv, slik
som demens.
­ Flere­omkommer­av­røyk­til­tross­for­
fungerende­røykvarsler­i­boligen.­Dette­
sier noe om at eldre enten ikke hører

snakker heller ikke om store kostnader
for å sette inn livsviktige tiltak.
­ –­Brannmannskapene­sier­at­røyk­varsler­
er­den­billigste­forsikringen­du­kan­ha,­
men­da­må­batteriet­skiftes­ut­når­det­
ikke­lenger­virker.­Med­oss­på­treffene­
har vi hatt et ekstra langt skohorn, som
har en tapp i den ene enden. Denne gjør
at­man­kan­stå­på­gulvet­når­røyk­
varsleren skal sjekkes, og ikke være nødt
til å stå og balansere på en stol, opplyser
beredskaps rådgiveren.

Dyster statistikk
Rundt­60­personer­dør­i­brann­hvert­
år­i­Norge.­Personer­over­70­år­har­
fire­til­fem­ganger­høyere­risiko­for­å­
omkomme sammenlignet med resten av
befolkningen. Det betyr at over halv­
parten av de som mister livet i brann
er­i­denne­aldersgruppen.­Derfor­er­
forebygging av brann i hjemmet en viktig
satsning for å spare menneskeliv.
­ Normal­aldring­medfører­gjerne­
mange­ulike­typer­funksjonsnedsettelser­
som nedsatt syn, hørsel, bevegelighet,
reaksjonstid­og­hukommelse.­I­så­
måte­har­gruppen­eldre­mye­til­felles­

8 FREDRIKKE­­­NR.­2­/­23

O M S O R G S B E R E D S K A P

Over hele landet har det vært holdt Trygghetstreff i regi av lokale sanitetsforeninger og brannvesenet.
Her­er­den­flotte­gjengen­som­arrangerte­treff­i­Brumunddal.

Trygghetstreff i full fyr

varselet, ikke klarer å reagere adekvat
på­varselet,­eller­ikke­kan­evakuere­raskt­
nok etter å ha oppfattet alarmen.

Med brannvesenet
–­Vi­samarbeider­derfor­med­det­
lokale brannvesenet for å arrangere
Trygghetstreff­med­fokus­på­
brannsikkerhet. Målet er å forebygge

brann og skape sosiale møteplasser for
risikoutsatte­grupper.­I­høst­har­det­
vært­Trygghetstreff­i­over­20­kommuner.­
I tillegg har vi to pågående fylkes­
prosjekter, Innlandet Vest og Møre og
Romsdal.­De­lokale­Trygghetstreffene­
planlegges ved hjelp av verktøyene
som­er­utviklet­med­erfaringene­fra­de­
nasjonalt­koordinerte­Trygghetstreffene­

som veileder og konseptnotat, opplyser
beredskapsrådgiver­Svarstad.
­ Hun­roser­de­lokale­sanitets­foren­
ingene som har vært med på å arrangere
trygghetstreff­landet­rundt.
­ –­De­er­så­positive­og­ser­viktigheten­
av brannforebyggende tiltak, og gjør en
kjempejobb.­Sanitetskvinner­er­gode­til­å­
skape­sosiale­møteplasser,­sier­Svarstad.

­ FREDRIKKE­­­NR.­2­/­23­ 9

Ja til livet
– uansett alder

Sanitetskvinnene­står­sammen­for­
å­skape­et­varmt­og­inkluderende­
samfunn,­og­eldre­er­et­prioritert­område­
i vårt arbeid.
­ –­Alle­mennesker­bør­bli­verdsatt,­
sett­og­inkludert­i­felleskapet,­uansett­
alder. Et godt liv handler om aktiviteter
som både kan styrke fysisk og psykisk
helse, skape sosiale felleskap gjennom
gode møteplasser og gleden av å dele
et godt måltid. Vi lever lengre, og det
gjør­at­flere­blir­eldre.­Fysisk­aktivitet­
bidrar til bedre fysisk og psykisk helse,
og forebygger sykdommer og skader
gjennom hele livsløpet. Det er aldri for
sent å begynne.
­ –­Vårt­arbeid­for­eldre,­som­er­nedfelt­
i­Strategisk­Plan,­er­i­tråd­med­innholdet­
i­reformen­«Fellesskap­og­meistring­–­
bu­trygt­heime»­som­ble­lansert­i­juni.­
Et viktig bakteppe for reformen er at
Norge­frem­mot­2040­vil­få­nesten­en­
kvart­million­flere­over­80­år,­en­dobling­
sammen liknet med i dag. Målet er å
lage­et­samfunn­der­det­er­godt­å­bli­
gammel.­Det­offentlige­kan­ikke­gjøre­
alt, og frivilligheten har en viktig med­
menneskelig dimensjon som er en verdi i
seg­selv,­fremholder­Stigen­Berg.

generelt bedre livskvalitet.
­ –­Uansett­alder­er­vi­mange­som­
kjenner på den berømte dørstokkmila.
For­mange­hjelper­det­å­komme­over­den­
hvis en har noen å gå sammen med. Over
hele­landet­er­det­250­Kløverturgrupper­
som­møtes­jevnlig­til­turer.­Dette­er­et­
tilbud­som­passer­for­alle­uansett­form.­
Kløvertur­arrangeres­også­i­sam­arbeid­
med­eldre­som­bor­på­bo­­og­service­
senter­eller­sykehjem.­Fysisk­aktivitet­
kan gi bedre «hjernehelse», fremholder
Stigen­Berg.

Helt konge
Å­møtes­rundt­et­dekket­bord­med­god­
mat­gjør­at­skravla­går­fort.­Livet­er­
bedre sammen.
­ –­I­prosjektet­«Kanskje­kommer­
kongen?» inviterer lokalforeninger til å
spise sammen der man kan glede seg
over et felles måltid, og knytte vennskap
over­bordets­gleder.­Fra­oppstarten­
i­2019­har­83­foreninger­sørget­for­å­
invitere til «fest». Min erfaring er at de
fleste­av­våre­lokalforeninger­har­en­
eller­annen­form­for­et­tilbud­til­eldre­i­
sitt nærmiljø, og gjør en kjempegod jobb
som­spenner­fra­Kanskje­kommer­kongen­

– Vi lever lengre, det blir flere eldre og flere ønsker å bo
hjemme så lenge som mulig. Derfor har lokal foreninger
over hele landet aktiviteter som kan bidra til nettopp det,
sier seniorrådgiver eldre, Anne-Bente Stigen Berg.

I front
Sanitetskvinnene­har­lange­tradisjoner­
for­å­gi­eldre­et­bedre­liv,­uansett­om­en­
kan­bo­hjemme­eller­bor­på­institusjon.
­ –­Vårt­mål­er­å­gi­eldre­et­bedre­liv­
ut­ifra­den­enkeltes­forutsetninger­og­
behov.­Allerede­for­70­år­siden­satte­vi­
eldre på handlingsplanen. Opp gjennom
historien­har­Sanitetskvinnene­gått­i­
front­for­å­dekke­tilbud­til­eldre­som­det­
offentlige­ikke­har­hatt.­Fortsatt­er­det­
udekkede­behov,­for­eksempel­tilbud­
for pårørende som trenger en felles
arena­der­de­kan­møtes.­Pilotprosjektet­
Kløverkafè­er­et­konsept­som­kan­dekke­
dette behovet. Det er ment å være en
møteplass for pårørende der man kan
ta­opp­aktuelle­temaer­det­er­behov­for.­
Mange pårørende står i krevende hver­
dager.­Konseptet­Kløverkafé­er­dessuten­
diagnose­uavhengig,­og­er­derfor­et­
tilbud­til­alle­som­er­pårør­ende,­opplyser­
Stigen­Berg.

Dørstokkmila
Fysisk­inaktivitet­øker­blant­annet­
risikoen for aldersdiabetes og hjerte­
sykdom.­Å­ha­en­kropp­som­fungerer­
gjør at man kan bo lengre hjemme og gir

10 FREDRIKKE­­­NR.­2­/­23

E L D R E

– uansett alder

til å besøke eldre på sykehjem til fotpleie,
sier fagrådgiveren.

Ja til livet
–­Takket­være­midler­fra­Helse­direk­tor­
atet skal vi nå sette i gang prosjektet vårt
som har tittelen Ja til livet. Det betyr at vi
kan arrangere en nasjonal konferanse om
eldre kvinners helse. Gjennom Ja til livet
ønsker vi å sette eldre kvinners helse på
dagsorden.­Kvinner­lever­gjen­nom­snittlig­
lenger enn menn, men er over representert
ved en rekke kroniske sykdommer, og kan
ha andre symptomer enn menn. Mange
plager kan forebygges eller lindres,
eks.­benskjørhet,­tap­av­muskelmasse,­
fallforebygging, hjerte­ og kar sykdommer

samt psykososiale for hold. Vi vet også at
mange eldre kvinner lever med smerter
og plager. Det er mange viktige temaer
vi ønsker å belyse på konferansen, som
er­åpen­for­alle,­og­vil­være­en­kick­off­
for­Sanitets­kvinnenes­arbeid­for­denne­
satsingen på eldre kvinners helse,
fremholder­Stigen­Berg.

Setter krav til kommunene
Sanitetskvinnene­jobber­også­politisk­
for­at­eldres­rettigheter­ivaretas­ute­i­
kommunene.
­ –­Alle­eldre­som­bor­på­institusjon­har­
krav­på­fysisk­aktivitet­og­frisk­luft­minst­
en­gang­i­uken.­Kommunen­har­plikt­til­å­
gi­et­tilbud­til­pårørende,­og­det­må­være­

et kvalitetssikret, lavterskel og tilpasset
tilbud.­Eldre­har­for­eksempel­krav­på­
opplæring i brann og sikkerhet. Dette har
faktisk våre lokalforeninger tatt ansvar
for gjennom å arrangere Trygghets­
treff­over­hele­landet.­Vi­mener­videre­
at­kommunen­må­sikre­at­alle­eldre­
får­tilbud­om­lavterskel­aktiviteter­og­
møteplasser, sier seniorrådgiver eldre,
Anne­Bente­Stigen­Berg.
­ Hun­legger­til­at­mange­kommuner­er­
flinke­til­å­samarbeide­med­frivilligheten,­
men­flere­bør­invitere­frivillige­organisa­
sjoner til samarbeid.
­ –­Dette­gjelder­spesielt­for­å­nå­felles­
mål om aktiviteter for eldre og å motvirke
utenforskap,­understreker­Stigen­Berg.

– Den 6. desember­setter­vi­eldre­kvinners­helse­på­dagsorden­med­konferansen­Ja­til­livet,­sier­seniorrådgiver­eldre,­Anne­Bente­Stigen­Berg.

­ FREDRIKKE­­­NR.­2­/­23­ 11

en konge verdt!
Et måltid som er

– Kanskje kommer Kongen har vært en vellykket aktivitet, og
veldig hyggelig. Det er også en aktivitet som både helse- og
omsorgssjefen og ordføreren i kommunen ser fungerer godt,

sier Grete Høgvoll, leder i Kongsberg sanitetsforening.

Til­stor­glede­for­hjemmeboende­eldre­sørger­Kongsberg­sanitetsforening­for­å­invitere­til­Kanskje­kommer­Kongen­…

Hun­forteller­at­helse­­og­omsorgs­­
sjefen har vært på et arrangement,
mens ordføreren har vært med to
ganger.
­ –­Vi­har­hatt­Kanskje­kommer­Kongen­
åtte­ganger.­På­hvert­treff­har­vi­hatt­
mellom­40­til­50­gjester.­Vi­har­et­dag­
senter, og lederen av senteret er helt
ene­stående.­Hun­har­sørget­for­å­sende­
ut­invitasjoner­til­de­eldre­hjemme­­
boende som er tilknyttet dag senterets
aktiviteter, og vi har invitert noen av våre
medlemmer sier Høgvoll.

Stor stas
Å­kunne­sette­seg­ned­ved­et­koselig­
pyntet bord, få servert god vellaget mat
i selskap med andre, er noe de eldre
setter stor pris.
­ –­Vi­får­mange­gode­tilbakemeldinger,­
og de gleder seg til neste gang vi skal
invitere­til­Kanskje­kommer­Kongen.­Så­
dette er noe vi bare må fortsette med,
og­det­mener­også­kommuneledelsen,­
sier Høgvoll.

Høytider
Mange aleneboende eldre setter ekstra
pris på å få en invitasjon når det er
høytider.

­ –­Vi­har­invitert­til­julebord,­påske­
feiring,­17.­mai­og­sommerfest.­Vi­har­
servert­alt­fra­tradisjonell­julemat­til­
pølse fest. Til påske ble det laget kold ­
tallerken, med hjemmelaget kabaret. Til
sammen­lagde­vi­kabaret­til­50­personer,­
sier­lederen­av­Kongsberg­sanitets­
forening.­På­sommer­festen­ble­det­
servert rømme grøt og spekemat. Vi har
også­hatt­under­holdning.­Elever­fra­en­
videregående skole, en barnehage og en
trekkspiller har bidratt i tillegg til at vi har
hatt bingo, opp lyser Grete Høgvoll.

12 FREDRIKKE­­­NR.­2­/­23

E L D R E

En glad gjeng på kurs.­–­Vi­jobber­for­at­eldre­over­pensjonsalder­skal­lære­å­gjenkjenne­symptomer­på­alvorlig­sykdom,­sier­Pernille­Næss.­

Hvert­år­dør­om­lag­3000­4000­
nord menn av hjertestans her til lands.
Rundt­12­000­personer­blir­rammet­av­
hjerne slag, og like mange av hjerte infarkt.
­ I­førstehjelpsdugnaden,­Sammen­
redder­vi­liv,­kurser­prosjektlederen­
lokale sanitets kvinner i å holde et enkelt
opp lærings opplegg for eldre i sine
lokalsamfunn.­
­ De­kalles­førstehjelpsressurser.­Nå­er­
det­over­200­sanitetskvinner­som­har­fått­
denne­opplæringen.­De­har­holdt­kurs­og­
informasjonsmøter­for­flere­tusen­eldre­
over hele landet, og stiller opp i foreninger
og organisasjonsmøter, på eldresentre og
omsorgsboliger.­Hoved­budskapet­er­«Ikke­
vent­og­se­–­ring­113».­
­ –­Ved­å­lære­eldre­om­symptomer­på­
akutt­og­alvorlig­sykdom­håper­vi­at­
tersk elen senkes for å ringe medisinsk
nød­num­­mer­113.­Mange­eldre­venter­
for lenge med å ta kontakt, særlig hvis
symp­tomene­opp­fattes­som­litt­diffuse.­
Videre lærer vi bort enkel, praktisk
første­hjelp­med­utstyr­som­er­til­passet­

alle­funksjons­ nivå, sier prosjekt lederen.

