
Alduorka kann gerast ein týðandi partur
av teimum grønu orkukeldunum, sum eftir
ætlan skulu framleiða allan streym í Føroyum
í 2030. Bárður Joensen, sivilverkfrøðingur á
LBF, fer nú undir at kanna, hvussu og hvar
í Føroyum alduorkuverk kunnu gerast.

EFTIR DAGMAR JOENSEN-NÆS

Máttmiklu aldurnar, ið bróta við
føroysku strendurnar, hava
nógva orku í sær, sum ikki
verður brúkt til annað enn at

skola klettar og berg.
Royndir hava fyrr verið gjørdar at brúka

alduorku til at framleiða streym, men tær
hava ikki ført á mál. Nú fer Bárður Joensen,
sivilverkfrøðingur á Landsbyggifelagnum,
at gera enn eina roynd at finna eina skipan,
ið kann útvega orku burtur úr føroysku
aldunum.

Bárður Joensen hevur f ingið
stuðul frá eini serligari skipan undir
Granskingargrunninum til eina vinnu
ph.d. verkætlan, sum skal kanna, hvørjir
møguleikar eru fyri at gagnnýta alduorku
til at framleiða el burðardygt í Føroyum.

- Tað hevur altíð verið ein lítil dreymur hjá
mær at menna eitthvørt, sum kann verða við
til, at vit stigvís sleppa burtur frá fossilum
brennievni og gera alla orkuframleiðsluna
grøna. Tann umhvørvisligi parturin hevur

nógv at siga, men tað er eisini ógvuliga
spennandi at arbeiða við náttúrumegi og
royna at finna tøkniligar skipanir, ið kunnu
ávirka og gagnnýta hana, sigur hann.

Alduorkuverk fara í knús
Fleiri royndir eru gjørdar bæði í Føroyum og
úti í heimi við at menna tøkni, ið kann gera
alduorkuna um til streym, men enn er lítið
komið burturúr.

- Alduorka er á tí støði, sum vindorka
var í 60unum og 70unum. Orka frá aldum
sveiggjar nógv, og royndir, sum eru gjørdar,
eru endaðar við, at alduorkuverkini eru farin
í knús.

- Orkuverkini skulu standa ímóti
máttmiklu megini frá aldunum, men
samstundis eisini draga sum mest av orku úr
teimum. Tað eru gjørdar nógvar royndir við
ymiskum tøkniligum loysnum, men tað skal
enn meira gransking til, áðrenn alduorka
kemur upp á sama støði sum vindorka og
ber seg fíggjarliga. Eg ivist tó ikki í, at tað
bara er ein spurningur um tíð, til fimmoyrað
fellur, sigur Bárður Joensen.

Nøkur alduorkuverk eru fleiri staðni

í verðini, sum framleiða orku, men ikki í
stóran mun.

- Alduorkuverk eru á harðbalnum
støðum, sum líkjast Føroyum, millum annað
í Skotlandi og Azorunum. Men tey megna
ikki at framleiða nóg nógvan streym til eitt
heilt elnet.

Í Italia eru alduorkuverk, ið eru innbygd
í brimgarðar.

- Tey eru serliga áhugaverd, tí tey eru
betri vard og skemma ikki náttúruna, sigur
Bárður Joensen.

Hann ætlar at taka støði í skipanini, sum
verkætlanin, ið millum annað SEV og Lands
byggifelagið luttóku í fyri 10 árum síðani,
bygdi á. Tað var ein skipan við boraðum
tunlum við úttaki undir vatnskorpuni
og einum vatnstempli inni í tunlinum,
sum verður drivið av alduni uttanfyri, og
luftturbinum longri uppi í tunlinum.

- Avbjóðingin er at gera eitt alduorkuverk,
sum ikki er stórt og dýrt, men kortini megnar
at standa ímóti tí øgiligu megini, sum er í
aldunum, sigur hann.

Verkætlanin fyri 10 árum síðani gjørdist

ikki til veruleika, tí tað eydnaðist ikki at fáa
fígging.

Men Bárður Joensen hevur góðar vónir
um, at tað fer at bera til at finna eina loysn,
ið hóskar væl í Føroyum og eisini ber seg
fíggjarliga.

- Vit skulu ikki hava eitt risastórt verk,
sum ávirkar umhvørvið. Tað skal liggja fjalt
og órógva so lítið sum gjørligt, sigur hann.

Tað hevur stóran týdning at finna rætta
staðið at leggja alduorkuverkið. Bárður
Joensen fer fyrst at hyggja nærri at teimum
støðum, ið undanfarna verkætlanin arbeiddi
við. Tey vóru í Sandoynni, í Vágum og í
Eysturoynni.

- Tað er eitt sindur avbjóðandi at finna
eitt hóskandi stað. Har skal ikki vera ov høgt,
tí so kostar tað ov nógv at bora tunlar, men
har má kortini vera bratt niður á sjógv fyri
at gagnnýta skipanina við tunlum. Eisini
skal tað liggja soleiðis, at møguleiki er fyri
at binda í elnetið, sigur hann.

Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Kanna møguleikar at nýta
alduorku til at framleiða el

Nýggj vinnu ph.d. verkætlan:

VERKÆTLAN: Útvinnan av alduorku við Føroyar

PARTAR Í VERKÆTLANINI: Bárður Joensen,

sivilverkfrøðingur, LBF og DTU Mechanical Engineering

AÐRIR SAMSTARVSPARTAR: SEV, Náttúruvísindadeildin

á Setrinum og aðrir partar í Føroyum

KOSTNAÐUR: 2.000.000 kr.

JÁTTAN ÚR GRANSKINGARGRUNNINUM: 1.000.000 kr.

AÐRIR STUÐLAR: LBF, SEV og Betri

TÍÐARÆTLAN: 1.11.2018 – 31.10.2021

Bárður Joensen hevur
fingið stuðul frá eini
serligari skipan undir
Granskingargrunninum
til at kanna, um
møguleikar eru fyri
at framleiða el úr
alduorku í Føroyum.
Alduorkuverkið á
skotsku oynni Islay
framleiðir orku til fleiri
túsund húsarhald.

VÍSINDAVØKAN
verður 28. september

Framhald á síðu 2

SÍÐA 2
Vísindavøka á ferð

SÍÐA 3
Kanna um grundvatn finst

í økinum kring smoltstøð

SÍÐA 4
Vitan um smáverur

avgerandi fyri at
skilja umhvørvið

SÍÐA 8
Gransking er ein góð
íløga fyri samfelagið

SÍÐA 10
Gransking skal út

í samfelagið

SÍÐA 13
Kortleggja sálarligt

arbeiðsumhvørvi

SÍÐA 15
Ættarbandsskráin

- Ónýttir
granskingarmøguleikar?

SÍÐA 16
Vilja hava meiri tíð
at fordjúpa okkum

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 1062
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Gransking skal
verða meira opin

Nú er aftur høvi at kunna teg um føroyska gransking og
hoyra, hvussu tað hevur skorist seinasta árið. Granskarar
og onnur starvsfólk frá granskingarstovnunum
bjóða á 11. sinni vælkomin á Vísindavøku, hesaferð í

Sjóvinnuhúsinum í Havn. Eisini koma fleiri granskarar á ferð
kring landið við kunning um tað, sum tey arbeiða við og eru komin
fram til. Ein fjølbroytt skrá er sett saman, so bæði stór og smá
kunnu finna eitthvørt, sum tey hava áhuga í.

Endamálið við Vísindavøkuni er at kunna alment um føroyska
gransking og úrslitini, sum koma undan kavi. Eisini er endamálið
at hitta fólk í Føroyum fyri at hoyra, hvat tey hugsa um verandi
gransking og um tey hava ynski og hugskot til nýggja gransking.
Hetta er týdningarmikið, tí granskingarúrslit mugu áhaldandi
breiðast út, til leik og til lærd, og umrøðast og bjóðast av.

Um allan heim verða stórar íløgur gjørdar í gransking.
Endamálið er at fáa til vega nýggja vitan og stuðla undir
fíggjarligari og samfelagsligari menning. Ein fortreyt fyri hesum
er, at úrslitini av gransking eru atkomulig og at samfelagið verður
kunnað um tey.

Granskarar kunna í stóran mun um úrslitini í vísindaligum
greinum, sum verða útgivnar í vísindaligum tíðarritum, sum aðrir
granskarar lesa. Flestu av hesum tíðarritum krevja gjald fyri at
sleppa at lesa tilfarið. Gjaldið er í summum førum rættiliga høgt,
og hetta hevur í stóran mun avmarkað møguleikan hjá fólki at
kunna seg um nýggj granskingarúrslit. Vandi er fyri, at týðandi
úrslit ikki koma út til tey, sum tørva hesi, og at fólk kring heimin
sita og granska ymiskt, sum onnur longu hava gjørt og hava
útgivið.

Seinastu árini hevur verið arbeitt miðvíst við at fáa størri
opinleika um granskingarúrslitini. Lond, sum gera stórar
almennar íløgur í gransking, hava kravt størri opinleika. Ein røð
av tíðarritum hava valt at lata greinar vera frítt atkomuligar hjá
øllum, hetta verður kallað Open Access. Talan er bæði um nýggj
tíðarrit og um kend tíðarrit, sum broyta sína mannagongdir.

Fleiri granskarar hava tikið væl undir við hesi hugsanini, og
fleiri almennir stovnar, sum fíggja gransking, hava valt at krevja
Open Access í størst møguligan mun. Hóast tað gongur rætta
vegin, so gongur tað kortini ov seint. Tað eru fleiri sera sterk
tíðarrit, sum halda fast við gjaldsskipanina. Hetta kunnu tey, tí
tey eru so týðandi – hava so høgan Impact Factor – at granskarar
og granskingarstovnar standa í bíðirøð at sleppa at fáa tilfar við
har. Tað fer tí at krevja okkurt munadygt fyri at at fáa broytt
hesar skipanir. Avbjóðingin er at finna ein leist, har pallar til
útgávu og fyrisitingarkostnaðir verða goldnir av stuðlinum til
verkætlanirnar, heldur enn av lesarunum í síðsta enda.

Eitt stórt evropeiskt átak er júst farið av bakkastokki, sum
skal tryggja fría atgongd til granskingarúrslit í 2020. Tað eru
evropeiska granskingarráðið ERC og almennir stovnar, sum
fíggja gransking, úr 11 londum, sum hava gjørt av at leggja veruligt
trýst á verandi útgávuskipanir fyri at fáa tey at leggja um til
Open Access. Londini, sum eru við nú eru Frakland, Írland, Italia,
Luksemborg, Niðurlond, Noregi, Pólland, Slovenia, Stórabretland,
Svøríki og Eysturríki. Fleiri væntast at leggjast afturat í næstum.
Í Føroyum fylgja vit neyvt við gongdini og tillaga okkum altjóða
krøvini.

Samstundis sum hetta arbeiðið fer fram, verður áhaldandi
miðlað á øðrum pallum bæði til leik og lærd. Á Vísindavøkuni
eru øll vælkomin, her eru eingi gjøld.

Vælkomin á Vísindavøku!

Annika Sølvará
Stjóri í Granskingarráðnum

Nú Fróðskaparsetrið hevur fingið
nýggj hølir á Vestaru Bryggju er
gjørt av at halda Vísindavøkuna
har.