200 liv spart
Beregninger­viser­at­man­kan­redde­
200­liv­i­året­hvis­vi­alle­blir­bedre­til­å­gi­
livreddende førstehjelp ved hjerte stans,
sa daværende helse­ og omsorgsminister
Bent­Høie­da­han­dro­i­gang­den­nasjonale­
dugnaden­Sammen­redder­vi­liv­for­å­
lære­flere­livreddende­første­hjelp.­Det­
er­også­viktig­å­få­flere­til­å­gjenkjenne­
symptomer­på­andre­akutte­sykdommer­
og­ringe­113,­slik­at­flere­overlever­
hjerteinfarkt­og­hjerne­slag­uten­varig­
funksjonstap,­fremholder­Næss.
­­ Sanitetskvinnene­har­hatt­et­spesielt­
fokus­på­opplæring­av­eldre­ettersom­
aldersgruppen­over­60­år­er­en­høy­
risiko­­gruppe­for­å­få­alvorlig­sykdom­som­
hjerte­ og karsykdommer. Mange gjen­
kjen ner ikke symptomene, og en del får
des­s­verre­varige­funksjonstap­fordi­de­
kommer for sent i kontakt med helse­
vesenet, opplyser lege og prosjekt leder
Pernille­Næss.

Gjenkjenne symptomer
Det er viktig å vite at kvinner og menn
har­litt­ulike­symptomer,­og­at­eldre­ofte­
også­kan­ha­litt­vagere­symptomer.­Næss­
legger til at det jobbes mot tre mål:

•­ Sikre­at­flere­kjenner­igjen­symptom­
ene­på­akutt­og­alvorlig­sykdom­

•­ Sikre­at­flere­kjenner­til­nødnummeret­
1­1­3,­og­at­du­kan­få­veiledning­når­du­
ringer

•­ Sikre­at­flere­vet­mer­om­førstehjelp

–­Og­så­er­det­viktig­at­folk­får­vite­at­du­
kan­ringe­113­for­å­få­livsviktige­råd­om­hva­
du­skal­gjøre.­Det­er­bedre­å­ringe­en­gang­
for­mye­enn­en­gang­for­lite,­sier­Næss.­
 Alle lokalforeninger kan bidra ved å
spre viktig informasjon til eldre i lokal­
miljøet gjennom å stå på stand, holde
informasjons­møter­og­rekruttere­første­­
hjelpsressurser­som­får­spesiell­opplæring.­
Ta gjerne kontakt med henne på mail:
pernille.naess@sanitetskvinnene.no

Fra livredd til livredder
– Det er bedre å gjøre noe enn å ikke gjøre noe i det hele tatt,
sier lege og prosjektleder Pernille Næss, som har vært på besøk
landet rundt med førstehjelpsdugnaden Sammen redder vi liv.

­ FREDRIKKE­­­NR.­2­/­23­ 13

Hvordan gi bedre livskvalitet

til kvinner med
eggstokkreft

– I 2023 klarte vi fortsatt ikke å møte kvinner med eggstokkreft når det gjelder det som er vanskelig for dem å snakke om, sier doktorgrads stipendiat
Karen­Rosnes­Gissum­og­professor­Line­Bjørge­professor­ved­Universitet­i­Bergen­og­seksjonsoverlege­på­Haukeland­universitetssjukehus­(th).

14 FREDRIKKE­­­NR.­2­/­23

F O R S K N I N G

–­Eggstokkreft­er­en­alvorlig­sykdom.­De­
fleste­kvinnene­opplever­tilbakefall,­og­
mange vil oppleve å dø av sykdommen.
Dette er en sykdom som gir mange
symp tomer man forbinder med over ­
gangs alderen, da den fører med seg
endringer i vekt, endret kropps fasong,
vannlatingsbesvær,­oppblåsthet­og­flere­
andre endringer knyttet til tarm systemet.
Symptomene­på­sykdommen­gjør­at­
den er vanskelig å oppdage på et tidlig
stadium,­og­at­den­først­blir­oppdaget­
når­den­alt­har­spredd­seg.­Flere­kvinner­
som har fått diagnosen eggstokkreft lever
med en slags skyld for at de ikke kjenner
kroppen sin bedre, og for at de ikke selv
har opp daget den. Men det er ikke like
lett å vite hva som er normalt eller ikke,
opplyser­doktorgrads­stipendiat­Rosnes­
Gissum,­som­har­professor­Line­Bjørge­
som hovedveileder.

Omfattende behandling
Eggstokkreft er en sykdom som krever
omfattende behandling, blant annet er
dette en av de kreftsykdommene hvor
pasientene gjennomgår svært omfat­
tende­kirurgiske­prosedyrer.
­ –­I­tillegg­til­kirurgi­kommer­behand­
ling med medikamentell kreftbehandling
som­cellegift­og­langvarig­vedlikeholds­
behandling med målrettet behandling
i­form­av­bevacizumab­og/eller­PARP­
hemmere.­Sykdommen­og/­eller­gjen­
nom­­­ført­behandling­fører­til­redusert­
livs­­­kvalitet­i­form­av­eksempel­­vis­fatigue,­
men­mest­av­er­all­usikker­­het­knyttet­til­

Hvordan har kvinner som lever med
eggstokkreft det – egentlig, og hva
kan helsevesenet gjøre for å bedre
livskvaliteten deres? Det ønsker
Karen Rosnes Gissum å finne svar på
gjennom sitt doktorgradsprosjekt.

hvor lenge en vil leve som tynger mest.
Den omfattende behand lingen og den
alvorlige sykdom men gjør at man ikke
lenger er den man var, og mange kvinner
kjenner ikke igjen kroppen sin. Mye
endres, også intimitet. Det har konse­
kvenser for ens relasjoner til partner,
venner og familie. Egg stok kreft er en
sykdom som bare rammer kvinner, så det
er­ikke­uvanlig­at­en­del­kjønns­spesifikke­
utford­r­inger­oppstår.­Det­er­ofte­kvinner­
som har omsorgs rollen i en familie. En så
alvorlig sykdom fører derfor til at rollene
forandres, noe som igjen kan endre
dynamikken og sam spillet i en familie, sier
Gissum.

Et håp om håp
–­Å­få­diagnosen­eggstokkreft­er­en­
brutal­beskjed­som­det­er­vanskelig­å­ta­
inn over seg, og en kan være i sjokk til­
stand,­lenge.­Kvinnene­bærer­med­seg­
håpet­som­også­endrer­seg­underveis­–­
fra et håp om å bli friske, til å leve lengst
mulig,­å­slippe­ubehag­på­slutten,­eller­
til­det­dype­håpet­som­å­utsette­det­
unngåelige,­sier­professor­Line­Bjørge.
­ Et­aktuelt­spørsmål­som­stilles­er­
hvordan­skal­legene/helsepersonell­kom­
munisere­med­pasienten­om­behandling,­
om livet med kreft, om håpet, og om
døden som for mange kan komme så
altfor tidlig.
­ –­Det­er­viktig­å­ikke­ta­fra­kvinnene­
håpet, men informasjonen må være
realitetsorientert. Hvordan være ærlig,
og likevel ikke frata pasientene håpet, er

en­vanskelig­balansegang,­sier­Bjørge.­
Samtidig­er­det­viktig­å­ha­i­mente­at­
pasientene­er­ulike,­og­informa­sjonen,­
eller mest av alt måten man kom­
muniserer­med­den­enkelte­pasienten­må­
individualiseres.

Legens rolle
I­en­av­våre­tidligere­studier­har­pasient­
ene­formidlet­til­oss­at­de­er­usikre­på­om­
legene virkelig forstår hva sykdom men
innebærer.­Vi­holder­nå­på­å­av­slutte­
studier­hvor­vi­har­undersøkt­hvordan­
leger påvirkes av å arbeide med kvinner
med eggstokkreft.
­ –­Legenes­primære­ansvar­er­behand­
ling­og­oppfølgning.­Samtidig­så­forstår­
legegruppen,­kanskje­dessverre,­altfor­
godt hva sykdommen dreier seg om. De
forteller om hvor belastende det også er
for dem personlig å håndtere en arbeids­
situasjon­med­pasienter­som­lever­med­
stor sykdomsbelastning og tilhørende
plager, og ikke minst at det på samme tid
er krevende og givende å følge pasienter
med så alvorlige sykdom over lengre
perioder.­Legene­har­veldig­stramme­
rammer på hva som er ment å være deres
funksjon.­De­må­også­beskyt­te­seg­selv­
og samtalene må være rasjonelle.

Avdekke hull i kreftomsorgen
Gissum­skal­i­løpet­av­høsten­avslutte­
sitt doktorgradsarbeid. Gjennom sine
prosjekter­har­hun­generert­ny­kunnskap­
om kvinners erfaringer med det å gjen­
nom gå behandling og oppfølging for egg­
stokkreft.­Denne­kunnskapen­er­viktig­for­
alle­typer­helse­personell.­Bedre­for­­ståelse­
av­pasientenes­livssituasjon­gjør­at­man­
bedre kan tilby mere målrettet støtte og
hjelp, og at dette endrer seg over tid.
­ –­Vi­må­se­på­hvordan­vi­møter­disse­
pasientene,­og­finne­ut­hvilke­hull­vi­har­i­
den helhetlige omsorgen for kvinner med
eggstokkreft og betydningen dette får, sier
doktorgradsstipendiat og kreftsykepleier,
Karen­Rosnes­Gissum.
­ Forskningsarbeidet­hennes­er­finansiert­
med­2.5­millioner­kroner­av­Bergen­
sanitetsforening.

­ FREDRIKKE­­­NR.­2­/­23­ 15

 En spesiell
egenskap ved
Sanitetskvinnene er
deres allsidighet

Fo
to
:­S
tia
n­
Ly
sb
er
g­
So
lu
m
/N
TB

16 FREDRIKKE­­­NR.­2­/­23

G J E S T E S PA LT I S T

Frivilligheten er den uunnværlige aktøren i norsk
beredskap som er underkommunisert.

Beredskap­handler­om­å­være­forberedt,­
både praktisk og mentalt. Totalforsvar er
begrepet som rammer inn vår nasjonale
beredskap, og beskrives ofte som
summen­av­alle­ressursene­fra­Forsvar­
til­sivile­myndigheter,­industrien­og­
frivilligheten.­Skal­totalforsvaret­virke­
effektivt­må­ressursene­finne­hverandre.­
En­underkommunisert,­men­viktig­del­av­
vår nasjonale beredskap er betydningen
av frivilligheten. Mangfoldet av frivillige
organisasjoner og deres bidrag er ofte
kritisk­i­effektiv­krisehåndtering.

Kriser­og­nødsituasjoner­kan­inntreffe­
når vi minst venter det. Enten det er
natur­katastrofer,­pandemi,­større­
ulykker,­evakuer­inger­eller­andre­
utfordr­ende­situasjoner,­står­både­
omsorg­og­bered­skap­i­sentrum­for­å­
møte­utfordr­ingene.­Norske­kvinners­
sanitets­­forening­(N.K.S.)­sin­kobling­av­
disse to sentrale ingrediens ene i krise­
håndter ing til omsorgs beredskap setter

besitter en imponerende bredde av
kunnskap­og­ferdigheter­innen­helse,­
omsorg og førstehjelp. Deres evne til å
veksle­mellom­ulike­oppgaver­og­takle­
pressede­situasjoner­er­en­tilpas­nings­
evne som på imponer ende vis speiler seg
i deres bered skap. At organisasjonen
er­landsdekkende­og­har­stort­volum­
gir i tillegg både reaksjons evne og
utholdenhet­i­møte­med­kriser.­Den­
lokale tilknytningen i møte med kriser er
viktig­med­nærhet­til­både­situasjonen­
og folket.

N.K.S.­har­en­viktig­rolle­i­vår­nasjonale­
beredskap, og medlemmenes inn sats
innen beredskaps arbeid og krise­
håndter­ing­gjør­Norge­til­et­tryggere­
sted.­Sanitetskvinnene­har­klart­å­
befeste sin posisjon som en viktig aktør,
og en inspirasjon for oss alle når det
gjelder å bry seg og ta vare på hverandre
i tider med nød og krise.

Elisabeth Gifstad Michelsen

Frivilligheten
og beredskap!

organisa sjonen tydelig på kartet som en
viktig aktør i norsk beredskap.

Gjennom­sin­lange­historie­har­N.K.S.­
imponert og inspirert med sin evne til
å­rekruttere­og­organisere­seg­raskt­i­
møte­med­kriser.­Som­tidligere­sjef­for­
Heime vernet har jeg hatt gleden av å
sam­arbeide­med­N.K.S.­gjennom­Lands­
rådet for Heimevernet. Jeg har også sett
hvordan­omsorgsberedskap­fra­N.K.S.­
på imponerende vis arter seg i praksis
når­krisen­inntreffer­som­eksempelvis­på­
Gjerdrum.­

I en tid med en alvorlig sikkerhets politisk
situasjon,­økende­kompleksitet­og­
uforut­sigbarhet­er­omsorgs­beredskapen­
som­N.K.S.­bidrar­med­av­avgjørende­
betyd­ning.­Som­organisasjon­har­
N.K.S.­utviklet­seg­i­takt­med­tiden,­og­
tilpasset­seg­stadig­nye­og­utfordrende­
situasjoner.­En­spesiell­egenskap­ved­
N.K.S.­er­deres­allsidighet.­Medlemmene­

GENERALMAJOR ELISABETH GIFSTAD MICHELSEN ­(53) AKTUELL:­NYLIG AVGÅTT SJEF FOR HEIMEVERNET

­ FREDRIKKE­­­NR.­2­/­23­ 17

på årets uke

Så gjenstår det å se­om­puppene­våre­ikke­bare­står­i­veien­for­forskning,­men­også­for­en­egen­Stortingsmelding­om­kvinnehelse.­
Debatten­i­Arendals­uka­gikk­friskt­for­seg.­Fv:­Sandra­Bruflot­(H),­Grete­Wold­(SV),­generalsekretær­Malin­Stensønes­og­Cecilie­Myrseth(Ap).