Vísindavøkan 2018 verður
fríggjadagin 28. september frá kl.
8 til kl. 17.

Í Kongshøll, sum er fyrilestr
arhøllin á 4. hædd, verða fleiri
stuttar framløgur við úrslitum frá
aktuellum granskingarverkætl
anum. Eisini verður kunning um
kappingina Ársins Vitanarfróðu.

Kl. 15 verður móttøka við onkr
um leskiligum, handan av ársins
miðlaheiðursløn og einum løttum,
men hvøssum kjaki millum Magna
Mohr og Heina í Skorini.

Í gongunum verða postarar
sýndir fram. Hetta eru plakatir,
sum granskarar oftast gera til
ráðstevnur, har teir hitta aðrar
granskarar. Flestu plakatirnar eru
á enskum og eru á vísindamáli.
Summar plakatir eru tó á føroysk
um og ætlaðar til almenning.

Granskingarúrslit uppá 2 min
uttir

Eitt nýtt tiltak verður eftir
ætlan í ár. Vit kalla hetta Postara-
snarrøður. Her fara nakrir gransk

arar uppá 2 minuttir at siga, hvat
høvuðsboðskapurin í teirra post
ara er.

Tiltakið verður skipað sum ein
kapping, har ein dómsnevnd fer at
meta um ymsu snarrøðurnar og
kjósa ein vinnara. Tað er hugsandi,
at dómsnevndin letur seg ávirka
av, hvat áhoyrararnir halda. Tí
vóna vit, at tað koma nógv fólk at
lurta og klappa.

Postara-snarrøðurnar verða í
Kongshøll kl. 10.50.

Vísindi fyri allar sansir
Á svalanum á 2. hædd verða ym
sar framsýningar og tiltøk, har
starvsfólk frá granskingarstovn
unum fara at sýna fram ymiskt for
vitnisligt, sum ber til at hyggja at,
nema við, lukta, smakka og royna.

Starvsfólk og studentar frá
Náttúrubreytini á Glasi fara aftur
í ár at gera nakrar royndir og sýna
fram. Hetta verður í einum tjaldi
uttanfyri.

Fólk frá Fiskaaling fara at vísa,
hvussu streymmátingar verða
gjørdar. Hetta verður eisini í tjald
inum.

Vitja Magnus Heinason
Nú Vísindavøkan er á Vestaru
Bryggju verður møguligt at vitja
umborð á havrannsóknarskipinum
Magnus Heinasyni. Tað verður
møguligt at sleppa á rundvísing
millum kl. 9 og 11, kl. 13 og 15 og
frá 16 til 17. Fólk frá Havstovuni
og Magnus Heinasyni fara at vísa
runt og greiða frá.

Av trygdarávum verður aldurs
mark sett á, so tað er fyri børn frá
4. flokki og uppeftir. Næmingar
skulu vera í fylgi við lærara.

Tiltøkini á Vísindavøku eru fyri
bæði børn, ung og vaksin.

Sí alla skránna fyri Vísindavøkuna
aftast í blaðnum.

Vísindavøka á ferð kring landið
Vísindavøkan verður eisini á ferð
aftur í ár. Hetta verður skipað
nakað øðrvísi enn áður. Talan
verður um fimm tiltøk kring landið,
sum eru skipað eftir sama leisti.
Tiltøkini verða á Seglloftinum á
Tvøroyri 17.9., við Løkin í Runavík
19.9., á Sands Bókasavni 20.9.,
á Sørvágs Bókasavni 24.9. og á
Tekniska Skúla í Klaksvík 26.9.

Á hvørjum tiltaki verða tríggjar

styttri framløgur við granskarum
frá ymsu stovnunum kring landið.
Til dømis ber til at hoyra um súlu og
súluveiðu, um vit hava meira vind í
Føroyum nú enn fyrr, um nær ein
læraraútbúgving er nóg góð og um
einkjur og einkjumenn í Føroyum í
1800-talinum, fyri at nevna nakrar
úr rúgvuni. Framløgurnar eru
ymiskar á hvørjum tiltaki.

Á hvørjum tiltaki verður eisini

ein stutt kunning um gransking
í Føroyum, um hvat gransking
er, hvør granskar, hvat verður
granskað og hví. Eisini verður
okkurt tilfar at síggja og tosa um
í kaffisteðginum.

Sí lýsing fyri tiltøkunum á
baksíðuni í blaðnum.

Vísindavøkan
í Sjóvinnuhúsinum

28. september

Spurningur um tíð
Bárður Joensen fer undir vinnu
ph.d.-verkætlan sína um ein
góðan mánað. Hann fer fyrst
at gera kannningar og lýsingar
av aldukortum og aldudata
fyri Føroyar. Síðani fer hann
at framleiða teldumodell, sum
kunnu eftirkannast við at taka
stakroyndir ymsastaðni kring
Føroyar.

Ætlanin er at gera ymiskar
kanningar fyri at eyðmerkja tey
støð í landinum, sum eru egnað og
áhugaverd at kanna nærri. Um tíð
verður til tað, er eisini ætlanin at
endurskapa aldurnar í aldutangum
og at byggja fysisk modell fyri ávís
støð og kanna, hvør orka kann
fáast burturúr.

- Eg trúgvi hundrað prosent,
at møguleikin at vinna orku úr
aldum er til staðar. Tað er bert ein
spurningur um, at onkur skal taka

stig til at gera nakað við hetta, og
hvussu langur vegurin er.

- Harðbalna veðurlagið ger
Føroyar til eitt sera væl egnað stað
at gera royndir við alduorku. Um
tað eydnast at koma á eitt støði,
sum er handilsliga burðardygt,
kunnu vit kanska selja okkara
royndir til onnur støð, ið líkjast
Føroyum, bæði jarðfrøðiliga og í
veðurlagi.

Bárður Joensen væntar, at
alduorka kann gerast ein týðandi
partur av teimum orkukeldum, ið
skulu til fyri at røkka málinum
um, at øll elframleiðsla í Føroyum
verður grøn í 2030.

- Eg ímyndi mær, at 15-20 prosent
av elframleiðsluni kann koma frá
alduorku. Kanska meir, um tað
eisini eydnast at finna loysnir fyri
at lagra streymin í staðin fyri at
framleiða hann beinleiðis inn á
netið, sigur hann.

framhald frá síðu 1

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 3
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Hiddenfjord brúkar nógva orku til
at køla vatnið frá smoltalingini á
Fútakletti. Nú hevur fyritøkan sett
Malina Ellefsen, jarðfrøðing, at gera
eina vinnu ph.d.-verkætlan, ið skal
kanna, um grundvatn er í økinum,
sum kann brúkast í niðurkølingini
av vatninum á smoltstøðini.

EFTIR DAGMAR JOENSEN-NÆS

Alifyritøkan Hiddenfjord
er í ferð við at byggja
smoltstøðina á Fútakletti
munandi út. Eitt av

endamálunum við útbyggingini
er, at smoltið skal verða størri, tá
tað verður sett á sjógv.

Tað setir stór krøv til vatnskip
anina á smoltstøðini at hava meira
og størri smolt. Vatnið í kørunum
skal helst ikki koma yvir 12 hitastig,
og tað er orkukrevjandi og harvið
kostnaðarmikið at køla vatnið
niður.

Hiddenfjord hevur nú tikið stig
til at fáa kannað, um grundvatn
er í økinum rundan um smolt
støðina, og um tað ber til at brúka
grundvatnið í niðurkølingini av
vatninum á smoltstøðini. Fyri
tøkan hevur fingið stuðul frá eini
serligari skipan undir Gransking
argrunninum til eina vinnu ph.d.-
verkætlanin, sum skal leita eftir
møguligum grundvatni, ið kann
brúkast til endamálið.

Malan Ellefsen, jarðfrøðingur, er
sett í starv sum vinnu ph.d.-lesandi
á Hiddenfjord og á Danmarks
Teknologiske Universitet – DTU
– í Lyngby, og hon er júst farin til

verka.
- Vatnið á smoltstøðini verður

endurnýtt, og tilgongdin at pumpa
vatnið runt, samstundis sum
smoltið svimur í kørunum og verð
ur fóðrað, ger, at tað verður heitari
enn væntað. Vatnið skal helst ikki
koma yvir 12 stig, tí so tekur fiskurin
skaða. Tað er sera orkukrevjandi
og harvið kostnaðarmikið at køla
vatnið niður, og tí hevur fyritøkan
ynskt at gera eina roynd at leita
eftir køldum grundvatni í økinum,
sum kann brúkast í niðurkølingar-
tilgongdini, sigur hon.

Loftsmyndir og boringar
Malan fer nú undir at kanna økið
kring smoltstøðina fyri sprekku
skipanir og møguligar vatngoymsl
ur í undirgrundini. Tað skal gerast

við eitt nú at kanna neyvar lofts
myndir og gera nýggjar jarðalis
frøðiligar kanningar av jørðini
undir Fútakletti, og helst eisini
onkra kanningarboring.

Endamálið er at koma fram til
úrslit, sum kunnu vera við til at
minka um orkuna, sum í løtuni
verður nýtt til at køla vatnið frá
smoltalingini niður undir 12 stig,
við at nýta verandi náttúrutilfeingi
í nærumhvørvinum rundan um
smoltstøðina.

- Við at kanna fylgisveinamyndir,
innsavna data við dronu og gera
jarðalisfrøðiligar kanningar vóni
eg at finna fram til, um nóg nógv er
til av grundvatni í økinum til, at tað
loysir seg at fáa tað upp og brúka
tað til at køla vatnið á smoltstøðini
niður, sigur Malan Ellefsen.

Eisini áhuga fyri land
og kommunur
Grundvatn er vatn, sum situr í
poknum, rivum og gloprum í undir
grundini og eisini kann sita bundið
í ymiskum steinsløgum. Ofta er tal
an um grundvatnsborð í lendinum,
har vatnið situr upp til eina ávísa
hædd undir yvirflatuni.

Nýggjar kanningar, sum Jarð
feingi hevur gjørt, vísa, at føroyska
grundvatnið er ungt, eini 3-5 ár. Tað
merkir, at tað allarhelst verður
endurnýggjað rættiliga skjótt.

- Vit vita vit ikki heilt víst,
hvussu vatnið í undirgrundini í
Føroyum háttar sær. Vit fara helst
ikki at finna stórar vatn-goymslur,
men um tað er so, at vatnið verður
endurnýggjað lutfalsliga skjótt,
kunnu vit - um vit eru heppin -
kortleggja grundvatnskipanina í
økinum og bora hol, sum kunnu
leiða vatn til yvirflatuna, sigur
Malan.

Flestu lond i verðini brúka
grundvatn sum vatnveiting til
drekkivatn og framleiðslu, men í
Føroyum verður tað ikki gjørt á
sama hátt, tí tað nógva regnið ger,
at vit hava nóg nógv av yvirflatu
vatni. Onkrar av keldunum, sum
spræna upp, verða nýttar sum
drekkivatn.

- Um úrslitini av kanningunum
á Fútakletti verða góð og kunnu
brúkast av smoltstøðini, kann
hetta eisini koma øðrum í Føroyum
til góðar. Til dømis kunnu land og
kommunur umhugsa at fara undir
at brúka grundvatn, tá turkur er,
sigur Malan.

Í fyrsta umfari er tað tó Hidden
fjord, sum eigur ágóðan av kann
ingunum hjá Malini Ellefsen.

- Eg eri sett í starv sum vinnu
ph.d. lesandi á Hiddenfjord, og
fyritøkan hevur tí rætt til úrslitini
fyrst. Men síðani skal eg skriva
greinar, ið skulu gevast út, og um
nøkur ár verða kanningarnar óivað
tøkar hjá øðrum at brúka eisini,
sigur hon.

Vinnu ph.d.-verkætlanir
fingið granskingarstuðul
Granskingarnevndin hevur fyri
fyrstu ferð játtað stuðul til vinnu
ph.d.-verkætlanir. Tvær verkætl
anir hava fingið eina millión kr.
hvør.

Onnur verkætlanin kallast
“Kanningar eftir møguligum
grundvatni í økinum á Fútakletti
á Vágoynni til smolt-aling á landi”.
Partarnir í verkætlanini eru Malan
Ellefsen, jarðfrøðingur, Hidden

fjord og DTU Environment.
Hin verkætlanin kallast “Út

vinnan av alduorku við Føroyar”.
Partarnir í verkætlanini eru Bárður
Joensen, sivilverkfrøðingur, LBF
og DTU Mechanical Engineering.

Stuðulin til vinnu ph.d.-verk
ætlanir kemur úr tí avtikna Minn
ingargrunninum fyri Dánjal Nicla
sen. Tá nevndin fyri grunnin tók
grunnin av og lat Granskingar

ráðnum peningin, gjørdi Gransk
ingarnevndin av at royna vinnu
ph.d.-skipan í Føroyum við hesum
pengum.

Lýst varð eftir umsóknum á
fyrsta sinni í 2017, men tá var ikki
mett, at innkomnu umsóknirnar
luku treytirnar. Í ár komu tríggjar
umsóknir inn. Tvær teirra eru
nú játtaðar, og tann triðja verður
væntandi viðgjørd í næstum.

Ein vinnu ph.d.-verkætlan er
skipað eftir einum øðrvísi leisti
enn ein vanlig akademisk ph.d.-
verkætlan. Ein ph.d.-kandidatur
verður settur í starv í eini fyritøku
og samstundis innskrivaður til
ph.d.-lestur á einum universiteti.
Fyritøkan fær stuðul til verkætl
anina og rindar restina av kostnað
inum av verkætlanini, annaðhvørt
sjálv ella í samstarvi við aðrar priv

atar partar. Tað er í stóran mun
fyritøkan, sum avger, hvat verður
granskað, og úrslitini skulu oftast
brúkast ítøkiliga í fyritøkuni.

Yvirskipaða endamálið við
vinnu ph.d. verkætlanum er at
styrkja granskaratilgongdina og
førleikamenningina í vinnuni og
styrkja samstarvið millum gransk
ingarumhvørvið og vinnuna.

Hiddenfjord hevur tikið stig til vinnu ph.d. verkætlan:

VERKÆTLAN: Kanningar eftir møguligum grundvatni í økinum á Fútakletti á Vágoynni til smolt-aling á landi

PARTAR Í VERKÆTLANINI: Malan Ellefsen, jarðfrøðingur, Hiddenfjord

og Danmarks Teknologiske Universitet – DTU - í Lyngby

AÐRIR SAMSTARVSPARTAR: Náttúruvísindadeildin á Setrinum og aðrar partar í Føroyum

KOSTNAÐUR: 2.450.000 kr.

Játtan úr Granskingargrunninum: 1.000.000 kr.

AÐRIR STUÐLAR: Hiddenfjord

TÍÐARÆTLAN: 1.9.2018 – 1.9.2021

Malan Ellefsen fer næstu trý árini at kanna, um
grundvatn er í økinum kring smoltstøðina á Fútakletti.

Um kanningar vísa, at vatn er í
undirgrundini á Fútakletti, verður møguliga

onkur kanningarboring gjørd.

Kanna um grundvatn finst
í økinum kring smoltstøð

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 1064
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

PantoneIan Salter granskar leivdir av DNA í sjónum:

Vitan um smáverur avgerandi fyri at skilja umhvørvið

DNA kanningar av smáverum á
Landgrunninum kunnu ávara um
broytingar í vistskipanini, sum kunnu
fáa álvarsligar avleiðingar fyri alt lív á
sjógvi og landi. Vit vita enn alt ov lítið um,
hvønn týdning margfeldið av plantuæti
og algum hevur fyri vistskipanina
og fyri koltvísúrni í atmosferuni,
sigur Ian Salter, havfrøðingur, ið
stendur fyri kanningunum.

EFTIR DAGMAR JOENSEN-NÆS

Hvørja viku fær Ian Salter
eina stóra fløsku við
sjógvi frá Lívfiskastøðini
í Skopun. Hann sílar

sjógvin á Havstovuni og savnar
leivdir av smáverum og bakterium
í sjónum í lítil sýni. Síðani fer hann
niðan á granskarasetrið iNOVA við
sýnunum og uppreinsar slóðir av
DNA frá smáverum og havdjórum.

Tá Ian Salter hevur savnað og
uppreinsað DNA royndir í nakrar
mánaðir afturat, fer hann undir
at greina arvastreingirnar fyri at
staðfesta, hvørjar verur eru í sjón
um. Hetta arbeiðið skal eisini ger
ast á iNOVA.

- Ein partur av verkætlanini, sum
eg arbeiði við, er at menna slíkar
kanningarhættir í Føroyum. Tað
hevði verið lættari og helst eisini
bíligari hjá mær at sent royndirnar
av landinum til greiningar, men

iNOVA eigur útgerðina her, og tað
hevur týdning, at vit læra at gera
hetta sjálvi. Tað fer sum frálíður at
gera tað nógv skjótari at gera ym
iskar DNA kanningar og geva okk
um fleiri møguleikar enn, um vit
senda alt av landinum, sigur hann.

Einki lív uttan plantuæti
Ian Salter er breti og flutti til Før
oya fyri hálvumøðrum ári síðani
við føroysku konu síni. Hann er
havfrøðingur við sergrein innan
evna- og mýl lívfrøði og hevur í
yvir tíggju ár arbeitt við at eygleiða
og granska lívið í havinum. Hann
hevur serliga áhuga fyri plantuæti,
sum er grundarlagið undir allari
vistskipanini í havinum.

- Plantuæti kann ikki síggjast
við berum eygum, men bert í
mikroskopi. Plantuæti er ógvuliga
fjøltáttað, og tað eru túsundtals
sløg til.

- Plantuæti er fyrsta liðið í føði
ketuni og harvið grundarlagið und
ir øllum lívi í havinum. Plantuæti
hevur eisini ein avgerandi leiklut í
stýringini av veðurlagnum á jørð

ini, tí tað upptekur ein stóran part
av tí koltvísúrni, sum vit menniskju
lata út. Harumframt framleiða
plantuæti og algur helvtina av tí
súrevni, sum vit anda í okkum.

- Uttan plantuæti hevði inni
haldið av koltvísúrevni í luftini
verið væl hægri, staðfestir Ian
Salter.

Kenna ikki avleiðingar
Ian Saltur er við í einum altjóða
granskarasamtaki, ið kallast GOOS
- Global Ocean Observing System.
Hesin felagsskapur hevur sett sær
fyri at máta broytingar í havinum
kring allan heim.

- Vit vita, at broytingar henda,
og tær henda skjótt. Sjógvurin
verður heitari, og hann verður
eisini súrari. Tað hevur við sær
broytingar í vistskipanini, sum vit
ikki kenna avleiðingarnar av, sigur
hann.

Granskararnir í GOOS eru í
ferð við at byggja upp eygleiðing
arstøðir kring allan heim, ið máta
og samanbera millum annað hita,
súrni, salt, súrevni og føðsluevnir

NAVN: Ian Salter

ALDUR: 37 ár

TJÓÐSKAPUR: Breti,

búsitandi í Føroyum

ÚTBÚGVING: Havfrøðingur

PH.D.-RITGERÐ: Plantuæti,

vistfrøði og veðurlag

STARV: Granskari á Havstovuni

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 5
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

í sjónum.
- Endamálið er at savna vitan

um broytingar í havinum og gera
forsagnir um, hvussu hetta fer at
ávirka vistfrøðina, sigur Ian Salter.

Havstovan hevur í fleiri ár gjørt
nakrar av teimum mátingum, ið
skulu til fyri at fáa eina mynd av
broytingunum í havinum. Men fyri
at fáa eina eygleiðingarkipan eftir
altjóða ásetingunum frá GOOS,
mugu fleiri kanningar gerast, og
tað krevur pengar og serkøn fólk.

Ian Salter hevur fingið fígg
ing úr millum annað Gransking
argrunninum til eina verkætlan,
ið hann kallar FAMEOS - Faroese
Marine Ecosystem Observing
Study. Hon hevur til endamáls at
leggja grundarlagið fyri eini eyg
leiðingarskipan av lívfrøðiliga
margfeldinum og vistskipanini
á Landgrunninum og at menna
nýggjar lívevnafrøðiligar kanning
arhættir.

DNA leivdir í sjónum
At gera DNA kanningar av slóðum
eftir djórum í sjónum er ein rætti

liga nýgg jur kanningarháttur,
sum letur upp fyri nógvum nýggj
um møguleikum og gevur nógva
nýggja vitan um lívið í sjónum.
Kanningarhátturin er tó enn ófull
fíggjaður, millum annað er enn
ókent, hvussu leingi DNA heldur
sær í sjónum.

Ian Salter hevur áður arbeitt
við slíkum kanningum í Miðjarðar
havinum og í Arktiska havinum, og

tá kom hann eftir, at árstíðin hevur
stóra ávirkan á livitíðina hjá DNA
slóðunum. Tær halda sær fleiri
vikur um veturin, men um summ
arið verða tær niðurbrotnar eftir
fáum tímum.

- Um vit finna DNA frá einari
smáveru ella einum djóri í einum
sýni, kunnu vit við vissu siga, at
tað hevur verið har. Men vit kunnu
ikki vita, um onnur djór eisini hava
verið har, sum ikki hava lagt nakra
DNA slóð eftir seg, sum enn ikki
kann mátast. Og vit kunnu heldur
ikki vita, nær djórið hava verið har,
sigur hann.

Ein partur av verkætlanini hjá
Ian Salter er at menna nýggja DNA
kanningarháttin.

 - Tað er ógvuliga torgreitt, tí vit
kenna ikki DNA hjá øllum verum,
og tað er eisini ymiskt, hvussu
leingi DNA leivdirnar eru í sjónum.

Ian Salter ivast tó ikki í, at DNA
kanningarnar fara at geva nógvar
nýggjar møguleikar.

- Fleiri sløg av æti eru so smá,
at tey bert kunnu eyðmerkjast
við DNA kanningum. Tað er nógv
skjótari at gera slíkar kanningar
enn at sita og eyðmerkja og telja
kanska 200 sløg í einum sýni undir
einum mikroskopi, sigur hann.

Kunnu gagna vinnuni
Føroyar liggja á markinummillum
Atlantshavið og Arktis, har broyt
ingarnar henda skjótast, og tí
hava eygleiðingar av broytingum
í havinum ovurstóran týdning
fyri allan heimin. Men kanningar
av DNA leivdum í sjónum kunnu
eisini fáa sera stóran týdning fyri
føroyska búskapin.