Våre fotavtrykk

18 FREDRIKKE­­­NR.­2­/­23

P O L I T I K K O G S A M F U N N

Hvert år kommer rundt 150 000 mennesker til Arendal,
ofte kalt Norges største demokratiske dansegulv.
– Vi var der og satte søkelys på våre hovedsaker –
kvinnehelse og trygge lokalsamfunn, sier politisk

rådgiver Aurora Eck Nilsen.

–­Du­vet­at­når­man­ber­Sanitetskvinnene­
om noe så blir det gjort, sa forsvarsminister
Bjørn Arild Gram.

skaps­arbeidet.­Kriser­skjer­lokalt,­der­
folk­bor­og­der­er­også­Sanitetskvinnene.
­ Til­debatt,­under­ledelse­av­Stensønes,­
kom­selveste­forsvarsminister­Bjørn­Arild­
Gram­(Sp)­sammen­med­Ingjerd­Schou­
(H).­Fra­avdelingsleder­Direktoratet­for­
samfunnssikkerhet­og­beredskap­stilte­
Elisabeth­Longva.
­ –­Når­Norske­Kvinners­Sanitets­
forening tar på seg en oppgave, så kan
du­være­sikker­på­at­den­blir­gjort,­sa­
forsvarsministeren, som også er stolt
medlem.
­ Som­organisasjon­mener­vi­at­
politikerne må ta inn over seg den
kraften som er i de frivillige beredskaps­
ressursene
­ –­Hvordan­kan­frivilligheten­styrkes­
i­totalberedskapen,­spurte­fylkes­
beredskapskontakt­i­Agder,­Eva­Lill­
Bjørklund,­som­også­leder­omsorgs­
beredskapsgruppen­i­Kristiansand.
­ Ingjerd­Schou­(H)­sa­at­hun­ønsker­de­
frivillige ved bordet både nasjonalt og
lokalt.
­ Da­påpekte­Gram­at­Sanitetskvinnene­
har­vært­flinke­til­å­banke­på­dører­og­
lage lokale avtaler.
­ Som­ordfører­opplevde­ministeren­selv­
10­12­store­kriser,­og­i­alle­situasjonene­
hadde­Omsorgsberedskapsgruppene­til­
Sanitetskvinnene­en­rolle.­Han­mener­at­
nøkkelen er å bygge relasjoner i lokal­
samfunnet­og­at­det­også­må­ses­på­
nasjonale midler.
­ Forsvarsministeren­brukte­også­
anledningen til å løfte frem vårt
forsknings prosjekt som skal søke svar
på­frivillig­hetens­kapasitet,­ressurser­og­

Sanitetskvinnene­ønsker­å­komme­
til­bunns­i­hva­som­hindrer­at­vi­får­
løftet kvinners helse og bedre tiltak og
behandlingstilbud.
 I debatten var helsepolitisk talsperson
for­Arbeiderpartiet­Cecilie­Myrseth,­
helsepolitisk talsperson for Høyre
Sandra­Bruflot­og­Grete­Wold­(SV)­fra­
utdanning­­og­forskningskomiteen.­I­
tillegg var det korte innlegg av leder av
Kvinnehelseutvalget­Christine­Meyer,­
spesialrådgiver­Elisabeth­T.­Swärd­og­
organisasjonsleder­Marit­Bjørnstad.­
­ Generalsekretær­Malin­Stensønes­
ledet debatten.
­ Frivilligheten­kan­bidra­til­å­forebygge­
og skape lavterskel møteplasser og
kunnskapsarenaer­for­kvinnehelse,­slik­
som­våre­Kvinnehelsehus.
­ –­Vi­trenger­gode­og­forutsigbare­
rammer­for­frivilligheten,­sa­Bruflot.

Het debatt
Det­er­ingen­hemmelighet­at­Sanitets­
kvinnene­vil­ha­en­egen­Stortingsmelding­
på kvinnehelse, slik at alle partier må
forplikte­seg.­Tidligere­har­Ap,­SV­og­Sp­
stemt­nei­til­dette,­men­under­debatten­i­
Arendal­satte­SV­døra­litt­på­gløtt.
­ –­Vi­har­ikke­utelukket­at­Stortings­
melding kan være en måte å løse dette
på,­sa­Grete­Wold.
­ Denne­saken­vil­Sanitetskvinnene­
holde varm så lenge det er behov.

Vår beredskapsrolle
Gjennom våre omsorgsberedskaps­
grupper­har­vi­som­en­frivillig­organisa­
sjon en viktig rolle i det totale bered­

rolle i totalforsvaret.
­ –­Jeg­er­spent­på­resultatet­som­vil­
bli­brukt­i­utviklingen­av­politikken,­sa­
forsvarsminister­Bjørn­Arild­Gram.

Uten diagnose
Det­var­fullt­telt­da­ukjente­og­under­
prioriterte kvinnesykdommer ble satt
på­dagsorden­av­Kvinnehelsealliansen,­
som­består­av­elleve­pasient­­og­bruker­
organisasjoner,­samt­Sanitets­kvinnene.
­ –­Vi­har­ingen­diagnosekode,­og­vi­
har ingen pasientrettigheter, sier Elin
Madsen,­gynekolog­hos­C­Medical­og­
leder­av­Norsk­Lymfødem­og­lipødem­
forbund.
 Modig delte kvinner sine sterke
historier. Her er det kvinner som har
brukt­tusenvis­av­egne­penger­på­privat­
helsehjelp.

­ FREDRIKKE­­­NR.­2­/­23­ 19

LISE FJELDSTAD ­FØDT:­1939 ­SIVILSTATUS:­ENKE ­AKTUELL:­ELDREAKTIVIST

20 FREDRIKKE­­­NR.­2­/­23

I N T E R VJ U E TI N T E R VJ U E T

LISE FJELDSTAD ­FØDT:­1939 ­SIVILSTATUS:­ENKE ­AKTUELL:­ELDREAKTIVIST

– Du må være rik
for å være gammel i dag!

Teaterdiva Lise Fjeldstad (84) har alltid vært
en engasjert person, og har den siste tiden
hatt et brennende engasjement i debatten om
eldreomsorgen i Norge. Og hun har slett ikke
tenkt å gi seg med det med det første.

TEKST: JEANETTE FAGERLI-QUAINO FOTO: PER-ÅGE ERIKSEN

det­første­hun­forsøkte­seg­med­på­
prøvene­til­teaterskolen­være­«Victoria»­
av­Hamsun.­
­ –­Det­var­ingen­som­trodde­at­jeg­
kunne­bli­skuespiller.­Det­var­en­vill­drøm­
jeg­hadde,­og­jeg­turte­nesten­ikke­å­si­
det til noen for jeg syntes det virket så
stort. Det var en fryktelig tid hvor jeg
måtte­prøve­flere­ganger,­og­det­var­en­
kamp for det var den eneste måten å bli
skuespiller­på­den­gang.­
­ Ved­tredje­forsøk­fremførte­hun­
igjen­en­Hamsun­tekst.­Denne­gangen­
Hamsuns­dikt­til­«Bjørnsons­død».­
­ –­Jeg­husker­fortsatt­hva­jeg­hadde­
på­meg.­Flate­beige­spasersko,­et­trangt­
blågrått­skjørt­og­en­cardigan,­så­jeg­var­

Det­var­ikke­opplagt­at­det­var­skue­
spiller­Lise­Fjeldstad­skulle­bli,­det­var­
det­ingen­som­hadde­forutsett­eller­
hadde noen tro på, verken foreldre eller
venner.­Hun­beskriver­seg­selv­som­en­
liten bråkmaker på teaterbalkongen da
hun­som­barn­måtte­overvære­teater­
forestillinger med Gerd Grieg, som var en
av­datidens­viktigste­skuespillere.­

Alle gode ting …
Som­barn­var­Fjeldstad­derimot­veldig­
glad­i­å­lese,­og­særlig­var­hun­fanget­av­
bøkene­til­Knut­Hamsun­etter­at­faren­
introduserte­henne­for­«Markens­Grøde».
­ –­Jeg­leste­alt­jeg­kunne­av­Hamsun,­
og jeg var helt overbevist om at jeg var

det eneste mennesket i verden som
forstod­Hamsun.­Det­var­helt­vanvittig.­
Det var som om jeg hadde oppdaget han,
ler­hun­hjertelig.­
 Den første teaterforestillingen som
Fjeldstad­husker­at­gjorde­inntrykk­på­
henne var en Holberg­komedie de ble
utkommandert­for­å­se­på­barneskolen.
­ –­Den­tunge,­burleske­humoren­hans­
har­jeg­egentlig­aldri­likt,­innrømmer­hun.­

En vill drøm
Så­selv­om­hun­ikke­likte­forestillingen­
må det ha vært noe som berørte den da
13­år­gamle­jenta­nok­til­at­hun­senere­
slet­seg­gjennom­tre­forsøk­før­hun­kom­
inn­på­Teaterhøgskolen.­Selvsagt­måtte­

­ FREDRIKKE­­­NR.­2­/­23­ 21

Ved kjøkkenbordet­forteller­Lise­Fjeldstad­om­hvor­opprørt­hun­er­over­eldreomsorgen.

jo­ikke­det­mest­prangende­du­kan­tenke­
deg,­og­jaggu­kom­jeg­inn,­mimrer­hun.­

Toralv Maurstad
På­teaterskolen­et­par­uker­senere­finner­
hun­noen­ark­i­en­bokhylle­på­opp­holds­
rommet. Der stod det skrevet fra et
jury­medlem;­«Fjeldstad:­Nja.­Kan­lese­
dikt.­Pene­ben.­Ja.».­Og­det­var­fra­Toralv­
Maurstad­som­hadde­sittet­i­juryen.
­ –­Og­inn­kom­jeg!­Om­det­var­for­dikt­
eller beina, det vet jeg ikke, men det var
litt­morsomt,­ler­hun.­­
­ Etter­et­langt­liv­i­offentligheten­er­det­
mange minner å se tilbake på.
­ –­Jeg­har­opplevd­så­forferdelig­mye.­
Jeg har vært fryktelig heldig. Jeg har

fått svære roller, og det er ingen roller
jeg har gått og ønsket meg som jeg ikke
har fått. Det var veldig snille mennesker
rundt­meg­som­ville­meg­vel.­

Fortsatt hektiske dager
Som­skuespiller­jobbet­hun­8­år­på­Det­
norske­teatret,­med­et­avbrekk­i­NRK­
Fjernsynsteatret,­før­hun­gikk­videre­til­
Nationaltheatret­hvor­hun­var­ansatt­i­
35­år­fra­1975­til­2009.­Lise­Fjeldstad­
har mottatt en lang rekke med priser
og­utmerkelser­som­Amanda­prisen,­
Svensk­Films­Guldbaggen,­Hedda­prisen,­
Kritikerprisen­og­Per­Aabels­Ærespris.­
Hun­har­hatt­en­enestående­karriere­fra­
teater­og­film,­både­som­skuespiller,­men­

også­som­instruktør,­og­har­etter­hvert­
fått ry som en levende legende.
­ Fortsatt­er­Lise­en­travel­og­engasjert­
dame, og reiser for tiden land og strand
rundt­med­forestillingen­«Ibsens­små­
djevler»­med­musiker­Håvard­Gimse.­
Tittelen på forestillingen henspiller på
Ibsens dikt, som forfatteren selv i sin tid
skal­ha­uttalt­at­aldri­burde­vært­utgitt,­
muligens­fordi­de­avslører­mer­om­hans­
privatliv enn han ønsket.

Ibsen og kvinnene
–­Hvem­er­det­som­har­satt­seg­ned­og­
lest Ibsens dikt? Det har de færreste
gjort,­og­da­fant­jeg­ut­at­den­mannen­
hadde en sterk erotisk energi, og det
burde­jeg­jo­ha­visst­når­jeg­har­spilt­
alle de sterke kvinnene hans som har
et sterkt driftsliv, og som driver dem til
veldig­mye.­Det­finner­jeg­dokumentert­i­
diktene hans på veldig mange måter. Og
det­var­gøy!­
 Etter en to timer lang forestilling med
diktene­er­hun­helt­svett.­­

Bekymret for egen alderdom
Det­var­etter­å­ha­sett­Brennpunkt­­
dokumentaren­«Omsorg­bak­lukkede­
dører»,­som­ble­sendt­i­vinter­at­skue­
spilleren­på­NRK­«Nyhetsmorgen»­ut­
trykte bekymring for sin egen alderdom,
og­fortalte­her­løsninger­hun­i­verste­fall­
så for seg for egen del.
­ –­Jeg­tenker­at­det­er­klokt­av­meg­å­
samle noen piller slik at jeg kan bestem­
me selv når jeg ikke vil dette livet lenger,
sa­Fjeldstad­til­NRK,­som­var­sint­og­opp­
rørt­etter­å­ha­sett­dokumentaren­hvor­
90­år­gamle­Lily­fra­Furuset­i­Oslo­ikke­
fikk­den­medisinen­og­maten­hun­trenger­
fra hjemmetjenesten.
­ –­Det­var­rystende­og­sjokkerende­
bilder,­uten­håp­og­varme.­En­menneske­
forakt. Vi kan ikke bare lene oss tilbake
og se på dette. Jeg er så sint nå at jeg
kan­gråte­blod,­sa­Fjeldstad­til­NRK.­

22 FREDRIKKE­­­NR.­2­/­23

I N T E R VJ U E T

Det er skremmende mange
eldre som ikke er digitale,
og jeg er jo en av dem.