- Tað er neyvan nakað land í
heiminum, sum er meira bundið
at havinum enn Føroyar. Okkara
búskapur stendur og fellur við,
hvussu havið hevur tað. Tí hava
broytingar í vistskipanini sera
stóran týdning fyri Føroyar, sigur
Ian Salter.

Kanningar av DNA í sjónum
kunnu serliga verða nyttugar hjá
eitt nú føroysku alivinnuni.

- Kanningarnar kunnu til dømis
brúkast til at hava eftirlit við
ymsum sløgum av algublóming og
bakteria, sum eru kend fyri at vera
vandamikil fyri alifiskin.

Ian Salter ger eisini royndir,
sum skulu vísa, um DNA kanningar
kunnu brúkast til metingar av
fiskastovnum.

- ICES kjakast um DNA kann
ingar kunnu betra okkara vitan
um fiskastovnarnar, men tað eru
enn nógvir ósvaraðir spurningar.
Til dømis vita vit ikki enn, um
DNA frá einum fiskaslagi í einum
sýni er sambæriligt við nøgdina av
fiskinum, sigur hann.

Ian Salter hevur fleiri ferðir
verið við, tá Havstovan hevur verið
úti við Magnus Heinasyni og gjørt
yvirlitstrolingar. Hann hevur tikið
royndir av sjónum og samanborið
úrslitið av DNA kanningunum við
tað, sum er komið í trolið.

- Eg royni at finna fram til, um
mongdin av DNA í mínum kann
ingum samsvarar við nøgdina av
fiski í trolinum. Royndir, sum eg
havi gjørt í kørum á Sjósavninum,
benda á, at nøgdin av DNA sam
svarar við mongdina av fiski. Men
hetta er bert fyrst stigið og tað er
nógv torførari at gera tílíkt arbeiði
á sjónum, har nógvir ókendir fakt
orar eru.

- DNA kanningar kunnu helst
hjálpa okkum at skilja betur út
breiðsluna av fiski kring Føroyar,
men tær fara ongantíð at koma
í staðin fyri vanligu yvirlitstrol
ingarnar, tí tær geva okkum ikki
neyðugu vitanina um aldur, stødd
og føði hjá stovninum, sum eru um
ráðandi partar í stovnsmetingun
um, sigur Ian Salter.

Vitan er fyrsta stigið
Ian Salter er í ferð við at søkja fígg
ing , so eygleiðing og gransking av
vistfrøðini á Landgrunninum kann
halda fram, tá hann er liðugur við

sína trý ára verkætlan frá Gransk
ingarráðnum.

- Verkætlanin er ætlað sum ein
byrjan til eina eygleiðingarskipan,
sum tey hava í øðrum londum.
Tað tekur tíð at síggja broytingar í
vistskipanini, og tað hevur stóran
týdning, at arbeiðið heldur fram.

- Vitan um vistfrøðina í føroyska
havøkinum hevur týdning bæði
fyri Føroyar og fyri allan heimin.
Okkara landafrøðiliga støða ger,
at vit hava eina serliga ábyrgd at
kanna hesi viðurskifti, sigur hann.

- Vit vita, at umhvørvisbroytingar
henda. Men vit vita ikki, hvørjar
ávirkanir broytingarnar fara at
hava á vistskipanina, og hvussu
tað kann ávirka búskapir, ið eru
so tengdir at havinum sum tann
føroyski.

Kanningar sum mínar hava
eisini sum endamál at vera grund
arlagið undir millumtjóða sátt
málum, sum royna at steðga um
hvørvisbroytingum, so sum París
veðurlagsavtaluni, sigur Ian Salter.

Ian Salter granskar leivdir av DNA í sjónum:

Vitan um smáverur avgerandi fyri at skilja umhvørvið

OCEAN SAMPLING DAY
Ein bólkur av granskarum fór í 2014 við stuðli úr ES undir

eina verkætlan, sum varð nevnd “Ocean Sampling Day”.

Endamálið var at kanna margfeldið av æti og bakterium

so nógva staðni í heimsins høvum sum gjørligt.

Á middegi á longsta degi, 21. juni, verða sýni tikin á meira

enn 200 kanningarstøðum í heiminum. Sýnini skulu geva

eina løtumynd av havsins smáverumargfeldi og geva

innlit í, hvussu hesar verur eru skipaðar og virka.

Havstovan gjørdist í ár partur av hesum tiltaki. Tann 21. juni

vórðu sýni tikin á Lívfiskastøðini í Skopun, har Havstovan

regluliga kannar sjógvin, sum verður pumpaður inn á støðina.

DNA KANNINGAR Í HAVINUM
Granskarar eru nýliga komnir eftir, at flestu verur í havinum

leggja DNA slóðir eftir seg, sum kunnu finnast í sjógvi. Slóðir

av DNA frá plantuæti og fiski i eru funnar í sjósýnum.

DNA slóðir kunnu nýtast at kanna útbreiðslu av plantu- og

djórasløgum., men kanningar, ið Ian Salter, ph.d. og granskari

á Havstovuni, hevur gjørt, vísa, at neyðugt er at taka hædd

fyri árstíðarbroytingum fyri at kunna staðfesta, hvussu

long tíðarskeið og hvussu stór øki slíkar slóðir umboða.

Ian Salter hevur mátað livitíð hjá DNA slóðum í sjógvi í eitt

ár í útsynningspartinum av Miðjarðarhavinum. Úrslitini vísa,

at DNA leivdirnar halda sær fleiri vikur um veturin, men um

summarið verða tær niðurbrotnar eftir fáum tímum.

Kanningar av DNA slóðum í sjógvi kunnu fáa stóran týdning fyri at

skilja sambandið millum lívfrøðiliga margfeldið og útbreiðslu av

plantu- og djórasløgum. Betri vitan kann gera tað lættari at hava

eina skynsama umsiting og handfaring av vistskipanum í havinum.

Ian Salter arbeiðir í løtuni við at gera líknandi kanningar av

lívfrøðiliga margfeldinum og vistskipanini á føroyska Landgrunninum.

FAMEOS
FAMEOS er ein stytting fyri the Faroese Marine Ecosystem

Observing Study, sum er ein verkætlan, ið hevur til endamáls

at leggja grundarlagið fyri DNA kanningum av lívfrøðiliga

margfeldinum og vistskipanini á Landgrunninum í samsvari við

arbeiðsleistin hjá Globel Ocean Observing Systems - GOOS

Ian Salter, havfrøðingur, ph.d., arbeiðir í løtuni á Havstovuni

við hesi verkætlan, sum er fíggjað av Granskingargrunninum,

Fiskivinnuroyndum, Havstovuni og úr Fraklandi.

Ian Salter hevur fingið stuðul
úr Granskingargrunninum
til at gera DNA kanningar av
lívfrøðiliga margfeldinum
og vistskipanini á
Landgrunninum.
Smáverur og leivdir av øðrum
djórum verða sílað úr sjónum
og savnað í sýni á Havstovuni.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 1066
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Navn, bústaður og aldur
Birgitta Andreasen, Tórshavn, 32 ár

Starv
Evnafrøðingur á Granskingardeildini á
Umhvørvisstovuni síðani 2015

Útbúgving
Master of Chemistry á Edinburgh
University (2010), ph.d. í
greiningarevnafrøði á Danmarks
Tekniske Universitet (2015)

Aktuell gransking
Síðani eg byrjaði á Umhvørvisstovuni
hava uppgávurnar verið ymiskar.
Hetta hevur m.a. fevnt um
massaspektrometriskar kanningar
av perfluoreraðum evnum (PFAS)
í ymiskum fiskasløgum, av
lúsabæsingarevni í sjógvsýnum, og
eini byrjanar innleiðslu til non-target
screening dátuviðgerð. Men størsta
partin av tíðini havi eg nýtt uppá
Arctic Monitoring and Assessment
Programme (AMAP), sum fevnir um
umhvørviseftiransing av dálkandi
evnum í Arktiska økinum. Í Føroyum
byrjaðu kanningarnar í 1997 av
ymiskum djórasløgum millum annað
grind, toski og teista við denti á
tungmetallir og seint niðurbrótilig
lívrunnin dálkingarevni (POPs). Eitt av
endamálinum í AMAP er at framleiða
tíðarseriur av dálkandi evnum, henda
hagfrøðiliga modelleringin fevnir um
fleiri enn 200 tíðarseriur, og er tað
hesi dátuviðgerð eg arbeiði við júst
nú.

Hví ert tú blivin
granskari
Á framhaldsdeildini á
Venjingarskúlanum hevði eg ein
so einastandandi lærara í alis- og
evnafrøði sum æt Kurt, og eg haldi,
at longu tá byrjaði eg at spæla við
tankan um tað ikki fór at bera til at
arbeiða innan hesi øki. Men tað var
ikki fyrr enn eg var á 4. ári av Master
lesnaðinum at eg fann útav, at eg
vildi fara undir eina ph.d. Tankin
um at sleppa at kannað eitthvørt
heilt niður í smálutir er bara heilt
fantastiskur, og er tað serliga hetta,
sum drívur verkið.

Frítíðarítriv
Mær hevur altíð dámað væl handaligt
arbeiði, t.d. at seyma, binda, tekna,
smíða, og nú í seinastuni eri eg byrja
at putla í urtagarðinum. Tað, at úrslit
síggjast so nógv skjótari í mun til
granskingararbeiði, er nokk ein orsøk
til, at mær dámar tað so væl. Eg skal
tó leggja afturat, at tað er verri enn
so alt, sum eydnast líka væl, men
so roynir man bara einaferð afturat.
So dámar mær heilt væl at lesa, ein
góð bók ella báðar fimm er nú ikki so
galið.

Navn, bústaður og aldur
Hans Harryson. 45 ár. Ættaður av Toftum, men
búsitandi í Tórshavn

Starv
Síðan 2008 havi eg verið í starvi sum námslektari
á Námsvísindadeildini, Fróðskaparsetur Føroya.

Útbúgving
Fólkaskúlalærari, Føroya læraraskúli, 1999,
Kandidatur í námsfrøðiligari sálarfrøði, Aarhus
Universitet, 2006 og ph.d. í námsvísindum
(educational studies), Aarhus Universitet &
Fróðskaparsetur Føroya, 2018.

Aktuell gransking
Mítt granskingarøki er læraraútbúgvingar í
Norðurlondum.
Fólk flest eru samd um, at á einari og hvørjari
læraraútbúgving skulu tey lesandi fáa holla
vitan um tær lærugreinar, ið eru á tímatalvu
fólkaskúlans. Hetta er rætt. Men ein góður
lærari er ikki bara serkønur í einari ella fleiri
lærugreinum. Hann dugir eisini ymiskt annað – og
tað er hetta óítøkiliga “annað”, sum eg havi roynt
at oyramerkt og fingið innlit í seinastu 4 árini.
Við øðrum orðum, so havi eg kannað, hvat ein

lærari skal vita um barna- og ungdómsmentan,
læring og búning; floksleiðslu, trivnað
og læruumhvørvi; undirvísingarhættir,
eftirmetingarhættir, serundirvísing og mangt
annað.

Hví ert tú blivin granskari
Áhugin fyri at granska er komin so við og við. Tá
ið eg søkti inn á læraraútbúgvingina í síni tíð, hitti
eg nøkur fólk, ið lærdu meg at seta spurningar,
og sum fingu meg at undrast yvir mangt av tí,
ið vit ofta taka fyri givið í gerandisdegnum. Eg
gjørdist m.a. tilvitaður um tann týdning, ið ein
góður fólkaskúli hevur fyri framtíðarútlitini hjá tí
einstaka og fyri samfelagið í síni heild. Eg fekk
áhuga fyri at vita meiri og meiri um teir ymisku
faktorarnar, ið eru við til at mynda ein góðan
fólkaskúla, og hesin ómettandi áhugin hevur
borið meg gjøgnum útbúgvingarskipanina og inn í
granskingarverðina.

Frítíðarítriv
Mær dámar at lesa skaldsøgur og yrkingasøvn.
Mær dámar at hyggja eftir alskyns ítrótti. Mær
dámar at renna langar túrar á alfaravegi og
í haga. Mær dámar at vera saman við mínum
nærmastu.

Navn, bústaður og aldur
Kasper Kyhl, Tórshavn, 32 ár.

Starv
Lækni, útbúgvingarstarv til hjartalækna á
medisinsku deild á Landssjúkrahúsinum.

Útbúgving
Cand.med. frá Københavns Universitet.
Ph.d., Københavns Universitet.

Aktuell gransking
Eg havi í míni ph.d. hugt at sjúklingum við
akuttum blóðtøppi í hjartanum og roynt at
finna fram til, hvørjir sjúklingar eru í serligum
vanda, soleiðis at vit í størri mun kunnu hjálpa
einstøku sjúklingunum. Vit hava harafturat roynt
nýggjar viðgerðarhættir fyri akuttan blóðtøpp
í hjarta. Eg arbeiddi serliga við hjarta MR í míni
ph.d. verkætlan og havi arbeitt við hesum síðani.

Eg havi fingið møguleikan at gera hjarta MR í
Føroyum, har eg havi kannað, um CTD sjúklingar
hava meira arrvevnað ella skerda hjartafunksjón.
Umframt hetta kanni eg, hvussu hjarta svarar
uppá ymisk sløg av ávirkanum sum t.d. fríkaving
og respiratorviðgerð.

Hví ert tú blivin granskari
Eg varð drigin inn í granskingina, áðrenn eg
visti, at eg vildi verða hjartalækni. So áhugin
hjá mær fyri hjartasjúkum kemur helst frá
granskingini. Jú meira tú setir teg inn í títt evni,
jú meira áhugavert verður tað. Eg byrjaði so
smátt at granska sum part av lesnaðinum og tá
tú fyrst ert komin í gongd og ert í einum góðum
granskarabólki, so kemur eitt hugskot fyri og
annað eftir. Skjótt er støðan, at tú ikki hevur nóg
mikið av tíð. Her eru so nógv spennandi evni,
sum kunnu kannast.

Frítíðarítriv
Eg eri giftur og vit hava tvey børn, 3 og 4 ár,
sum vit brúka nógva tíð saman við. Tað er deiligt
at vera í Føroyum, har til ber at hava meira tíð
saman. Eg elski at gera góðan mat, mær dámar
væl at nørdast og hugsavna meg um ymisk
smáting. Mær dámar væl at vera kropsliga virkin
og t.d. fara ein túr í fjøllini.

Navn, bústaður og aldur
May-Britt Skoradal, Argir, 52 ár

Starv
Námslektari á Sjúkrarøktarfrøðideildini síðani
august 2010
Ph.d. lesandi síðani 2016.

Útbúgving
Sjúkrarøktarfrøðingur frá Bispebjerg

Sygeplejeskole, 1993
Ískoytisútbúgving til Bachelor í sjúkrarøktarfrøði
frá Setrinum, 2009
Master í heilsuvísindum (cand.scient.san) frá
Syddansk Universiteti, 2016

Aktuell gransking
Granskingin snýr seg um, hvørt fótbóltsspæl
kann brúkast sum fyribyrgjandi og viðgerandi
tiltak móti lívsstílssjúkum. Vit hava gjørt

kanningar av kvinnum við ov høgum blóðtrýsti,
kvinnum og monnum við prediabetes og 10-12
ára gomlum børnum. Allar kanningarnar eru
sokallaðar interventiónskanningar, har helvtin
er farin at spæla skipaðan fótbólt í eitt ávíst
tíðarskeið og hin helvtin ikki. Tey eru so kannaði
áðrenn og aftaná fyri at síggja, hvørja ávirkan
fótbóltspælið hevur havt á ymiskar fysiologiskar
faktorar so sum blóðtrýst, puls, vøddar og feitt í
kroppinum, konditión o.a.

Hví ert tú blivin granskari
Gransking var ein natúrligur partur av arbeiðinum
hjá mær sum diabetessjúkrarøktarfrøðingur. Vit
savnaðu javnan data til ymsar verkætlanir og
eg var javnan á tjóða og altjóða ráðstevnum,
har granskingarúrslit vórðu løgd fram. Alt
hetta hevur verið við til at skapt eitt forvitni
og ein áhuga fyri gransking. So hvørt sum
eg havi útbúgvið meg víðari, havi eg luttikið
í fleiri verkætlanum og eg trívist væl í
granskingarumhvørvinum.

Frítíðarítriv
Eg spæli sjálvandi fótbólt nakrar ferðir um
vikuna við heilsufótbóltinum á Argjum og
gangi til fitness. Eg havi verið nevndarlimur í
Diabetesfelag Føroya í nøkur ár, seinastu tvey
árini havi eg verið formaður. Annars dámar mær
væl at ganga í náttúruni og at ferðast. Eg eri eitt
sosialt menniskja og mær dámar væl góða og
gevandi samveru við fólk.

VÍSINDAVØKU GRANSKARA VOX POP

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 7
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

FØROYA
MYNDAKALENDARI

FYRI 2019
– fæst kring alt landið

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 1068
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Gransking er ein góð
íløga fyri samfelagið

Føroyska samfelagið eigur at
brúka meira pengar til gransking.
Tað heldur Pál Weihe, ið er ein
av royndastu granskarunum í
Føroyum. Hann er sannførdur um,
at granskingin er avgerandi fyri,
at vit menna okkum sum tjóð.
EFTIR DAGMAR JOENSEN-NÆS

Pál Weihe fekk lykilin til
Landslæknahúsini í Sig
mundargøtu fyri 34 árum
síðani, tá hann fór undir

sínar kyksilvurkanningar. Síðani
eru fleiri túsund børn og vaks
in kannaði av læknum og sálar

frøðingum í húsunum, og stór
ar mongdir av upplýsingum um
heilsuna hjá føroyingum eru savn
aðar og greinaðar.

Fleiri granskarar eru so við og
við lagstir afturat. Í løtuni arbeiða
umleið 14 granskarar í húsunum
við ymiskum verkætlanum innan
heilsugransking.

- Ein rættiliga stórur partur
av Føroya fólki hava verið her í
húsinum ígjøgnum árini og latið
okkum upplýsingar og tilfar um
heilsuna. Í løtuni eru tað mest tey
80-85 ára gomlu, sum vit síggja.
Tey vórðu eisini kannaði her fyri
10 árum síðani, og nú vilja vit vita,
hvørjir tættir eru avgerandi fyri
heilsuna, tá fólk eldast.

- Tey eldru møta væl upp, og tað
hava øll onnur, sum vit hava heitt á,
eisini gjørt. Vit hava ongantíð havt
trupulleikar við at fáa fólk at vera
við í okkara kanningum. Vit hoyra
ofta frá fólki, at tey fegin vilja geva
sítt íkast til at fáa meira vitan um
sambandið millum umhvørvi og
heilsu, sigur Pál Weihe.

Granskarar á Deildini fyri Ar
beiðs- og almannaheilsu hava
g jøgnum árini kannað nógvar
ymiskar bólkar í samfelagnum.
Strongd hjá trolaramonnum, rús
evnisvanar hjá 9. floksnæmingum
og sáðgóðska hjá ungum monnum
eru nakrar av teimum nógvu verk
ætlanunum, sum granskararnir
hava fingist við.

Í løtuni verður ein stór kanning
av sálarliga arbeiðsumhvørvinum
fyrireikað, har ætlanin er at fáa
upplýsingar frá øllum teimum
26.000 føroyingunum, sum eru í
arbeiði.

Samstarvsfelagar hjá Pál Weihe
í øðrum londum eru ovfarnir av, at
so nógvir føroyingar vilja vera við
í kanningunum.

- Luttøkan er munandi hægri
enn aðrastaðni, eisini tá tað snýr
seg um sera viðkvæmar kanningar,
sum granskarar aðrastaðni hava
havt trupult við at fáa fólk at vera
við í.

- Tað stóð ikki á hjá okkum at
fáa ungar menn at koma inn og
geva okkum sáð. Og vit fingu eis
ini sáð frá pápum teirra, sum vit

kundu samanbera við.
Bert í einum føri eydnaðist ikki

at fáa tilfar til eina granskingar

verkætlan. .
- Tá vit vildu kanna tarmbakt

eriur og bóðu fólk um at senda okk

KYKSILVURKANNINGAR
OG GRINDATILMÆLI
Í 1976 ávaraði heimsheilsustovnurin

WHO um, at nógv kviksilvur

var í havinum kring allan heim,

ið stavaði frá verksmiðjum í

stóru ídnaðarlondunum.

í 1977 mæltu

heilsumyndugleikarnir í Føroyum

fólki frá at eta grind og spik til

døgurða meira enn eina ferð

um vikuna. Grindahvalurin livir

høgt uppi í føðiketuni og hevur

tí nógv kviksilvur í sær.

Í 1984 setti Pál Weihe, serlækni

í arbeiðsmedisini, undir at kanna,

um føroysk børn høvdu fingið

skaða av, at mammurnar høvdu

etið grind. Hann staðfesti, at

føroyskir nýføðingar høvdu millum

10 og 20 ferðir so nógv kyksilvur

í blóðinum sum nýføðingar

aðrastaðni. Kyksilvurnøgdin hevði

neyvt samband við, hvussu nógva

grind mammurnar høvdu etið.

Kanningar av børnunum

vístu, at samband var millum

nøgdina av kyksilvurið og

menningina á fleiri økjum.

Í 1997 mæltu

heilsumyndugleikarnir barnakonum

frá at eta tvøst og spik.

Í 2000 vísti ein kanning,

at barnakonur bert ótu ein

tíggjundapart av tí nøgd av

grind, ið tær høvdu etið 18 ár

frammanundan. Kyksilvurið

í blóðinum hjá nýføðingum

var minkað niður í helvt.

Í 2008 mælti Pál Weihe saman við

Landslæknanum føroyingum til

heilt at gevast at eta tvøst og spik.

Í 2009 var nøgdin av kyksilvuri

hjá nýføðingum á leið tað sama

sum í londum, har fólk ikki eta

dálkaðan mat úr havinum.

Pál Weihe hevur granskað í 34 ár:

Pál Weihe er
ein royndastu
granskarunum í
Føroyum. Hann
fór undir at
granska árin av
kyksilvurdálking
í móðurlívi í 1984.