Opprørt
Lise­Fjeldstad­vandrer­rundt­på­kjøkken­
gulvet­mens­hun­engasjert­forteller­hvor­
sterkt dette berører henne.
­ –­Jeg­hadde­ikke­klart­meg­uten­
hjelpen fra barna mine, så sånn sett er
jeg veldig privilegert. Og så er jeg så
heldig at jeg har råd til å ta taxi for å
komme­meg­rundt,­sier­hun.
­ –­Vil­du­ha­en­kopp­kaffe?­Altså,­jeg­har­
jo­ingenting­annet­enn­kaffe­å­tilby­dere,­
ikke noe mat i kjøleskapet bare knekke­
brød,­men­jeg­skal­gå­i­butikken­etterpå­
når­dere­har­dratt,­beklager­hun­seg.­

Raser mot helseministeren
Villaen­er­en­gammel­murvilla­i­tre­etasjer,­
nesten som en liten borg, med en stor
usjenert­uteplass­omkranset­av­nydelige­
store­trær­og­grønne­busker­som­hindrer­
innsyn­fra­forbipasserende.­Huset­er­fullt­
av­atmosfære­med­vegger­fulle­av­bilder­
og tegninger, og en stem ning som oser av
et­langt­teaterliv,­og­stuen­har­nesten­noe­
«dukkehjemsk»­over­seg.­
­ Hun­forteller­at­det­var­et­ypperlig­
sted for barna å vokse opp, med en
bak dør til bakgården hvor det var lett å
slippe­barna­inn­og­ut.­Selv­klarer­hun­
seg­fortsatt­uten­hjelp­fra­det­offent­
lige, men mener at helse­ og omsorgs­
ministeren har et ansvar for å forbedre
eldreomsorgen i landet.
­ –­Helse­­og­omsorgsminister­Kjerkol­
sier at vi alle må ta ansvar for vår egen
alderdom,­så­selvfølgelig­burde­jeg­da­
ha­flyttet.­Tatt­hennes­råd­om­å­flytte­i­
leilighet på ett plan, men hennes råd er
ikke noe å følge etter min mening. Jeg
tenker på oss gamle og eldre mennesker,
det­er­ikke­bare­å­flytte­for­oss­fordi­du­
rives­jo­opp­av­nærmiljøet­og­alle­du­
kjenner i nærmiljøet. Jeg kjenner jo hvem
som gifter seg, hvem som dør og er syke,
du­slår­jo­røtter­der­du­bor.­Det­er­ikke­
bare­å­si­at­når­du­nærmer­deg­60­70­år­
så­er­det­bare­å­røske­opp­og­flytte.­Det­

er mangel på forståelse for det psykiske
behovet mennesker har, og det synes jeg
ikke­hun­skjønner.­

En skam
Det­var­1.­juli­i­år­at­regjeringen­besluttet­
å­avskaffe­eldreombudet,­bare­tre­år­
etter at det ble opprettet.
På­kjøkkenbordet­har­hun­en­bunke­
avis­utklipp­med­artikler­om­eldreomsorg­
som­hun­engasjert­viser­utdrag­fra.­
­ –­Jeg­vet­jo­at­Sanitetskvinnene­
er opptatt av eldreomsorg, og jeg er
rasende­på­at­eldreombudet­er­lagt­
ned. Altså det er jo så skandaløst at
jeg­kan­ikke­tro­at­det­er­sant!­Jeg­har­
aldri vært den kvinnesaks kvinnen som
på­1970­tallet­demonstrerte­fordi­jeg­
den gang var i et ganske konservativt
miljø. Men i år ble jeg bedt om å holde
en­appell­på­Youngstorget­på­Kvinne­
dagen, og det ser jeg på som en seier
for meg selv. Det var veldig moro, og
vi­er­jo­nødt­til­å­stå­på­når­du­ser­at­
de forsker på menn og ikke kvinner, og
særlig hjerte lidelser for kvinner som gir
helt andre symptomer vi må passe på,
mener­hun.­
­ Da­Lise­Fjeldstad­i­våres­hørte­at­
eldre­ombudet­skulle­avskaffes­gjorde­det­
henne­så­sint­at­hun­gikk­i­demonstra­
sjons tog for første gang sammen med
sin­søster.­Hun­retter­også­sterk­kritikk­
av­det­hun­mener­er­en­manglende­
eldrepolitikk.
­ –­Før­var­jeg­veldig­stolt­av­den­norske­
velferdsmodellen,­men­nå­burde­vi­bare­
skamme oss over eldreomsorgen her i
landet,­sier­hun.

Utenfor den digitale verden
Så­mange­som­600.000­personer­er­ikke­
digitale­i­Norge­i­dag.­Lise­Fjeldstad­har­
i­mediene­uttrykt­bekymring­for­at­eldre­
faller­utenfor­det­digitale­samfunnet­
siden det ikke er en etablert opplæring
i­bruk­av­digitale­plattformer­for­eldre.­
­ –­Det­er­skremmende­mange­eldre­som­
ikke er digitale, og jeg er jo en av dem.
Jeg­hadde­ikke­greid­meg­uten­barnas­
hjelp,­sier­hun­opprørt.­
­ Da­Fjeldstad­var­65­år­fikk­hun­sneket­
seg­med­på­et­datakurs­for­pensjonister­
i den lokale menigheten.
­ –­Det­var­to­unge­gutter­som­viste­oss­
hvordan man kom inn på en datamaskin,
så nå kan jeg jo greie meg slik at jeg
klarer­å­betale­regninger­i­banken,­gud­
skje­lov,­men­jeg­synes­jo­det­er­flaut­hvor­
dårlig jeg er. Jeg er heldig som kan ringe
sønnen min for å få hjelp når det er noe
jeg­ikke­greier,­sier­hun­ærlig.­

Mormor var Sanitetskvinne
Hun­er­også­veldig­imponert­over­alt­
arbeidet­Sanitetskvinnene­driver­med.­
­ –­Jeg­undersøkte­litt­før­dere­kom,­og­
min­mormor­var­Sanitetskvinne.­De­eide­
gården­Søndre­Skøyen­på­Østensjø­som­
de­kjøpte­i­1910,­og­jeg­vet­at­hun­da­var­
opptatt­av­å­være­Sanitetskvinne.­Er­ikke­
det­rart?­Jeg­synes­det­er­ganske­flott,­
og det får meg til å skamme meg for jeg
er ikke medlem, men det må jeg bli for nå
har jeg lest meg opp litt på nettsiden, og
det­er­jo­ikke­dyrt­heller.­Lise­Fjeldstad­
avslører­også­at­hun­skriver­på­en­bok­om­
seg­selv,­og­som­hun­må­bli­ferdig­med­før­
jul.­Selv­om­det­foreløpig­er­litt­hemmelig.­

­ FREDRIKKE­­­NR.­2­/­23­ 23

Grefsenlia
– et godt sted å være

Noen av oss trenger en bolig med litt ekstra fasiliteter
som trygghet, aktiviteter, rutiner, oppfølging og ikke
minst raushet. 12 boliger som er plassert på Oslos
tak har akkurat det, i skinnet fra Kløveren.

N.K.S.­Grefsenlia­AS­ligger­nesten­øverst­
i­lia,­med­panoramautsikt­over­hele­Oslo­
og­Oslo­fjorden.­Fra­verandaen­ser­du­
Holmenkollen og Hovedøya. Helt siden
den­første­tuberkulose­institusjonen­ble­
bygget­var­Sanitets­kvinnene­klokke­­klare­
i sin tro på hel hetlig heling av men­
nesket.­Dette­kom­til­utrykk­i­praksis­ved­
at­alle­institusjoner­ble­lagt­der­det­var­

personer­over­18­år­med­psykiske­lidelser.­
Avdelingen­har­12­leiligheter.

Unikt tilbud
Målet for Mestringstiltaket er at den
enkelte­beboer­får­en­individuell­og­
tilpasset opp følging som vil bidra til at
hverdagen opp leves som håndter bar, til
tross for symptomer og plager.

frisk­luft,­naturskjønne­omgivelser­og­
utsikt.
­ Foruten­døgntilbud­innen­alders­
psykiatri på spesialisthelsetjenestenivå
og forsterket sykehjem for mennesker
med­Huntington­sykdom,­har­Grefsen­lia­
avdeling Mestringstiltaket. Mestrings til­
taket­tilbyr­på­oppdrag­fra­Oslo­kommune,­
Velferdsetaten heldøgns tjenester til

Fv: Kulturaktivitør: Tove Taalesen,
administrerende direktør, Gry Hall og
avdelingsleder Mestringstitaket, Merete
Mølmen.­Foto:N.K.S.­Grefsenlia

24 FREDRIKKE­­­NR.­2­/­23

I N S T I T U S J O N E R

bo­ og omsorgstjenester. Grefsenlia
sitt konsept er i en egen divisjon, og
Sanitetskvinnene­har­all­grunn­til­å­være­
stolte av virksomheten, sier Hall.

Som hjemme
Med­seg­har­hun­avdelingsleder­
Merete Mølmen for Mestringstiltaket,
og Tove Taalesen som har ansvar for
virksomhetens­kulturaktiviteter.­På­
avdelingen­jobber­miljøterapeuter­
som har ansvar for at beboerne får det
tilbudet­de­skal­ha.
­ –­Alle­hos­oss­skal­føle­at­dette­er­
deres hjem. De vasker klær selv, lager
maten selv etter eget ønske, enten alene
eller­under­veiledning.­Men­man­trenger­
ikke å lage måltider selv, da man skriver
seg på en liste som leveres kokkene
til­institusjonen.­Likeledes­bestemmer­
man selv om man vil spise alene, eller
sammen med de andre, sier Mølmen.

Mestring gir styrke
Hun­forteller­at­for­noen­er­adressen­
bare midlertidig til de selv kan og vil
flytte­ut­til­annen­bolig,­mens­andre­vil­
bo der så lenge de ikke trenger å bo på
andre virksomheter.
­ –­Vi­jobber­etter­en­modell­som­kalles­
Recovery.­Det­betyr­at­vi­i­vårt­arbeid­
ikke skal presse, men motivere beboerne
til­å­utfordre­seg­selv­og­prøve­seg­uten­
for komfortsonen, sier Mølmen.
 Om natten er det alltid en på jobb,
slik at det er en dør å banke på hvis
vonde tanker og følelser tar over og
man trenger noen som kan lytte og vise
trygghet.
­ Siden­hver­beboer­har­faste­ansatte­
som følger dem opp, betyr det at
man også fanger opp symptomer på
forverring før det har gått for langt.

Normale dager
Hverdagen i Mestringstiltaket handler
om det normale, som alt fra å planlegge
innkjøp, vaske opp, gå til lege eller frisør.
Med­eller­uten­støtte.

 Den yngste er i tyveårene og den
eldste­er­over­80.­Fordelingen­mellom­
kjønn­er­omtrent­50/50,­opplyser­
administrerende direktør Gry Hall.
­ N.K.S.­Grefsenlia­AS­har­i­flere­år­hatt­
botilbud­for­personer­med­psykiske­
lidelser.­Etter­en­omfattende­anbuds­
prosess inngikk Grefsenlia i fjor sommer
en ny og solid avtale som sørger for
et­trygt­tilbud­til­beboerne,­og­gode­
arbeidsplasser for de ansatte.
­ –­Tidligere­hadde­Mestringstiltaket­
kun­tilbud­til­mennesker­på­omsorgsnivå­
2.­Etter­den­siste­kontraktsinngåelsen­
tilbys nå plasser både på omsorgsnivå
1,­2­og­3.­Det­er­bydelen­man­bor­i­
som er ansvarlig for å fatte vedtak om

Fakta:
Grefsenlia er en spesialisthelse­
tjeneste innenfor alderspsykiatri
med­heldøgns­omsorgstilbud­innen­
psykisk­helse.­Det­inkluderer:

• Alderspsykiatri –­Utredning­og­
behandling av mennesker med
alderspsykiatriske lidelser

• Huntington­–­heldøgns­plasser­
og­dagtilbud­til­personer­med­
Huntington­sykdom

• Ressurssenter innenfor
Nasjonalt­Fagnettverk­
Huntington

• Mestringstiltaket­–­boliger­
med­heldøgns­omsorgstilbud­til­
personer med psykiske lidelser

Institusjonen­åpnet­dørene­i­1971.­
Eiendommen er bygget på deler av
der­Sanitetskvinnenes­sanatorie­
for­behandling­av­tuberkulose­ble­
reist­i­1909.
 Grefsenlia eies av Oslo
fylkesforening.

­ –­Som­i­alle­hjem­må­det­handles­inn­
matvarer. Mange kjenner nok den røde
bilen vår når den kommer kjørende, men
det­er­ikke­alle­som­liker­å­være­med­ut.­
Takket være Oda kan beboerne nå handle
selv på nett og klikke på den varen de
vil ha, og kanskje prøve noe nytt. Det
er fantastisk at digitale løsninger åpner
verden på nytt for våre beboere, sier
Mølmen.
­ Å­bruke­nettet­handler­også­om­å­
bruke­PC,­så­dette­er­også­en­liten­
læring til mestring i hverdagen.

Godt for sjela
Grefsenlia er et godt sted å være. Tverr­
faglig kompetanse med leger, fysio­
tera­peuter,­psykologer,­sykepleiere,­
helse­fagarbeidere,­og­miljøterapeuter­
samarbeider for pasientene og beboer­
nes­beste.­Og­så­har­de­en­egen­kultur­
medarbeider,­som­jobber­for­hele­huset.

Å se ting gro gjør godt, og på Grefsenlia
høstes­det­både­urter­og­grønnsaker.

­ FREDRIKKE­­­NR.­2­/­23­ 25

Huspusen­Charlie­er­en­populær­kar.

På et lerret er det plass til alle følelser.

­ –­Erfaringer­vi­gjorde­oss­i­pandemien­
førte til at vi opprettet stillingen for
kultur­medarbeider.­Først­var­det­en­40%­
stilling­som­nå­har­økt­til­80%,­opplyser­
Hall.
­ Å­være­i­aktivitet­er­en­viktig­faktor­for­
god­livskvalitet.­På­veggen­i­korridoren­
henger­et­fullt­årshjul­og­en­ukeplan.­Her­
er det både foredrag, yoga og maling,
foruten­handleturene.
­ –­Vi­lytter­til­klassisk­musikk­og­maler.­
De som ikke ønsker å male kan sitte
og­ta­en­kopp­kaffe­mens­de­lytter­til­
musikken,­forklarer­Tove­Taalesen,­som­
også er forfatter.
­ Maleriene­stilles­ut­på­Grefsenlia­sin­
egen­Høstutstilling,­der­kunsten­også­
gis et perspektiv gjennom besøk til
eksempelvis­Munchmuseet.­
­ –­Der­fikk­gruppa­skryt­av­guiden­

for at de stilte interessante og viktige
spørsmål­om­kunsten,­sier­Taalesen.
­ Å­gjøre­ting­sammen­styrker­felles­
skapet på tvers av generasjoner.
­ –­Alders­forskjellen­oppleves­som­
positiv, da man kan lære av hverandre,
sier Mølmen.

Det et menneske trenger …
På­Grefsenlia­vet­de­at­det­et­menneske­
trenger, ofte er et annet menneske.
Spesielt­i­høytider­er­dette­ekstra­sårt­hvis­
man ikke har nær familie eller slektninger.

­ Høytider­kan­være­en­utfordring,­og­
man­kan­lett­føle­på­et­utenforskap,­sier­
Hall.
­ Første­søndag­i­advent­er­det­julegran­
tenning med gløgg og pepperkaker i
bak hagen. Og aktiviteter som pepper­
kake baking bidrar til felles innsats og
juleglede.
­ –­Og­vi­feirer­17.­mai­med­grilling­og­
gammeldagse­17.­mai­leker,­sier­Hall.
For­her­skal­alle­kunne­være­med,­hvis­
de vil. Mottoet det jobbes etter er:
Grefsenlia­–­et­godt­sted­å­være!

26 FREDRIKKE­­­NR.­2­/­23

I N S T I T U S J O N E R

– Takket være det gode samarbeidet med
Orkla har våre lokalforeninger snart delt
ut 20 000 poser til familier som trenger en
oppmuntring, og at noen bryr seg.

20 000 oppmuntringsposer
Har snart delt ut

Nilüfer­Sahin,­Senior­Vice­President,­Corporate­
Reputation­and­DE&I­Orkla­ASA(tv)­og­
generalsekretær­Malin­Stensønes.

Ordfører Anne Rygh Pedersen i Tønsberg
besøkte­Hjerpekjøn­under­pakkedugnaden.­–­
Noe­av­det­flotteste­vi­vi­har­er­folk­som­stiller­
opp­og­gir­av­sin­tid­til­andre.­Hurra­for­dere­i­
Norske­Kvinners­Sanitetsforening,­sier­hun.

Det­sier­generalsekretær­Malin­Stensønes.­
Siste­fredag­før­sommer­ferien­hadde­
Sanitetskvinnene­besøk­av­Nilüfer­
Sahin,­Senior­Vice­President,­Corporate­
Reputation­and­DE&I­Orkla­ASA.
­ Hun­roser­det­arbeidet­som­
#gledesbringerne har gjort.
­ –­Vi­er­fornøyde­med­at­vi­gjennom­
vårt samarbeid har bidratt til at så
mange familier har fått matvarer og
produkter­som­bidrag­i­det­som­for­
mange­er­en­vanskelig­hverdag.­Norske­
Kvinners­Sanitets­forening­når­ut­til­de­

som trenger det aller mest i store deler
av landet, og dette er viktig for oss,
påpekte­Nilüfer­Sahi.

Fortsatt behov
Samarbeidet­med­Orkla­startet­under­
pandemien.­Noe­som­ga­rundt­4­000­
familier­en­oppmuntring­i­en­tung­korona­
hverdag.
 Det ble også gitt støtte til aktiviteter
som­var­i­tråd­med­N.K.S.­sine­verdier,­og­
basert på engasjement og involvering av
lokalforeningene.

 Da pandemien var over fortsatte sam­
arbeidet­siden­behovet­er­der.­Lokal­
foreninger over hele landet har nå pakket
og­delt­ut­mat­i­samarbeid­med­aktuelle­
kommunale­etater
­ Ifølge­tall­fra­Statistisk­Sentralbyrå­
lever­115­000­barn­i­vedvarende­lav­
inntektsfamilier, og tallene viser ingen
reduksjon­for­denne­gruppen­barn.

17 000
Før­sommeren­ble­det­delt­ut­17­000­
nett.­Det­skal­deles­ut­over­1­000­nett­
før­skolestart.­Blant­annet­har­Narvik­
Unge­Sanitet­søkt­om­midler­og­fått­40­
000­kroner­til­innkjøp­av­Orklaprodukter,­
som en håndsrekning til barnefamilier
nå­før­skolestart.­En­titt­på­Forum­for­
saniteskvinner­på­Facebook­så­ser­en­at­
det­også­pakkes­i­Molde,­Åsgårdstrand,­
Tingelstad,­Framnes,­Larvik­og­Sem.­Og­
sikkert­mange­flere.
­ –­Skolestart­koster.­For­familier­som­
allerede står i en krevende hverdag,
betyr­en­pose­med­mat/hygieneartikler­
et lite bidrag, som viser at det er noen
som tenker på dem, sier generalsekretær
Stensønes.
­ Hun­legger­til­at­det­også­vil­bli­en­
juleutedeling.

­ FREDRIKKE­­­NR.­2­/­23­ 27

F R I V I L L I G H E T

Onsdag kveld åpnet vårt tredje kvinnehelsehus, og det var
endelig sørlandskvinnenes tur til å få et eget lavterskeltilbud
med aktiviteter som skal styrke helse, livskvalitet og nettverk.

Over­200­gjester­kom­til­åpningen,­
det­var­lang­kø­utenfor­lokalet­og­stor­
medieinteresse.
­ Ordfører­i­Kristiansand,­Jan­Oddvar­
Skisland,­klippet­snora­sammen­med­
fylkesordfører i Agder, Arne Thomassen.
Skisland­sier­at­kommunen­heier­på­
tilbudet,­og­har­prøvd­å­legge­til­rette­så­
godt­som­mulig.
­ –­Kvinnehelse­har­nok­vært­ned­
prioritert så langt tilbake vi kan se. Jeg
tror­det­er­utrolig­viktig­at­vi­nå­får­et­
sted­og­et­fokus­på­kvinnehelse,­for­det­
trenger­vi,­sa­Skisland­til­NRK.­Han­sa­

alle­kvinner.­Frivillige­er­klare­til­å­starte­
opp­aktiviteter­som­barseltreff­på­tvers,­
systue,­flerkulturell­café,­språkgrupper­
og­egne­tilbud­til­unge­jenter,­eldre­
kvinner­og­voldsutsatte­kvinner.
­ Prosjektleder­Kaia­Helgemo­Lindtner­
har jobbet med å planlegge og forberede
huset­for­Sanitetskvinnene­i­nesten­to­år.­
Hun­er­strålende­fornøyd­med­å­endelig­
være i gang.
­ –­Forarbeidet­viser­at­dette­er­et­tilbud­
som­trengs­i­Kristiansand,­sier­Lindtner.­
Responsen­fra­samarbeidspartnere­og­
befolkningen er enorm, noe som gleder

også­at­Sanitetskvinnene­er­en­viktig­
primus­motor,­og­har­mange­ganger­før­
gått foran med å komme i gang med ting
som er viktige for byen.
­ –­Kvinnehelse­er­utgangspunktet­
for­alt­liv.­Kvinnehelse­er­sammensatt.­
Like­vel­blir­kvinnehelse­systematisk­
ned­prioritert.­Kvinner­får­dårligere­
helse hjelp enn menn. Det må vi ta på
alvor. Dette blir et samlingssted og
en faglig arena for alle byens kvinner,
sa fylkesordfører Arne Thomassen til
Fædrelandsvennen.­
­ Huset­skal­være­et­lavterskeltilbud­for­

Kvinnehelsehuset
i Kristiansand åpnet

Ordfører i Kristiansand, Jan Oddvar Skisland, klippet snora sammen med fylkesordfører i Agder, Arne Thomassen

28 FREDRIKKE­­­NR.­2­/­23

K V I N N E H E L S E

Gi en gave for livet

Stadig flere mennesker ønsker å gi en gave i sitt
testament. For mange er det en betydningsfull
måte å la et engasjement leve videre etter at man
har gått bort.

Takket være testamentariske gaver, har vi fått
mulighet til å gjøre en forskjell. Vi jobber for
kvinners helse og trygge lokalsamfunn.

Vi er veldige takknemlige for små og store bidrag
til vårt arbeid for andre.

Ta gjerne kontakt med din lokalforening
eller oss om du har spørsmål:
Christina Johnsen
Telefon: 917 20 230
christina.johnsen@sanitetskvinnene.no

oss svært mye. Det betyr at behovet for
en­sosial­arena­som­fokuserer­på­kvinner,­
deres helse, livskvalitet og nettverk
er svært ettertraktet og nødvendig
i­regionen­vår.­I­går­hadde­vi­full­satt­
åpnings fest, det var over veldende
vakkert.­Nå­ser­vi­frem­til­å­brette­opp­
ermene og jobbe for å minske den sosiale
ulik­heten­i­helse­blant­befolkningen­i­
Agder.
­ Huset­er­mulig­med­støtte­fra­Spare­
bankstiftelsen­Sparebanken­Sør­og­
Kristiansand­sanitetsforening.­Fra­
før­finnes­kvinnehelsehus­i­Bergen­og­
Drammen,­og­Oslo­og­Lørenskog­står­for­
tur­neste­år.­Kvinnehelsehusene­er­et­sup­
plement­til­det­offentlige­helse­­til­budet,­
særlig­for­grupper­som­har­be­hov­for­
lav­terskel­tilbud.­Ved­å­sam­arbeide­med­
andre­frivillige­organisa­sjoner,­kommune­

helsetjenesten og spesialist helsetjeneste
vil­kvinnehelse­­husene­bli­en­overbygning­
og en felles arena for lokale tiltak, tilpas­
set­lokale­behov.­Kvinne­helse­­husene­er­et­
virke middel for å sikre likeverdige helse­
tjenester­–­uavhengig­av­språk,­nettverk­

og kompetanse.
­ –­Kvinnehelsehus­er­en­stor­satsning­
for oss, et viktig skritt for å komme
nærmere likestilling i helse, sier general­
sekretær­i­Sanitetskvinnene,­Malin­
Stensønes.­

Ordfører­Monica­Myrvold­Berg­fikk­æren­av­å­klippe­snora­for­å­markere­åpningen­
av Kvinnehelsehuset i Drammen­den­5.­juni.­Her­sammen­med­organisasjonsleder­
Marit­Bjørnstad­og­Bente­Bostrøm,­Drammen­sanitetsforening.­Foto:Joakim­S.­Enger

­ FREDRIKKE­­­NR.­2­/­23­ 29

Hva fikk deg til å bli Sanitetskvinne?
Jeg­er­oppvokst­med­Sanitetsforeningen­
og hadde ei aktiv mor som ble æres­
medlem.­Det­var­helt­naturlig­for­meg­
å gjøre en innsats her etter at jeg i
yngre år har vært aktiv med andre
organisasjoner i forhold til egne barn.

Det beste med å
være Sanitetskvinne

er at man får gjort en
forskjell for andre.

Helt naturlig å bli Sanitetskvinne!

KLØVERDAMEN­JORUNN EID HAUG

Det gikk høytidelig for seg­da­smårollingene­i­Reinli­barnehage­fikk­flunkende­nye­sykler.­Foto:­Åse­Østgård­
Hagen.

Hvilke saker er du mest engasjert i?
Lokale­saker­er­vel­mitt­hjerte­nærmest.­
Vi­har­budsjett­på­40.000­kr­årlig­og­har­
konsentrert oss om større saker som
Blære­­scanner­til­bruk­hovedsakelig­i­
eldre­­omsorgen,­karusellhuske­til­barne­
skolen og sykler til barne hagen i vår del av

30 FREDRIKKE­­­NR.­2­/­23

F R I V I L L I G H E T K LØ V E R D A M E NF R I V I L L I G H E T K LØ V E R D A M E N

Stiftelse­med­6­boliger­for­eldre­der­jeg­
også­har­vært­med­siden­2006­og­vært­
leder de siste årene.

Hvilke utviklingsmuligheter
synes du organisasjonen har?
N.K.S.­er­en­kunnskapsorgansisasjon­
som alltid følger med, og har hatt og har
en­tidsriktig­utvikling.­Viktig­med­politisk­
påvirkning både lokalt og sentralt.

Hva tror du er årsaken til Sanitets-
kvinnenes posisjon i ditt nærmiljø?
Alt de har gjort i nærmiljøet i hele sin
funksjonstid­fra­vår­forening­ble­grunn­
lagt­i­1912.­Alt­fra­bidrag­til­vanske­lig­­
stilte, opprettelse av Helse stasjons tjen­
este­og­utlån­av­hjelpemidler­bare­for­å­
nevne­noe.­Til­i­dag­med­hoved­fokus­på­
Kvinnehelse,­barn­og­unges­opp­vekst­
vilkår­og­psykisk­helse­og­eldre­(hele­
livsløpet),­både­lokalt­og­med­støtte­til­
forskningsprosjekt sentralt.

Hvilke egenskaper bør
en Sanitets kvinne ha?
«Modig, nytenkende og likestilt» slik
visjonen for sanitetskvinnene er mot
2030.­I­tillegg­tenker­jeg­det­er­viktig­
å være åpen, ærlig og engasjert.

Hva er ditt beste vervetips, og
hvorfor mener du at alle kvinner
bør bli Sanitets kvinner?
Flere­menn­er­medlemmer.­Da­burde­jo­
alle kvinner være medlemmer. I tillegg
fokus­på­alt­vi­gjør­lokalt,­men­også­
sentralt.

Hvis det fantes et hedersfastelavnsris
– hvilken Sanitetskvinne ville du
gitt det til?
Maren­Lundby­som­fikk­Fredrikkeprisen­i­
2022­for­sin­kamp­for­likestilling­,og­for­å­
sette­søkelys­på­usunt­kroppspress.­Maren­
Lundbys­åpenhet­og­modighet­står­det­
stor respekt av.

Helt naturlig å bli Sanitetskvinne!

66­ÅR­ BAGN OG REINLI SANITETSFORENING ­MEDLEM­SIDEN: CIRKA 1988

Flott med en organisasjon
som har fokus på hele livsløpet.
JORUNN EID HAUG

kommunen.­Alle­ny­fødte­i­hele­kom­munen­
får­«Velkom­men­til­Verden­brev»­og­N.K.S.­
håndkle.
­ I­tillegg­bevilger­vi­20.000­kr­årlig­til­
forskning­ og prosjektstøtte, samt støtte
til opprettelse av lokalforeninger i Etiopia.

Hvilke av N.K.S. sine arbeidsområder
synes du er viktigst?
Flott­med­en­organisasjon­som­har­fokus­
på hele livsløpet. I tillegg til å vekt legge
betydningen­av­å­ha­«Trygge­Lokal­sam­
funn».­Vi­var­tidlig­ute­med­å­opprette­vår­
egen­Omsorgs­­­og­beredskapsgruppe.­
Vi­deltok­i­forbindelse­med­raset­i­Bagn­
tirsdag­8.­august,­og­skal­ha­et­eget­
Trygg­hets­treff­21.­september.
­ Vi­har­et­unikt­samarbeid­med­Frivillig­
hetssentralen­i­kommunen­med­prosjektet­
«Kanskje­kommer­Kongen­…»

Hva er det største du har opplevd
som Sanitetskvinne?
«Å­gjøre­en­forskjell»­er­alltid­til­freds­
stillende.­Vi­arrangerte­«Skjønnhets­
tyranniet»­for­ungdoms­skolen­vår­for­
noen år tilbake med foredragsholder fra
N.K.S.­sentralt.­Temaet­er­fortsatt­minst­
like­aktuelt,­og­kan­sterkt­anbefales­til­
andre foreninger.