NAVN: Pál Weihe

ALDUR: 68 ár

ÚTBÚGVING: Serlækni

í arbeiðsmedisini

STARV: Yvirlækni og granskari

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 9
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Kortleggja sálarligt arbeiðsumhvørvi

Deildin fyri Arbeiðs- og
Almannaheilsu fer nú
undir eina stóra lands
fevnandi kanning, sum

skal kortleggja sálarliga arbeiðs
umhvørvið í Føroyum. Øll tey
26.000, sum arbeiða í Føroyum,
skulu spyrjast, hvussu teirra ar
beiðsumhvørvi er. Høvuðsdent
ur verður lagdur á tað sálarliga
arbeiðsumhvørvið, men spurt
verður eisini um fysiskar arbeiðs
umstøður, til dømis larm og
vandamiklar maskinur.

Annika Helgadóttir Davidsen,
sálarfrøðingur, ph.d., er sett sum
granskari á deildini at standa
fyri kanningini. Umframt at
savna inn upplýsingar frá øllum
arbeiðstakarum, fer hon at hava
samrøður við fleiri, sum skulu
lýsa nærri, hvørjar trupulleikar
tey hava.

- Hetta er eitt sindur í tráð
við kanningina, sum Annbjørg á
Høvdanum, vinnusálarfrøðingur,
gjørdi um møði hjá fiskimonnum,
sum ávirkar teirra evni til at
hugsa klárt og handla rætt. Nú
vilja vit vita, hvussu allir føroyskir
arbeiðstakarar hava tað, sigur Pál
Weihe.

Úrslitini av kanningini skulu
samanberast við líknandi kann
ingar aðrastaðni.

- Tað fer at vísa, um vit eru
frammanfyri ella aftanfyri
hini londini á ymiskum økjum.
Eftirlitsmyndugleikin fær síðani
ein møguleika fyri at gera av, hvørji
átøk skulu raðfestast, og partarnir
á arbeiðsmarknaðinum kunnu
síggja, hvar arbeiðsumhvørvið er
í lagi, og hvar tað eigur at gerast
betri.

Ein dátugrunnur við upplýs

ingum um arbeiðsumhvørvið í
Føroyum fer eisini at kunna brúk
ast til gransking seinni.

- Tá hetta grundarbeiðið er
gjørt, ber til hjá komandi gransk
arum at brúka tað sum grund
arlag fyri víðari gransking. Tað
fer at vísa, um støðan er broytt,
og um átøk, sum eru sett í verk,
hava riggað, sigur hann.

Kanningin er mett at fara
at kosta í minsta lagi 2 miljónir
krónur. Deildin fyri Arbeiðs- og
Almannaheilsu hevur fingið tær
fyrstu 250.000 kr. frá Betri grunn
inum.

- Tað er nóg mikið til at seta
sjøtul á arbeiðið. Vit ætla okkum
at fara í gongd nú, og so vóna vit,
at vit fáa meira fígging seinni, sig
ur Pál Weihe.

um royndir av skarni, gekk ikki so
væl, sigur Pál Weihe.

Fekk kvinnur at
gevast at eta grind
Pál Weihe kann líta aftur á eitt
langt og stundum baldrut lív sum
granskari. Fleiri av hansara gransk
ingarúrslitum hava verið við til at
sett Føroyar á heimskortið sum
áhugavert granskingarøki og hava
havt ávirkan á lívsháttin hjá før
oyingum.

Tað byrjaði við stóru kyksilv
urkanningini, sum førdi til, at Pál
Weihe síðst í 90unum mælti kvinn
um í burðarførum aldri frá at eta
grind, tí grindahvalurin var so
dálkaður, at tað kundi skaða børn
ini. Nøkur ár seinni mælti hann
saman við Landslæknanum øllum
føroyingum til heilt at gevast at
eta tvøst og spik.

Serliga kvinnurnar tóku í stóran
mun tilmælið um ikki at eta grind
til eftirtektar. Og kanningar hava
síðani víst, at skaðiliga árinið av
kyksilvuri er nógv minkað.

- Frá einum fólkaheilsuligum
sjónarmiði hevur hendan gransk
ingin verið serstakliga væleydnað,
tí hon fekk stóra ávirkan á tann
málbólkin, sum tað hevði størstan
týdning at røkka, sigur Pál Weihe.

Føroyingar drepa framvegis
grind, og nógvum dámar enn væl
at fáa ein grindabita. Og tað skilir
Pál Weihe eisini væl, hóast hann
ikki heldur tað vera skilagott.

- Grindin er ein týðandi partur
av okkara samleika og matmentan,
og sanniliga er tað hugaligt og leski
ligt at savnast um eitt veitsluborð
við turrari grind og spiki. Men tað
er ikki gagnligt fyri heilsuna, og
tað er neyvan nakað mansbarn í
Føroyum, sum ikki hevur hoyrt
um heilsuvandan, sigur Pál Weihe.

Hann ivast ikki í, at føroyingar
fara at gevast at eta tvøst og spik.

- Kvinnurnar eru givnar, og tað
eru tær, sum ráða, so tað er bara

ein spurningur um tíð, til menninir
eisini fara at gevast, sigur Pál
Weihe.

Virðismikið tilfar
Tey fyrstu umleið 1000 børnini,
ið vórðu kannaði fyri árin av kyk
silvuri, eru nú um 32 ára gomul.

- Vit fingu heili 90 prosent
av barnakonunum at vera við í
teimum fyrstu kanningunum, og
mammurnar hava trúliga møtt upp
við teirra børnum øll hesi árini. Vit
hava enn samband við tey flestu
børnini, hóast fleiri ikki búgva í
Føroyum, sigur Pál Weihe.

Síðani eru fimm árgangir av
børnum komnir afturat, ið eisini
verða kannað regluliga. Tilsamans
er talan um útivið 3000 børn, sum
Pál Weihe og hansara fólk hava
brúkt 40.000 tímar til at kanna.

- Kanningarnar vísa, at tey
yngru børnini eru munandi betri
fyri. Allar kanningar peika sama
veg, nevniliga at neyvt samband
er millum dálking frá kyksilvuri
og øðrum skaðiligum evnum í
móðurlívi og heilsuna hjá børn
unum, serliga miðnervalagið og
órinverjuna.

- Okkara tilmælir fullu ikki í
góða jørð hjá øllum, men tað hevði
verið ófyrigeviligt, um vit ikki vóru
komin fram við tí vitan, sum vit
høvdu, sigur, sigur Pál Weihe.

Nú børnini eru blivin vaksin,
ber til at kanna, hvørji langtíðar
árin ávirkanin frá kyksilvuri í móð
urlívi hevur á heilsuna.

- Vit vita, í hvønn mun tey vórðu
ávirkaði av dálkandi evnum sum
fostur og kunnu samanbera tað við
fleiri og fleiri upplýsingar um til
dømis, hvør fær sukursjúku, høgt
blóðtrýst, krabba, sinnissjúku og so
framvegis, sigur Pál Weihe.

Gransking á altjóða støði
Tað sera umfatandi og virðismikla
tilfarið frá kyksilvurkanningunum
hevur vakt ans í øðrum londum og

hevur givið føroysku granskarun
um nýggjar møguleikar.

- Tað hevur givið okkum atgongd
til altjóða samstarv og fígging, sum
hevur lyft okkara gransking upp á
eitt hægri stig, sigur Pál Weihe.

Pál Weihe hevur havt neyvt
samstarv við granskarar í øðrum
londum frá fyrsta degi, tá hann
fór undir kyksilvurkanningarnar
í 1984.

- Eg mátti til USA at finna gransk
arar, ið høvdu royndir við teimum
arbeiðshættum, vit vildu brúka til
sálarfrøðiligu kanningarnar, og eg
mátti heilt til Japan at finna fólk,
ið høvdu tær røttu royndirnar
at máta heilasignalir. Fólkini, ið
høvdu serkunnleikan at kanna
menningina av nervalagnum hjá
børnum, fann eg í Hollandi og
Týsklandi. Øll hesi fólkini havi
eg framvegis neyvt samstarv við,
sigur hann.

Ein fyritreyt fyri at fáa altjóða
fígging er, at úrslitini av gransk
ingini verða almannakunngjørd
í altjóða vísindaligum tíðarritum.
Higartil eru 167 greinir útgivnar í
altjóða tíðarritum um kyksilvur
granskingina.

- Um granskingin skal hava
altjóða áhuga, má hon hava eitt
størri perspektiv enn tað heimliga.
Okkara gransking hevur frá byrj
an havt eitt dupult endamál. Hon
skal bæði koma tí føroyska sam
felagnum til góðar og verða við til
at ríka samlaðu vitanina í heimin
um, sigur Pál Weihe.

Altjóða fígging er ikki einasti
fyrimunurin við at samstarva við
granskarar í øðrum londum.

- Tað ger eisini, at vit ikki kenna
okkum einsamøll við okkara
gransking. Vit samskifta dagliga
við útlendskar granskarar og fáa
javnan vitjan av teimum.

Í mai í ár var ein stór vísindalig
ráðstevna í Føroyum, sum 200
granskarar úr øllum heiminum
luttóku í.

- At hava slíkar ráðstevnur í
Føroyum er við til at gera okkum
viðurkend sum ein týðandi aktørur
á okkara serøki, sigur Pál Weihe.

Tjóðarbygging
Pál Weihe brúkar fegin stór orð,
tá hann skal lýsa, hvønn týdning
gransking hevur fyri føroyska
samfelagið.

- Yvirskipað er gransking ein
týðandi partur av tjóðarbyggingini.
Hon hevur týdning fyri, hvussu vit
liva okkara lív, og hvussu vit skipa
okkara samfelag.

- Tað er ein partur av okkara
búning sum samfelag at koyra
vanahugsanina til viks og royna
at brúka okkara vit og skil til at
greina trupulleikar, sigur hann.

Eitt dømi úr føroysku heilsu
søguni um, hvussu stóran týdning
gransking kann hava, er danski
læknin P.L. Panum, sum í 1846 varð
sendur til Føroya í sambandi við
herviligu meslingafarsóttina. Hann
undraðist á, at eldri fólk í Føroyum
ikki fingu meslingar og fann fram
til, at tey vóru mótstøðufør, tí
tey høvdu havt meslingar fyrr í
lívinum.

- Tað var nýggj vitan tá, sum
gjørdist slóðbrótandi fyri at fyri
byrgja ikki bert meslingum, men
øllum umfarssjúkum.

- Eingin ivi er um, at tað enn
finnast heilsufyribrigdi í okkara
samfelag, sum bara bíða eftir, at

onkur sær samanhangir, sum eing
in higartil hevur varnast, sigur Pál
Weihe.

Meiri pengar eru settir av til
gransking í Føroyum seinastu
árini, men tað er ikki nóg mikið.

- Vit skulu hava meira pengar til
gransking. Myndugleikarnir mugu
skilja, hvussu góð íløga granskingin
er fyri samfelagið.

- Gransking er ein fyritreyt fyri
at hava eitt fróðskaparsetur í Før
oyum. Eitt universitet, sum bara
undirvísir og ikki granskar, er ikki
eitt universitet, men ein háskúli.
At vera har frammi, sum vitanin
verður gjørd, er sjálv grundhugs
anin við einum universiteti.

- Gransking hevur eisini týdning
fyri at fáa væl skikkaði fólk at
koma til Føroya at starvast í eitt nú
heilsuverkinum. Tað er munandi
lættari at fáa læknar hendan
vegin, um teir fáa møguleika fyri
at granska, sigur Pál Weihe.