Har du hatt/har verv i organisasjonen?
Var­først­med­i­Arbeidsnemnda­i­ca­10­
år.­Har­vært­med­i­styret­fra­2006­og­
har­vært­leder­siden­2016.­Vi­har­egen­

­ FREDRIKKE­­­NR.­2­/­23­ 31

– Jeg har aldri demonstrert, men i dag er det nødvendig, sa Ellen
Stampe (92) fra Sande. Den 6. juli kom kontrabeskjeden som sikrer
tilbud for pårørende innen rus og psykiske lidelser over hele landet.

TEKST: BEATE FRAMDAL FOTO: PER-ÅGE ERIKSEN

Engasjement har ingen alder, og sammen
med­flere­sanitetskvinner,­på­rør­ende­og­
sam arbeidspartnere fra andre organi­
sa­sjoner,­var­hun­en­av­dem­som­fylte­
Eidsvoll plass for å få støtten til Veiled­

Fylkesleder­i­N.K.S.­Vestfold­og­Telemark­Øst,­Ingrid­Jevne­Schmidt,­Ellen­Stampe­og­organisasjonsleder­Marit­Bjørnstad,­hadde­et­helt­klart­
budskap­til­politikerne.

Drev uten støtte i seks måneder

Vi sa fra, og vi ble hørt!

Hjerteskjærende
Da nyheten om avslaget ble kjent, kom
reaksjonen fra fortvilte pårørende.
Mange av tilbakemeldingene var hjerte­
skjærende.­De­var­fra­barn­og­unge,­

nings­sentrene­tilbake­på­Stats­budsjettet.­
 I vår kom nemlig avslaget fra Helse­
direktoratet på søknaden om støtte på
15­millioner­kroner­til­drift­av­Sanitets­
kvinnenes syv veiledningssentre.

32 FREDRIKKE­­­NR.­2­/­23

O R G A N I S A S J O N S N Y T T

hadde møtt opp på Eidsvoll plass den
26.april.
­ Første­nestleder,­Lene­Rønning­
Arnesen­holdt­en­flammende­appell.­
Hun­fikk­støtte­av­mange­politikere­
som,­Guri­Melby­(V),­Alfred­Bjørlo­(V),­
Olaug­Bollestad­(Krf),­Bård­Hoksrud­
(Frp),­Erlend­Svardal­Bøe­(H),­Tor­Inge­
Eidesen­(Sp)­Kristoffer­Robin­Haug­
(MDG),­og­Marian­Hussein­(SV).­Også­
representanter­fra­Landsforeningen­
for­Påførende­innen­Psykisk­helse­og­
Angstringen, var klare på de men neske­
lige­konsekvensene­hvis­tilbud­som­
veiledningssentrene må stenge dørene.

Nasjonalt tilbud
Sanitetskvinnene­åpnet­sitt­første­vei­
lednings­senter­allerede­på­70­tallet.­
Å­være­i­relasjon­til­en­som­har­utford­
ringer­med­rus­eller­psykiske­lidelser­kan­
være krevende og påvirke hver dagen.
Veiledningssenteret­er­et­samtale­tilbud­
for­pårørende­i­alle­aldersgrupper.­
 Veiledningssenteret er et lavterskel­

Veiledningssentrene betyr mye for mange landet over, og mange hadde reist til Oslo
for­å­demonstrere­mot­kuttet­i­statsstøtten.

Olaug Bollestad her i samtale med organisa­
sjons­leder­Marit­Bjørnstad,­og­begge­er­enige­
om den viktige oppgaven som veilednings­
sentrene har opp mot pårørende.

1. nestleder Lene Rønning-Arnesen holdt en
sterk­appell­til­stor­applaus­fra­de­fremmøtte.

tilbud.­Det­vil­si­at­det­trengs­ingen­hen­
visning,­er­kort­ventetid­og­tilbudet­er­
gratis.­Alle­ansatte­har­taushetsplikt,­
og­det­føres­ikke­journaler.
­ Behovet­gjorde­at­Sanitetskvinnene­
etter hvert opprettet et veilednings­
senter­i­Sør­Øst,­Vest,­Midt­og­Nord.­
I­fjor­ble­det­gjennomført­10­000­
samtaler.­Barn­og­unge­prioriteres.

Lettelsens sukk
Den­6.­juli­kom­den­gledelige­nyheten­
om at Helsedirektoratet hadde omgjort
sitt vedtak, og nå hadde bevilget
13.5­millioner­kroner­som­følge­av­økte­
bevilgninger­i­revidert­statsbudsjett.
­ –­Takk­og­pris.­Etter­å­ha­gått­med­
skuldrene­i­spenn­over­så­lang­tid­kunne­vi­
trekke­et­lettelsen­sukk.­Men­jeg­har­hele­
tiden­hatt­trua­på­at­det­skulle­gå­bra,­sier­
rådgiver­og­koordinator,­Karin­Tuvmarken,­
Veiledningssenteret­Midt­Norge.
­ Hun­legger­til­at­N.K.S.­har­opp­levd­
å ha et godt samarbeid med Helse­
direktoratet i denne prosessen.

foreldre og besteforeldre.
­ –­Titusenvis­av­pårørende­opplever­nå­
at livet raser, sa generalsekretær Malin
Stensønes,­da­hun­snakket­til­alle­som­

Vi sa fra, og vi ble hørt!

­ FREDRIKKE­­­NR.­2­/­23­ 33

– Vi håper at dette
kan sette kvinne-

helse mer på dags-
orden. Både lokalt

her i Drammen,
men også nasjonalt,

forteller Bente
Bostrøm, daglig

leder i Drammen
Sanitetsforening.

Kvinnehelsevinden

Kvinneutvalgets rapport setter spor etter seg i form av økt interesse for kvinners helse.

31.mai­ble­det­invitert­til­Kvinnehelse­
konferanse­på­Union­scene­i­Drammen.­
­ Konferansen­om­kvinners­helse­samlet­
fullt­hus.­
­ Konferansen­var­et­samarbeid­mellom­
Drammen sanitetsforening og Drammen
kommune.­Det­blåser­en­kvinnehelsevind­
over­landet,­noe­fulle­hus­der­det­arran­g­
eres slike konferanser er et bevis på.

blåser over landet

­ Hun­informerte­blant­annet­om­fun­
nene i den nye rapporten fra kvinne­
helse­utvalget,­som­hun­har­vært­med­på­
å jobbe med.
­ Stortingsrepresentant,­Hadia­
Tajik, delte sine erfaringer med å ha
Endometriose/Adenomyose­når­en­er­i­
full­jobb.­En­lidelse­det­i­snitt­tar­syv­år­
for å få en diagnose på.

Røde tråder
Den­21.­juni­var­det­klart­for­Kvinnehelse­
konferanse­i­Bergen­i­samarbeid­med­
Bergen­Kvinnesaksforening.­Dagens­
program hadde tykke røde tråder til

Den store forskjellen
Før­første­gang­siden­2009­ble­det­i­mars­
lagt­frem­en­norsk­offentlig­utredning­om­
kvinners­helse,­ledet­av­Christine­Meyer.­
N.K.S.­var­representert­i­utvalget­ved­
seniorrådgiver kvinnehelse, Elisabeth T.
Swärd.­Tittelen­på­NOU­en­var­Den store
forskjellen.­Rapporten­inneholdt­forslag­
til­75­tiltak.­Den­slår­fast­at­det­i­Norge­
er store forskjeller mellom menn og
kvinner­når­vi­snakker­om­helse.­Fortsatt­
vet vi for lite.
 Under konferansen i Drammen holdt
Elisabeth­T.­Swärd­foredraget­"Hvorfor­
er­kvinnehelse­så­viktig?".­

34 FREDRIKKE­­­NR.­2­/­23

KO R O N AO R G A N I S A S J O N S N Y T T

Til­tross­for­kapasitet­på­over­300­publikummere­så­var­det­venteliste­når­
Bergen sanitetsforening­holdt­sin­kvinnehelsekonferanse­i­juni.­Foto:­Siri­Seljeskog

Kvinneutvalgets­rapport.­Interessen­
for arrangementet var så høy at etter
330­påmeldte­måtte­70­personer­stå­på­
venteliste.
­ –­Denne­pågangen­viser­interessen­
og­engasjement­rundt­tema­kvinnehelse­
generelt­og­NOU­en­spesielt.­Min­tolk­
ning er at vi er mange som er av den
oppfatning om at nå er det et viktig
momentum­for­arbeid­med­kvinnehelse,­
og­at­det­er­viktig­at­dette­følges­opp!­
NOU­en­slår­fast­at­kvinnehelse­er­
underprioritert­på­systemnivå.­Den­
slår også fast at det forskes for lite
på­kvinnehelse,­at­det­undervises­for­
lite om det i helsefaglige yrker, og
at enkeltkvinner ofte ikke blir hørt i
møte­med­helsesystemet­–­med­mer.­
Dette fører til store omkostninger for
samfunnet,­men­også­for­den­enkelte­
kvinne.­Nå­er­vi­mange­som­krever­en­
endring og likeverdige helsetjenester,
sier­prosjektleder­Vivian­Skaten­Nesse­i­
Bergen­sanitetsforening.

Forventer oppfølging
–­Vi­sanitetskvinner­er­opptatt­av­
kunnskapsformidling­om­kvinnehelse,­
og­denne­konferansen­er­et­tilbud­om­en­
gratis heldagskonferanse med nettopp
formidling­av­kunnskap,­både­forskning­
og egenerfaringskompetanse om kvinne­
helse. Det spesielle i år, er at vi ønsker å
benytte konferansen til å være med på
å holde trykket oppe, på forventningene
om­at­NOU­en­følges­opp!­Det­er­et­
tyde­lig­krav­fra­oss­i­Norske­Kvinners­
Sanitets­forening­om­at­NOU­en­må­opp­til­
behand­ling­i­Stortinget,­og­at­den­følges­
opp­med­en­Stortings­melding.­Vi­er­glade­
for at Helse­ og omsorgsminister Ingvild
Kjerkol­kom­på­konferansen,­og­at­vår­
egen­general­sekretær­Malin­Stensønes­
kan fremme kravene direkte til ministeren
i­samtaler­der­de­begge­skal­delta,­under­
streker­Skate­Nesse.

Vi kan start nå!
–­Vi­kan­starte­nå.­Vi­trenger­ikke­å­vente­
på at rikspolitikerne blir enige om hva
de skal gjøre. Vi kan sette i gang lokalt,
sier Hilde Gade, leder av Trondhjem
Sanitetsforening.
­ Allerede­i­april­arrangerte­de­Kvinne­
helsekonferanse.­Hun­påpeker­at­NOU­
en viser at mange kvinner med typiske
kvinnesykdommer og lidelser føler seg

bagatellisert, og blir kasteballer mellom
ulike­instanser­i­helsetjenesten.­
­ Sanitetskvinnene­i­Sør­Trøndelag­
stilte spørsmålet: Hvordan får vi til at
kvinne­feltet­prioriteres­og­utvikles.­
Her­kunne­lokale­fagfolk­og­politikere­
diskutere­hvordan­vi­får­til­et­helse­tilbud,­
og spesielt med tanke på hva som kan
gjøres­lokalt­i­kommunen.­

Også i Drammen­trakk­kvinnehelse­fullt­hus.­Foto:­Oslo­sanitetsforening

­ FREDRIKKE­­­NR.­2­/­23­ 35

Sammen mot 2030
– Det er sammen vi henter inspirasjon, og det ER når vi møtes
at vi vi kan diskutere og sammen finne ut av veien videre.
Vi har en viktig vei å gå, og mye arbeid som venter.

Ordene tilhører organisasjonsleder
Marit­Bjørnstad,­som­helgen­14.­og­15.­
mai,­kunne­ønske­440­sanitetskvinner­
velkommen til en felles samling på
Gardermoen.
­ Fellessamlingen­er­en­av­organisasjon­
ens viktigste opplæringsarenaer, der
det skal spisses når det gjelder styrets
ansvar og roller. Helgen fylles også
med­kunnskapsforedrag­innen­de­ulike­
arbeidsområder,­knyttet­til­de­ulike­
basisaktivitetene.
­ Like­viktig­er­det­at­man­reiser­hjem­
med­inspirasjon­og­nye­venner/nettverk.­

I front
Utgangspunktet­for­helgens­samling­
var­Sanitetskvinnenes­strategi­mot­
2030­–­I­front­for­kvinners­helse­–­
trygge liv for alle.

– Kriser skjer alltid lokalt. Forsvaret­kan­ikke­være­over­
alt.­Vi­kan­det,­sa­generalsekretær­Malin­Stensønes­på­
Fellessamlingen­i­mai,­og­påpekte­av­vi­lever­i­en­urolig­tid.

 Dette er en felles visjon for hvor
Sanitetskvinnene­skal­være­i­2030,­og­er­
forankret­i­FNs­bærekraftsmål.­Hoved­
målet er at vi i felleskap bedrer kvinne­
helse,­og­trygger­lokal­samfunn­gjen­nom­
målrettet aktivitet og politisk gjennom­
slagskraft.

­Dette­er­første­gangen­vi­deltar­på­Felles­
samlingen. Det har vært en lærerik og inspirer­
ende­erfaring,­men­også­mye­kunnskap­å­ta­inn­
over seg på kort tid, sier to fornøyde deltakere,
Gry­Ottesen­og­Katrine­Myrseth­fra Kvalsund
sanitetsforening.

 Alle helgens foredrag innen vold, eldre,
omsorgsberedskap og styreopplæring
hadde tykke røde tråder til visjonen.
Det­ble­også­tid­til­kompetanseutveksling­
og­gruppearbeid.­I­bolken­for­eldre­fikk­
gruppen­bryne­seg­på­politisk­påvirkning­
opp mot høstens lokalvalg.

36 FREDRIKKE­­­NR.­2­/­23

O R G A N I S A S J O N S N Y T T

­ FREDRIKKE­­­NR.­2­/­23­ 37

Som stolt samarbeidspartner til Norske Kvinners Sanitetsforening ønsker vi å bidra
med det vi kan best. Forsikringer. Som medlem får du opptil 25 % rabatt på dine
forsikringer hos Tryg.