Hann heldur, at gransking eigur
at fáa nógv meira rúmd í almenna
rúminum.

- Fólk við serfrøðingavitan eiga
at verða ein meira natúrligur partur
av tí almenna orðaskiftinum, so vit
kunnu fáa faktuella vitan og innlit
í torskild viðurskifti við í lýsingina
av viðurskiftum í samfelagnum.
Tað sakni eg eitt sindur í Føroyum,
sigur Pál Weihe.

DEILDIN FYRI ARBEIÐS-
OG ALMANNAHEILSU

Deildin fyri Arbeiðs- og Almannaheilsu varð sett á stovn í 1988

sum ein deild í sjúkrahúsverkinum. Á deildini verða fólk kannað

fyri sjúku ella mein av arbeiðsávum, og deildin skipar eisini fyri

granskingarvirksemi innan arbeiðslæknafrøði og fólkaheilsu.

Granskingarvirksemið á deildini fer fram í neyvum samstarvi við

granskarar í Evropa, USA og Asia og er fíggjað við peningi frá almennum

og privatum grunnum í USA, ES og Danmark. Ein megintáttur í

granskingini er, hvussu dálkingin av heimshøvunum ávirkar heilsuna

hjá føroyskum børnum, serliga miðnervalagið og immunverjuna.

Umleið 14 granskarar starvast í løtuni við ymiskum

granskingarverkætlanum á deildini.

Øll, sum eru í arbeiði í Føroyum, fáa í næstum
spurnarbløð um teirra sálarliga arbeiðsumhvørvi.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10610
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

- Føroyar eru eitt
smásamfelag,
sum er ymiskt frá
øðrum londum.
Tað hevur stóran
týdning, at vit
hava holla vitan
um okkara sam
felagsviðurskifti,
so vit kunnu
tilrættisleggja
samfelagið best
møguligt. Tað
heldur Erika
Anne Hayfield,
samfelags
granskari. Hon
hevur serliga
áhuga fyri sam
felagsbólkum,
sum eru fyri
valdsójavna.

EFTIR DAGMAR JOENSEN-NÆS

Fólk við fremmandum
uppruna eru í stórum tali
flutt til Føroya seinastu
árini. Nógv teirra hava

trupult við at gerast ein javnbjóðis
partur av samfelagnum, tí tey
hava torført við at fáa atgongd til
føroysk netverk.

Tað er ein av niðurstøðunum
hjá Eriku Anne Hayfield, ið er sam
felagsgranskari á Fróðskaparsetr
inum

- Eg velji sjálv mínar gransk
ingarverkætlanir, og tað hevur
týdning fyri meg at viðgera valds
ójavnvág. Eg vil skilja korini hjá
minnilutabólkum og øðrum, har
ójavni ger seg galdandi, sigur hon.

Støðan hjá útlendskum tilflyt
arum í føroyska samfelagnum er

Erika Anne Hayfield granskar børn, kyn og tilflytarar í smásamfeløgum:

Erika Anne
Hayfield granskar
serliga støðuna
hjá tilflytarum
og øðrum
samfelagsbólkum,
ið eru fyri
valdsójavna.

NAVN: Erika Anne Hayfield

ALDUR: 46 ár

ÚTBÚGVING: Master og

ph.d.í marknaðarføring frá

Napier University í Edinburgh

PH.D. RITGERÐ:
Brúkaramentan hjá børnum.

STARV: Lektari í

samfelagsvísindum og

útbúgvingarleiðari á Søgu-

og samfelagsdeildini á

Fróðskaparsetrinum.

Gransking skal út í samfelagið

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 11
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

í løtuni tað evnið, ið hon serliga
brúkar sína orku sum granskari til.

- Tilflytarar eru ein útsettur
bólkur. Tey kunnu ikki loyva sær
at vísa ónøgdsemi, tí so fáa tey at
vita, at tey bara kunnu fara av stað
aftur, sigur hon.

Torført at koma í netverk
Erika Anne Hayfield hevur havt
samrøður við nógvar útlendskar
tilflytarar í sambandi við sína
gransking. Hóast tilflytarar halda,
at føroyingar eru blíðir, og Føroyar
eru eitt gott land, halda nógv teirra,
at tað er avbjóðandi at verða góð
tikin sum partur av føroyska sam
felagnum.

- Í Føroyum hava tey tøttu
netverkini alstóran týdning fyri,
hvussu vit liva og eru mótvegis
hvørjum øðrum. Vit kenna hvønn
annan, og vit kenna søguna og net
verkini hjá hvørjum øðrum.

 - Tilflytarar hava sum oftast
ikki ein samleika, sum kann knýt
ast til nakað netverk. Vit kenna ikki
landið, sum tey eru úr, og vit kenna
ikki teirra søgur. Vit spyrja tey,
hvussu teimum dámar í Føroyum,
tí vit vilja fegin hoyra, hvussu gott
tað er her hjá okkum. Men vit sýna
lítlan áhuga fyri, hvaðani tey eru,
og hvat tey hava gjørt, tí tað virkar
óviðkomandi fyri okkum.

- Vit hava lyndi til at vera eitt
sindur niðrandi mótvegis teimum,
sum koma úr meira fjarskotnum
londum, og seta tey ofta í samband
við fátækradømi og kríggj. Onkur
teirra hevur kanska keðiligar upp

livingar, men teirra lív er so nógv
annað eisini, og tað hava vit lítlan
áhuga at hoyra um.

- Vit eru ikki von við at gera
íløgur í fólk, sum ikki hóska til
okkara mynd av vanligum net
verkum. Tað hevur við sær, at
nógvir tilflytarar hava torført við
at gerast partur av samfelagnum
og eisini hava trupult við at fáa
hóskandi størv.

- Nøkur hava sagt við meg, at tey
kenna tað sum, at tey ikki eru til,
sigur Erika Anne Hayfield.

Tilflytarar, sum giftast við før
oyingum, ella sum koma til Føroya
eitt nú at luttaka í ítrótti, ella sum
eru virkin í samkomulívi, hava tað
ofta lættari, tí tey gerast natúrliga
partur av einum netverki.

- Søgurnar hjá tilflytarum eru
ymiskar, men tey hava øll eitt í
felag. Tað hevur stóran týdning
fyri tey, at her er trygt at liva, og
at børn teirra kunnu vaksa upp í
einum tryggum umhvørvi, sigur
Erika Anne Hayfield.

Kyn og børn
Erika Anne Hayfield arbeiðir við
fleiri øðrum verkætlanum, ið eisini
snúgva seg um samfelagsbólkar, ið
onkursvegna eru fyri valdsójavna.

Hon hevur granskað nógv í støð
uni hjá kvinnum, eisini í sambandi
við arbeiðsmarknað og fráflyting.
Og hon hevur serliga stóran áhuga
fyri rættindum og luttøku í sam
felagnum hjá børnum, sum hon
eisini hevur skrivað ph.d. ritgerð
um.

- Eg havi áhuga fyri, hvussu vit
fata børn, og í hvønn mun tey hava
eina rødd í samfelagnum. Sambært
Barnarættindasáttmálanum skulu
børn hoyrast, tá avgerðir skulu
takast, sum ávirka teirra lív. Men
tá til dømis ein skúli ella eitt spæli
pláss skulu gerast, so eru tað oftast
tey professionellu vaksnu, sum
taka allar avgerðirnar.

- Tað er umráðandi fyri meg at
skapa eina tilvitsku um, hvussu
børn kunnu verða meira virkin í
samfelagnum, sigur hon.

Skal koma samfelagnum
til góðar
Tað hevur stóran týdning fyri

Eriku Anne Hayfield, at gransking
kemur samfelagnum til góðar.

- Mín áhugi fyri at granska stav
ar frá eini sterkari kenslu av, at eg
saman við restini av hesum sam
felagnum vil, at hetta samfelagið
skal yvirliva.

- Føroyar eru eitt smásamfelag,

sum hevur aðrar fortreytir enn
nakað annað land, bæði landa
frøðiliga, sosialt, mentanarliga,
politiskt og ikki minst søguliga.
Vit skulu hava holla vitan um øll
hesi viðurskifti fyri at kunna til
rættisleggja okkara samfelag best
møguligt.

- Vit skulu sum granskarar
royna at eyðmerkja, hvat hevur
týdning fyri samfelagið. Tað kann
vera sosialar broytingar, sum hava
ávirkan á, hvussu vit liva. Tað
kann eisini vera at royna at skilja,
hví fólk bera seg at á ávísan hátt í
samfelagsligum og sosialum sam
anhangum.

Miðlar og stovnar
Erika Anne Hayfield verður ofta
biðin av miðlum um at koma og
greiða frá sínari gransking.

- Eg sigi nei, um eg ikki føli, at eg
havi nakað at geva, men eg royni
at siga ja, um tað hevur við mítt
granskingarøki at gera. Vit hava

ikki so nógvar granskarar, sum
kunnu greina hesi viðurskifti, og
tí føli eg eina eyka ábyrgd at gera
tað, hóast tað er orkukrevjandi.

- Tað hevur stóran týdning, at
vit ikki bert sita fyri okkum sjálvi
og granska, men eisini koma út
við tí, sum vit finna fram til, so tað
kann verða brúkt í samfelagnum,
sigur hon.

Hon hevur eisini fleiri ferðir
vitjað stovnar og felagsskapir, sum
hava tørv á at fáa meira at vita um
okkurt av tí, ið hon arbeiðir við.

- Tað er ein stórur tørvur hjá
stovnum í samfelagnum at skilja,
hvussu vit sum samfelag skulu
handfara tær sosialu broytingar

nar, til dømis hvat tað hevur við
sær, at vit hava so nógvar tilflyt
arar. Eg havi verið á miðnáms
skúlum og havt framløgu um
hetta, eg havi verið í barnagørð
um og skúlum og á stovnum hjá
Almannaverkinum, og eg havi
verið í eini samkomu og tosað um
tilflytarar.

Hon hevur skrivað fleiri vís
indaligar greinar og frágreiðingar
í føroyskum bløðum og tíðarritum,
umframt tær akademisku greinar
nar, ið skulu til fyri at fáa gransk
ingina góðkenda í tí akademiska
umhvørvinum.

Hon fær eisini ofta fyrispurn
ingar frá føroyskum lesandi í Dan
mark og øðrum londum um evnir,
sum hon arbeiðir við.

- Tað fer við nógvari tíð at svara
slíkum fyrispurningum, men eg
geri tað fegin, tí tað er eisini við
til at fáa vitan um samfelagið út,
sigur hon.

Erika Anne Hayfield heldur, at
nýggj vitan um samfelagið, ið eru
úrslit av gransking, verður brúkt
bæði beinleiðis og óbeinleiðis í
samfelagnum, eisini í politisku
skipanini.

- Vitanin verður tó ikki altíð
brúkt soleiðis, sum eg kundi hugsað
mær. Við hvørt verða avgerðir
tiknar, ið ganga ímóti vitanini,
og tað kann kennast skeivt, men
í politikki eru nógv onnur viður
skifti, sum gera seg galdandi, mill
um annað valdsrelatiónir og ym
iskar ideologiir.