Ønsker du å prate med en forsikringsrådgiver for å få et tilbud på forsikringene du faktisk trenger,
kan du enkelt kontakte oss på telefon 915 04040 eller via skjema på tryg.no/nks.

i samarbeid med

Tryg Forsikring heier
på Sanitetskvinnene

Unge leger er opptatt av

kvinnehelse
Det var fullt i Steinkjer rådhus lørdag da Norske Kvinners
Sanitetsforening sentralt inviterte til Fredrikkes dag 2023.
At så mange utsettes for voldtekt, og at fem prosent
utsettes for det før de er fylt 13 år, sjokkerte mange.

TEKST OG FOTO: TRINE BINDE BRATBERG/STEINKJER-AVISA

Det var damer fra hele landet som deltok
da­N.K.S.­arrangerte­Fredrikkes­dag­i­
Steinkjer­lørdag.­Det­er­en­årlig­nasjonal­
konferanse­i­Steinkjer­i­regi­av­N.K.S.­i­
forbindelse­med­Fredrikke­Marie­Qvams­
bursdag.­Hun­ble­født­31.­mai­1843.
Tre­av­Steinkjers­unge­leger­deltok­også.­
En­av­dem­var­Håvard­Skjellegrind.­
På­slutten­av­dagen­deltok­han­i­en­
panelsamtale­i­lag­med­lege­Pernille­
Næss­i­N.K.S.,­ordfører­i­Steinkjer­Anne­
Berit­Lein­og­Hilde­Gade­fra­Trondhjem­
sanitetsforening.

Startet ved bysten
Før­dagen­startet­med­mange­foredrag,­
var det nedleggelse av krans ved bysten
av­Fredrikke­Marie­Qvam.­Det­var­
organisasjons­leder­Marit­Bjørnstad­som­
la ned kransen og sa noen ord.
­ –­Arven­etter­Fredrikke­er­helt­
sentral­i­vårt­arbeid­i­Norske­Kvinners­
Sanitetsforening,­hennes­innsats­
inspirerer­oss.­Det­er­til­ære­for­N.K.S.­
sin­grunnlegger­at­vi­arrangerer­denne­
dagen­for­andre­gang­her­i­Steinkjer,­sa­
Marit­Bjørnstad.

Til ære for Fredrikke
–­Fredrikke­Marie­Qvam­var­med­og­
stiftet­den­organisasjonen­som­skulle­
vise­seg­å­bli­en­viktig­samfunnsbygger.­

Medlemmene­i­Norske­Kvinners­
Sanitetsforening­sørget­for­å­brolegge­
veien­til­velferdssamfunnet.­Fruen­fra­
Gjævran visste at noen måtte gå først.

Kvinnehelse ikke prioritert
Tema­for­dagen­var­«Kvinnehelse­i­et­
livsløpsperspektiv» med hovedvekt på
tre­bolker:­ung­kvinnehelse,­midt­i­livet­
og eldre kvinners helse.
 En av dem som deltok med foredrag

var­Elisabeth­Torstensen­Swärd,­som­
er seniorrådgiver på kvinnehelse i
sanitetskvinnenes­sekretariat.­Kvelden­
før­deltok­hun­også­på­et­vorspiel­som­
ble­arrangert­på­Grand­hotell.­Hun­deltok­
i­samtale­med­Sara­Kveli­Skjervø­fra­
Steinkjer.­

Lærer lite om kvinners helse
Elisabeth­T.­Swärd­fortalte­at­kvinne­
helse­generelt­har­lav­status.­Og­at­kjønn­

DELTAKERE FRA HELE LANDET:­Det­var­fullt­i­rådhussalen­i­Steinkjer­da­den­nasjonale­
konferansen ble arrangert lørdag.

38 FREDRIKKE­­­NR.­2­/­23

O R G A N I S A S J O N S N Y T T

LITT AV EI DAME:­Fredrikke­Marie­Qvam­ble­født­31.­mai­1843­i­Nidaros,­og­døde­10.­september­1938­på­Gjævran­Gård­ved­Steinkjer.­
Foto:­Annikken­Kjær­Haraldsen

og kvinners helse i liten grad er omtalt i
utdanningen­for­leger­og­spesialister.
­ –­At­de­lærer­så­lite­om­kjønn­og­
kvinners helse, er mildt sagt bekym­
rings­fullt.­Det­er­behov­for­en­helhet­lig­
og systematisk tilnærming til kvinne­
helse og kjønns betydning av helse. Det
må lønne seg å prioritere kvinnehelse.
Myndighetene­må­øke­finansieringen­til­
forskning på kvinners helse.

Krever handling nå!
Hun­sa­at­kvinner­ikke­bare­må­bli­sett.
­ –­Kvinner­må­bli­hørt,­og­tatt­på­alvor,­
sa­Swärd,­som­jobber­for­at­politikerne­
skal­bruke­mer­penger­på­kvinnehelse.
­ –­Målet­er­en­stortingsmelding.­Jeg­
oppfordrer alle kvinner til å signere opp ­
ropet for kvinners helse. Vi krever politisk
handling­nå!­sa­Elisabeth­T.­Swärd

14 prosent utsatt for voldtekt
Overlege­og­førsteamanuensis­Cecilie­
Hagemann­ved­NTNU/St.­Olavs­hospital,­
snakket­om­voldtekt­og­seksuelle­
overgrep.
­ –­14­prosent­av­kvinnene­i­Norge­
er­utsatt­for­voldtekt.­Fem­prosent­er­
utsatt­for­voldtekt­før­fylte­13­år.­
Circa­1.800­pasienter­oppsøker­årlig­
et­overgrepsmottak­i­Norge.­De­
psykologiske helsekonsekvensene
for disse er store.
­ Hun­sa­man­bør­få­hjelp­kort­tid­
etter voldtekten.
­ –­Jo­fortere­man­kommer­i­gang,­jo­
bedre er det. Da sitter ikke minnene
så­fast­i­hjernen.­Skulle­man­måtte­
vente på hjelp, noe mange må, må man
prøve­å­få­fram­traumene.­Snakk­om­
voldtekten.­Snakk­i­hjel­det!

Endometriose – ukjent for mange
Endometriose­og­menstruasjonssmerter­
var også tema. Det var det overlege og
spesialist­Ingrid­Marie­Ringen­fra­St.­Olavs­
Hospital som snakket om.
­ Etter­lunsjen­var­«midt­i­livet»­tema.­Da­
var­det­fysioterapeutens­rolle­i­kvinne­­­helse,­
som­fysioterapeut­Signe­Stafne­snakket­
om.­Og­«når­bekken­bun­­nen­svikter­er­det­
mye som står på spill», snakket første ­
amanu­ensis­Ingrid­Volløy­haug­fra­NTNU/
St.­Olavs­Hospital­om,­før­professor­emerita­
UiO,­Johanne­Sundby,­avsluttet­den­bolken­
av program met med å snakke om «Middel­
aldrende gammel kvinne, hva nå»?
­ Sist­på­programmet­var­eldre­kvinners­
helse. Da ble det snakket om hvordan
man kan sikre god helse og livskvalitet i
godt voksen alder?

­ FREDRIKKE­­­NR.­2­/­23­ 39

siden 1909
Vårlykke

– Hvert år er det stadig flere foreninger som selger
Maiblomsten, og den fortjener å blomstre, sier
kampanjerådgiver Magalie Fièvre.

For­mange­er­en­maiblomst­på­jakke­
slaget eller foran på bilen årets beste
vårtegn. Den lille blomsten kom hit i
1909,­og­har­til­sammen­gitt­inntekter­
for­et­sekssifferet­antall­millioner.­Men­
på­slutten­av­90­årene­var­det­sjeldnere­
og sjeldnere at Maiblomsten skinte om
kapp med vårsola. Heldigvis har dette nå
snudd.
­ –­I­2021­var­det­120­foreninger­som­
solgte Maiblomsten for til sammen
1.1­millioner­kroner.­I­fjor­var­det­hele­
193­foreninger­som­solgte­maiblomster­
for­1.3­millioner­kroner.­Dette­er­en­
hyggelig­økning,­sier­Fièvre.
 Allerede i april ringer folk og spør når
salget av Maiblomsten starter og hvor de
kan få kjøpt den.
­ –­Siden­man­ikke­kan­få­kjøpt­Mai­
blomsten over hele landet er det åpnet
for at privatpersoner kan kjøpe den i
nett­butikken.­De­fleste­ville­nok­helst­
kjøpt den av lokalforeningen sin, tror
Fièvre.

Et sterkt symbol
­ Ved siden av fastelavnsriset er den en
sterk­merkevare.­Derfor­er­det­så­flott­
at­stadig­flere­foreninger­ser­potensialet­
og lar den få blomstre igjen, fremholder
Fièvre.
­ Hun­legger­til­at­det­å­selge­mai­

blomster­er­en­fin­anledning­til­å­vise­seg­
frem,­og­skaffe­inntekter­til­sitt­arbeid­
for­barn­og­unge.

Bilblomsten
–­Den­populære­blomsten­er­lett­å­
selge, og spesielt bilblomsten kan gi et
samarbeid­med­lokale­veteranbilklubber­
for­økt­profilering­i­lokalsamfunnet.­Det­
kan også være andre i lokalmiljøet som

Mange­steder­i­landet­er­det­både­kortesjer­til­vanns­og­til­lands­på­17.mai.­Her­er­det­en­
veteranbilklubb­som­ikke­kunne­tenke­seg­å­legge­ut­på­tur­uten­en­Maiblomst.­

det­kan­være­naturlig­å­ha­et­samarbeid­
med, for å skape mere synlighet,
fremholder­hun.
­ Hun­legger­til­at­det­å­selge­mai­
blomster­er­også­en­fin­måte­å­vise­frem­
aktiviteter­og­tilbud­i­sitt­arbeid­for­
trygge­lokalsamfunn.
­ –­Og­i­tillegg­er­blomsten­ferdig­for­
salg, sier kampanjerådgiver Magalie
Fiévre.

40 FREDRIKKE­­­NR.­2­/­23

O R G A N I S A S J O N S N Y T T

– Temaet i år under Sanitetens uke er omsorgsberedskap
som er ett av våre viktige arbeidsområder for å sikre trygge
lokalsamfunn, sier kampanjerådgiver Magalie Fièvre.

på trygge lokalsamfunn
Uke 39 med fullt fokus

Her­kan­man­velge­mellom­flere­forskjel­
lige tiltak som er viktig forebygging hvis
kriser skjer.
­ –­Ekstremværet­Hans­er­dessverre­
bare det siste eksemplet på hvordan
ras­og­flom­gjør­at­vi­bør­sørge­for­å­
ha­en­egen­beredskap­i­hjemmet.­Når­
samfunnet­rammes­av­en­stor­hendelse­
eller­krise,­må­hjelpen­først­ut­til­de­som­
trenger­det­aller­mest.­Jo­flere­av­oss­
som er i stand til å ta vare på oss selv og
hjelpe­de­rundt­oss­ved­en­hendelse.­Ved­
at­du­er­godt­forberedt­kan­rednings­
mannskapene prioritere først å hjelpe
eldre og andre som har ekstra behov,
sier­Fièvre.
­ Selv­om­Norge­er­ett­av­verdens­trygg­
este­land­å­bo­i­slipper­man­ikke­unna­
at klimaendringene har
bidratt til mer ekstremvær, som kan føre
til­bortfall­av­kritisk­infrastruktur,­som­
strøm, vann og mobilnett.

Trygge hjem
Vi­blir­stadig­flere­eldre,­og­det­er­et­
ønske om at man skal få bo hjemme
lengst­mulig.
­ –­Dette­handler­også­om­at­det­skal­
være­trygt­å­bo­hjemme.­Ønsker­man­
å­ha­det­som­tema­i­Sanitetens­uke­
kan­man­ha­en­stand,­med­fokus­på­
viktigheten av å ha røykvarsler og
batteriet testet for å være sikker på om
det­virker,­fremholder­Fièvre.

Førstehjelp
I stedet for å bli livredd, kan man med
litt­kunnskap­bli­en­livredder.­Det­å­dele­
kunnskap­om­å­gjenkjenne­symptomer­på­
hjerteinfarkt, hjerne slag og hjerte stans

kan redde liv. Det er også viktig å vite at
kvinner­og­menn­har­litt­ulike­symptomer,­
og at eldre ofte også kan ha litt vagere
symptomer. Målet med standen kan være
å­sikre­at­flere­kjenner­igjen­symptomer­
på­alvorlig­sykdom,­spre­kunnskap­om­
nød­nummeret­113,­og­at­man­kan­få­
veiledning når det er behovet.
­ –­I­nettbutikken­finnes­det­noen­fine­
hjelpemidler som er nyttige, og stand
knyttet til førstehjelp for eldre, tipser
Fiévre.
­ Hun­ber­alle­om­å­huske­den­billigste­
«livsforsikringen» av alle.
­ –­Bruk­av­refleks­er­også­et­livsviktig­
tema­som­man­kan­ha­fokus­på.
­ Som­alltid­er­også­verving­et­viktig­
tema når foreninger landet over gjør seg
klare­til­Sanitetens­uke.
­ –­Vi­er­i­gang­med­å­utvikle­en­verktøy­
kasse for verving som skal gjøre det lett
å verve nye medlemmer, sier kampanje­

rådgiver­Magalie­Fiévre.

­ FREDRIKKE­­­NR.­2­/­23­ 41

Visste du at …

Inne fra sykestua

N.K.S. sin høye beskytter, prinsesse­Astrid­fru­Ferner,­åpnet­utstillingen­
«Kvinner­kan»­som­også­ble­avholdt­på­varemessa­på­Sjølyst.­I­disse­
maidager­i­1994­kunne­man­besøke­138­utstillere­fra­åtte­land.­Sanitets­
kvinnene tok ansvaret for temaet den siste dagen med seminaret:
Kvinner­fra­fødsel­til­alderdom.­Modellen­på­bildet­viser­hvordan­en­
fødsel­foregår,­og­var­en­gave­fra­Norsk­Teknisk­Museum.

Synlighet og markedsføring var like viktig før som nå i våre dager. Siden starten i 1896 har
Sanitetskvinnene vært bevisste på at skal man få medlemmer og støtte, så må organisasjonen
gi folk et glimt inn i sine viktige arbeids- og virkeområder.

Slik så lasarettet ut fra utsiden.

Nye tider nye utstillinger. Dette er fra den store Hjem og Hobby messa
på­Sjølyst,­og­året­er­1984.­Rundt­95­000­mennesker­var­innom­hallen­
for­å­se­hva­blant­annet­Sanitetskvinnene­kunne­by­på.

Jubileumsutstillingen­i­Frognerparken­i­1914­markerte­
hundreårsjubileet­for­Norges­grunnlov.­Fra­mai­til­oktober­
var­mer­enn­halvannen­million­mennesker­innom­utstil­lingen,­
for­å­ta­en­titt­innom­de­hundrevis­av­større­og­mindre­byg­
ninger­og­paviljonger­på­utstillingsområdet.­Sanitetskvinnene­
fikk­her­vist­frem­sitt­sanitetsmateriell,­samt­demonstrere­
sykesøstrenes­arbeid­på­sykestua.

42 FREDRIKKE­­­NR.­2­/­23

O R G A N I S A S J O N S N Y T T

Vår lille forening, Bygden G­i­Stjørdal­hadde­sommeravslutning­en­nydelig­
junikveld­på­en­av­medlemmenes­hytte­i­nærområdet­der­vi­hører­til.­Her­var­
det­servering­av­god­mat­og­drikke,­og­en­fantastisk­fin­sommerkveld­i­skogen.­
På­bildet­er­også­et­par­«støttemedlemmer»­med.
­ Ikke­en­mygg­å­se.­Kanskje­den­holdt­seg­borte­på­grunn­av­all­latteren­
som hørtes?

Maren­Skari­er­91­år­og­er­fortsatt­
aktiv når foreningene skal hente og
binde ris. Organisasjonsarbeid og
interessen for helsestell og politikk
har vært en interesse gjennom hele
livet.­Det­er­ingen­ting­å­si­på­humør­
og­engasjement.­Sammen­med­et­
annet medlem av Tingelstadhøgda
sanitetsforening, Marit Tingelstad,
sitter­hun­på­Kiwi­og­selger­basarlodd­
og fastelavnsris hvert år.

Sommeravslutning

Ingen alder for fastelavn

På­en­benk­…­

Konnerud sanitetsforening har
155­medlemmer,­og­er­en­av­tre­
foreninger­som­en­finner­i­Drammen­
kommune.­Etter­salget­av­huset­
i­2019­ble­aktiviteten­flyttet­til­
Sørvangen­Næringspark.­Her­ble­
det bygget en bod hvor eiendeler
og­utstyr­blir­lagret­når­det­ikke­er­
i­bruk.
­ Foreningen­har­et­godt­sam­arbeid­
med­Sørvangen,­som­er­et­arbeids­
og aktivitetssenter for psykisk
utviklings­hemmede,­hvor­det­blant­
annet­produseres­benker.­Nå­har­
sanitets foreningen til sammen
satt­ut­åtte­benker­i­nær­miljøet­på­
Konnerud.­Ytterligere­to­benker­er­
satt­i­produksjon.­Benkene­blir­flittig­
brukt­av­by­delens­befolkning,­og­er­
et positivt bidrag til nærmiljøet.

­ FREDRIKKE­­­NR.­2­/­23­ 43

S A N I T E TS N O R G E R U N DT

44 FREDRIKKE­­­NR.­2­/­23

Bjøllånes sanitetsforening har en helt egen påskeaktivitet til stor glede for store
og­små­for­å­skape­blest­rundt­foreningen.­Øverst­i­Dunderlandsdalen­hadde­
de­plassert­ut­11­trimposter­og­11­egg­fra­Påskeharen.­Stikkord­ble­lagt­ut­på­
Facebook­siden­Vi som er fra Dunderlandsdalen.
­ I­hvert­egg­lå­det­en­liten­hilsen­fra­Sanitetskvinnene.

Æresmedlemmer
i Vestby

Vestby sanitetsforening hedret
i fjor sine trofaste medlemmer:
Arna­Melby,­Astrid­Karlstad,­Kari­
Anne­Randem,­Marion­Habbestad,­
Laila­Kinstad­og­Solveig­Pretorius­
for langt og godt samarbeid.
På­bilde­sitter­fra­venstre,­Laila,­
Solveig­og­Astrid,­tre­av­dem­på­årets­
sommeravslutning.

Kvinnehistorie

Røyken Sanitetsforening la sin
årlige­sommertur­til­Kvinnemuseet­
i­Kongsvinger.
­ Bussturen­gikk­gjennom­frodig­
landskap, forbi velstelte gårder og
vakker­natur.­Det­er­utrolig­interes­
sant­å­få­besøke­dette­museet,­som­
er­Norges­eneste­nasjonale­museum­
for kvinnehistorie.

Selje Sanitetsforening­er­en­aktiv­forening­i­Vestland­Nord,­med­rundt­
70­medlemmer.­Foreningen­har­høy­aktivitet­som­spenner­seg­over­flere­typer­
aktiviteter­som­ivaretar­fysisk­og­pyskisk­helse.­Foruten­Kløvertur­og­Språk­kafè,­
er­det­strikke­kafé­med­allsang­og­lotteri­for­beboere­på­eldretun­og­hjemme­
boende.­For­småbarnsfamilier­er­det­gjenbruksbutikk­med­det­man­trenger­til­
hus­og­hjem.­
­ Foreningen­er­et­spleiselag­i­omsorg­og­inkludering.

Fra­Kløvertur­til­Språk­kafè

På­jakt­etter­påskeharen

S A N I T E TS N O R G E R U N DT

­ FREDRIKKE­­­NR.­2­/­23­ 45

Brandbu Sanitetsforening­markerte­sitt­jubileum­på­Trivselshuset­2.­mai,­
med­70­medlemmer­og­inviterte­gjester.­En­aktiv­forening­som­i­alle­år­har­
hatt­kvinnehelse,­eldreomsorg,­hygiene­og­barn­og­unges­livsvilkår­som­sine­
kjerneområder som de har jobbet for. Det var taler, takk og blomsterhilsen fra
organisasjonens­leder,­Marit­Bjørnstad,­og­ordfører­Randi­Eek­Thorsen.
­ Brandbu­Sanitetsforening­benyttet­denne­anledning­til­å­støtte­forskning­
på­kvinners­helse,­og­bevilget­110­000­kroner­til­Norske­Kvinner­Sanitetsforening­
sitt­Kvinnehelsefond.­I­anledning­110­­års­jubileet­ble­Anne­Lise­Berg­utnevnt­til­
æresmedlem i foreningen, og den syvende i rekken.

Gave til beste for kvinners helse
Sterke­
kvinnehistorier

For­å­gjøre­litt­stas­på­medlemmene­
inviterte N.K.S. Oslo fylke Oslo­
foreningene til en helaften på
Frogner­Kino­23.­mars­med­filmen­
Woman­Talking.­Filmens­handling­
relaterer­seg­til­flere­av­N.K.S.­sine­
saker, blant annet «stopp vold mot
kvinner»­og­filmen­er­virkelig­til­
ettertanke. Mange kvinner i alle
land,­også­Norge­opplever­vold­i­
nære relasjoner.
 Det var lettere servering og
goodiebags med vervebrosjyrer, og
når­kvelden­var­over­hadde­flere­
meldt seg inn.

Vi i Halsa Sanitetsforening er så hel­
dige å ha en snill og strikkeglad dame
fra­Frøya­som­hvert­år­kommer­med­to­
basargevinster til oss. De består av en
flott­dukke­med­full­garderobe,­pluss­
et lite lappeteppe og et stort lappe­
teppe til voksne. Hva den damen får til
med­garn­og­pinner/heklekrok­er­helt­
utrolig.­Heldige­vi­som­kan­motta­sånne­
gaver hvert år, all honnør til henne.

Vakkert håndverk
til­Sanitetsbasaren

Smarte nett på nett

Og­nettbutikken­finner­du­her:­
www.sanitetskvinnene.no
Øverst­til­venstre­ser­du­en­
handlevogn.

Flere av dere har etterlyst de gode gamle store
handlenettene i nylon som ble laget sånn
rundt 2005.

Med­dagens­miljøfokus­på­at­vi­skal­
bruke­minst­mulig­plast­for­å­spare­
både­dyr,­natur­og­mennesker,­ligger­
det nå helt nye sanitetskvinnenett i
nettbutikken.­
­ Nettene­er­store­og­romslige.­Med­
dagens plastposteavgift er det også
noen kroner å spare, selv om den største
gevinsten er hensynet til miljøet.
­ Sammenbrettet­tar­den­minimalt­med­
plass­i­veske.­Nettet­selges­i­5­pakninger­
for­250­kroner.

46 FREDRIKKE­­­NR.­2­/­23

Har­gjort­en­forskjell­for­andre­i­110­år
Mandag­14.­november­samlet­18­sanitetsdamer­
seg­for­å­feire­at­det­var­110­år­siden­Kragerø
sanitetsforening ble stiftet.
­ Turid­Kristiansen­fra­«gamle­Kragerø»,­ønsket­
velkommen­og­gratulerte­hver­og­en­med­dagen,­
og­ga­ordet­videre­til­Randi­Bertelsen,­nest­leder­
i Kragerø og Sannidal sanitetsforening, som vi
nå­heter,­etter­sammenslåingen­i­2011.­Randi­B.­
minnet om hvor vellykket sammen slåingen hadde
vist­seg­å­være.­Sammen­med­Helle og Skåtøy
sanitetsforening er det søkt midler fra Orkla og fått
tildelt­kr­30­000.­Vi­pakker­poser­som­fordeles­av­
Barnevernet­og­NAV!

S A N I T E TS N O R G E R U N DT

UTGIVER Norske­Kvinners­Sanitetsforening
Fredrikke­kommer­ut­tre­ganger­i­året­og­har­et­opplag­
på­cirka­42­000­eksemplarer.­Bladet­distribu­eres­
veder­lagsfritt­til­medlemmer­og­personer­som­slutter­
opp­om­organisasjonen.­Bladet­Fredrikke­er­oppkalt­
etter­N.K.S.’­grunnlegger,­Fredrikke­Marie­Qvam.­
Ettertrykk­tillatt,­husk­å­oppgi­kilde.­
Innsendt­materiell­vil­ikke­bli­returnert.­
Redaksjonen­ble­avsluttet­25.­august­2023.

REDAKTØR Beate­Framdal
epost: fredrikke@sanitetskvinnene.no
UTGAVEANSVARLIG Beate­Framdal
MATERIELLFRIST NR 3/2023 3.­november­2023
DESIGN OG PRESENTASJON Magnolia design as
TRYKK Ålgård­Offset­AS
ANNONSER fredrikke@sanitetskvinnene.no
Telefon:­915­52­882
FORSIDEFOTO Per­Åge­Eriksen

 SVANEMERKET Ålgård­Trykk,­som­trykker­Fredrikke,­
 er godkjent som svanemerket bedrift. Det innebærer
 at bladet oppfyller strenge krav til miljø merking av
 papir, trykkfarge og hele trykk prosessen.

ISSN 0808-3878

­ FREDRIKKE­­­NR.­2­/­23­ 47

Medlemsservice – ring:

995 02 795
Sentralbordet – ring:

24 11 56 20
Eller skriv til oss – epost:
medlemsservice@sanitetskvinnene.no
info@sanitetskvinnene.no

Postadressen er:
Kirkegata 15, 0153 Oslo

Facebook: Norske Kvinners Sanitetsforening
Instagram: @Sanitetskvinnene
Twitter: @SanitetKvinnene

Norske Kvinners Sanitetsforening (N.K.S.) ble etablert i 1896 og er
med sine 43 000 medlemmer Norges største kvinneorganisasjon.

Medlem eller aktiv frivillig?
Du bestemmer om du vil være aktiv
frivillig eller ikke. Har du lyst til å være
aktiv bestemmer du selv hvor mye tid du
vil bruke på å være fri vil lig. Foreningene
har mange for skjel lige aktivi teter der din
inn sats gjør en forskjell for andre. Sjekk
med din lokale Sanitets forening om
hvilke aktiviteter de har.

Frivillig arbeid betyr også fellesskap
med andre mennesker. Sammen skaper
vi et bedre samfunn for alle.

Bli bedre kjent med oss!
Besøk oss på nettsiden
sanitetskvinnene.no, og følg oss
på Facebook Norske Kvinners
Sanitetsforening

Er du allerede medlem?
Gå gjerne inn på medlemsnettet
sanitetskvinnene.no og klikk deg inn.
Her finner du veiledere og faktaark til
aktiviteter, kampanjemateriell, info om
arrangementer, styringsdokumenter og
diverse maler og profileringsmateriell.

Likestilling handler om
kvinnehelse
I Norge er det ikke likestilling innen helse.
Kvinnehelse blir fortsatt underprioritert,
derfor er Sanitetskvinnene den fremste
bidragsyteren til forskning på kvinners
helse for å rette opp skjevhetene.

Sanitetskvinnene fremmer kvinners helse
og livsvilkår, bidrar til en inkluderende
opp vekst og skaper trygge lokalsamfunn.
Dette gjør vi gjennom frivillighet, forsk ning,
politisk påvirkning og ideelle virksomheter.

Sanitetskvinnene er Norges største kvinne ­
organisasjon med 43 000 medlem mer
for delt på 550 lokal foren inger. I 125 år har
våre frivillige bidratt gjennom aktiviteter
og fellesskap, og stått i front for kvinneliv
og folkehelse.

Har du lyst til å bli medlem?
Gjennom et medlemskap støtter du
Sanitetskvinnenes arbeid lokalt,
nasjonalt og globalt. Ønsker du å bli
medlem så kan du gjøre det på vår
hjemmeside: sanitetskvinnene.no

Ønsker du å støtte vårt arbeid, bruk
kontonummer: 6005. 05. 69244

Ta gjerne kontakt med oss!

Ønsker du ikke å motta medlemsbladet Fredrikke? Mottar din husstand mer enn ett eksemplar?
Ta kontakt på medlemsservice@sanitetskvinnene.no eller på telefon 995 02 795. Oppgi medlemsnummeret du finner på bladet.

Avsender
Norske­Kvinners­Sanitetsforening
Kirkegata­15
0153­Oslo

FÅ 10 UTGAVER
VELVÆRESETT FRA

CLARINS

DET BESTE FOR DEG – HVER UKE! HELSE STRIKK MAT

I velkomstgave får du et deilig velværesett fra Clarins, som
inneholder oppstrammende maske, fuktighetsgivende øyekrem,

primer, rensemousse og farget dagkrem.
Total verdi kr 1155. Du sparer kr 836, hele 72%!

SPAR 72%

Kun
Send SMS

med kodeord
AL12

til 2255

BESTILL
ENKELT

SCAN
KODEN

Få bladet
rett hjem med

fri frakt!

 319,-