- Men eg skal ikki brúka mína
orku til at føra politikk. Eg skal
framleiða vitan. Og við at miðla
mína gransking og undirvísa les
andi, sum seinni fara út í samfel
agið og taka avgerðir, eri eg við til
at tryggja, at avgerðir, ið mynda
samfelagið, verða tiknar við støði
í nýggjari vitan, sigur Erika Anne
Hayfield.

GRANSKING Á SETRINUM
Granskingarvirksemi hevur verið á Fróðskaparsetrinum, síðani tað varð sett á stovn í

1965. Gransking er saman við undirvísing kjarnin í virkseminum hjá Fróðskaparsetrinum

og hevur til endamáls at menna vísindaliga stigið á setrinum og í landinum.

Gransking fer fram á flestu økjum, sum undirvíst verður í á Fróðskaparsetrinum. Setrið hevur

neyvt samstarv við aðrar granskingarstovnar í Føroyum og universitet í grannalondunum.

Á Søgu- og samfelagsdeildini eru granskarar innan búskaparfrøði, samfelagsvísindi, søgu og

lóg. Deildin leggur serligan dent á at gransking við støði í føroyskum avbjóðingum.

Erika Anne Hayfield hevur stóran áhuga fyri rættindum
og luttøku í samfelagnum hjá børnum.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10612
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Navn, bústaður og aldur
Tóta Árnadóttir, Saltangará, 48 ár.

Starv
Adjunktur í skaldskapi av mannamunni á
Føroyamálsdeildini á Setrinum síðani august
2015, við ph.d. verkætlan í tjóðfrøði.

Útbúgving
Bachelor og Master í føroyskum máli og
bókmentum á Setrinum. Ph.d. verkætlanin
verður framd á Setrinum í samstarvi við
deildina í tjóðfrøði á Háskóla Íslands.

Aktuell gransking
Við ph.d-verkætlanini “Mentanarflutningur
millum ættarlið - Føroysk kvæðamentan
í nútímans føroyska samfelagnum”
kanni eg hugburð til føroyskan dans í
nútíðarsamfelagnum. Kannað verður, hvussu
fólk koma í samband við føroyska dansin,
hvønn leiklut hann hevur í lívi teirra, og
hvussu roynt verður at bera siðin víðari.
Kanningin byggir á eygleiðingar og samrøður
við fólk, sum á ymsan hátt hava lagt og
leggja øðrum lag á at kvøða og dansa í skúla,

dansifeløgum ella á annan hátt. Endamálið
við verkætlanini er at fáa greiðari fatan av
hvussu føroysk dansimentan verður útint í
verki og hvat ið elvir ymsu luttakarunum til.

Hví ert tú blivin granskari
Eg havi altíð havt eina fatan av, at eitt
samfelag hevur gott av, at tað ber til at
kjakast og taka avgerðir við støði í vitan,
heldur enn bert gitingum ella tí, vit halda vera
sjálvsagt. Um vit ikki seta spurningar, kunnu
vit skjótt læsa okkum føst í avmarkaðum
fatanum av veruleikanum. Hetta er galdandi
innan øll vísindaøki, eisini tey sum hava
mentan sum kanningarlut. Eg vóni, at
mín gransking kann geva eitt íkast til eitt
áhaldandi kjak um leiklutin hjá kvæða- og
dansimentan í føroyska samfelagnum.

Frítíðarítriv
Mær dámar sjálv væl at dansa føroyskan
dans, men eisini nýggjari tónleik. Eg gangi
nógv til konsertir, og mær dámar eisini væl
at fara til sjónleik. Harumframt so brúki
eg nógva tíð í føroysku náttúruni, serliga í
nærumhvørvinum, har eg búgvi.

Navn, bústaður og aldur
Tróndur Jónsson Kragesteen, Tórshavn, 31 ár

Starv
Ph.d. lesandi á DTU aqua og Fiskaaling síðan
september 2016.

Útbúgving
Bachelor í lívfrøði á universitetinum í
Keypmannahavn og master í ‘Aquatic science
and technology’ á DTU.

Aktuell gransking
Í høvuðsheitum granski eg, hvussu laksalúsin
spjaðist við streyminum kring Føroyar. Ì hesum
sambandi havi eg nýtt streymdata, sum eitt
nú Rák-appin er bygd á, og simulerað, hvussu
bitlar, ið ímynda lús, ferðast við hesum
steyminum. Gjøgnum hetta arbeiðið hava vit
funnið útav, at lúsin kann spjaðast kring allar
Føroyar innan 14 dagar, sum eisini er typiska
livitíðin hjá lúsini í føroyskum sjógvi.

Í løtuni granski eg eisini, hvussu ein best
umsitur eitt aliøki við atliti til at basa
laksalúsini. Her spælir sambandið ímillum
aliøkini nógv inn umframt lívfrøðiligu
parametrini hjá lúsini og spennandi verður at
vita, hvørji úrslit vit koma fram til á hesum
økinum.

Hví ert tú blivin granskari
Fyrst og fremst tí eg altíð havi verið forvitin.
Eg havi altíð verið hugtikin av, hvussu
heimurin hongur saman og serliga, hví djór
síggja út sum tey gera og hví tey gera sum
tey gera. Hettar var ein av grundunum til eg
valdi at lesa lívfrøði av fyrstani tíð og hevur
forvitnið eggjað mær til at lesa víðari og
granska innan økið.

Frítíðarítriv
Størsti partur av mínari frítíð er altíð farin til
ítróttina og serliga hevur hondbóltur fylt sera
nógv. Restina av mínari frítíð nýti eg saman
við familju og vinum.

Navn, bústaður og aldur
Turið Hammer, Tórshavn, 36 ár.

Starv
Ph.d. lesandi á Deildini fyri Arbeiðs- og
Almannaheilsu síðan apríl 2016 og innskrivað
á Københavns Universitet.

Útbúgving
Cand.scient.san.publ. frá Københavns
Universitet.

Aktuell gransking
Eg granski í tarmbrunasjúkum í Føroyum. Vit
hava hægsta títtleika av tarmbrunasjúkum í
verðini, men tað hevur ikki altíð sæð soleiðis
út. Títtleikin er hækkaður ekstremt nógv
tey seinastu 50 árini. Vit hava hugt eftir,
hvat hendir við títtleikanum hjá føroyingum,
sum eru føddir í Føroyum, men eru fluttir
niður til Danmarkar (1. generatión) og
eftir títtleikanum hjá teirra børnum (2.
generatión) og barnabørnum (3. generatión).
Tað vísti seg, at føroyingar hava nógv
hægri títtleika av colitis ulcerosa enn danir,
meðan títtleikin av Morbus Crohn er tann
sami. Men títtleikin broytist aftaná 10 ár í
Danmark fyri 1. generatión til at vera á sama
støði sum danir. Fyri 2. og 3. generatión var
títtleikin tann sami sum hjá dønum. Hetta
vísir, at umhvørvið hevur stóra ávirkan á
útviklingina av tarmbrunasjúkum – sjálvandi

er genetikkur eisini uppií, men tínar ílegur
broytast ikki, tá tú flytur, bert títt umhvørvið.
Mín gransking beint nú snýr seg um, hvørjar
risiko faktorar vit hava í okkara umhvørvið,
sum kunnu forklára okkara høga títtleika av
tarmbrunasjúkum.

Hví ert tú blivin granskari
Tað er ræðuliga spennandi at granska, tí
man veit ongantíð, hvat man finnur. Vit hava
eina ímyndan og eina hypotesu, sum eisini
er orsøkin til, at vit velja at granska innan
eitt serligt øki, men reelt vita vit ikki, hvat vit
enda við at finna. Tað er tað, sum gransking
er – at avdúka ein lut av einum putlispæli og
seta tað saman við tí, sum onnur úti verðini
hava funnið út av um sama øki. Gransking er
neyðug fyri at vita, hvussu man best møguligt
kann seta inn og viðgera ella allarhelst
fyribyrgja og harvið broyta eina støðu, sum tín
gransking hevur víst á.

Frítíðarítriv
Mær dámar væl at renna, tað er fantastiskt at
kunna renna úti í eini so vakrari náttúru, sum
vit hava her í Føroyum. Eg eigi tveir dreingir,
7 og 10 ár, so mína frítíð brúki eg saman við
teimum – men man skal renna skjótt fyri at
kunna fylgja við teimum.

VÍSINDAVØKU GRANSKARA VOX POP

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 13
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

SKAPA TÍNA FRAMTÍÐ

FRÓÐSKAPARSETUR
FØROYA

U N I V E R S I T Y O F T H E F A R O E I S L A N D S

UMSÓKNARFREIST:

KVOTA 2: 15. APRÍL

KVOTA 1: 1. JULI
sa
ns
ir.
fo

SETUR.FO

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10614
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

EURAXESS hjálpir
granskarum at flyta
Føroyar eru partur av EURAXESS tænastuni hjá
ES, sum ger tað lættari hjá granskarum at flyta
millum lond at arbeiða í styttri ella longri tíð.

Granskingarráðið umsitur
føroysku EURAXESS
tænastuna, sum veitir
útlendskum granskarum,

ið flyta til Føroya, kunning og veg
leiðing.

Á føroyska EURAXESS portal
inum – www.euraxess.fo, eru
upplýsingarnar um uppihalds

loyvi, skatt, heilsutrygd, málskeið
og onnur praktisk viðurskifti,
sum hava týdning fyri útlendskar
granskarar, ið umhugsa at flyta til
Føroya. Eisini eru lýsingar av før
oyska granskingarumhvørvinum
og samfelagsviðurskiftum.

Føroyskir granskarar, ið hava
hug at fara til onnur lond í Evropa

at granska, kunnu eisini fáa ráð og
kunning á føroyska EURAXESS
portalinum og á EURAXESS portal
um hjá teimum londum, tey ætla
at fara til.

Á portalinum ber eisini til at finna
granskarastørv í Evropa. Føroyskir
granskingarstovnar og fyritøkur
kunnu eisini lýsa eftir granskarum

á portalinum og røkka hvørjum
króki í Evropa uttan kostnað.

EURAXESS tænastan fevnir
um umleið 200 tænastudeplar í 40
londum í Evropa.

Tveir EURAXESS tænastudepl
ar eru í Føroyum, har granskarar

kunnu fáa leiðbeining um at flyta
til Føroya. Annar er á Gransking
arráðnum, og hin er á Fróðskapar
setrinum.

Nýggj ES granskingar
skrá á veg
ES kommissiónin er nú farin undir at
fyrireika nýggju granskingarskránna
hjá ES fyri 2021-2027. Rammuskráin,
ið hevur fingið heitið Horizon Europe,
er meira málrættað enn núverandi
rammuskráin Horizon 2020.

Síðani Føroyar skrivaðu
undir avtalu við ES um at
limaskap í granskingarsam
starvinum, hava føroyingar

og stovnar og fyritøkur í Føroyum
havt møguleika at luttaka í ES
rammuskráunum fyri gransking,
menning og nýskapan á jøvnum
føti við ES borgarar og stovnar í
ES londunum.

Fleiri av granskingarstovnunum
og fyritøkur í Føroyum gagnnýta
henda møguleika og søkja um stuð
ul til verkætlanir saman við sam
starvspørtum, bæði í og uttanfyri
Evropa. Tað hevur ikki einans við
sær, at stuðul kann fáast til ávíst
virksemi, men eisini, at granskar
ar í Føroyum eru partur av altjóða
netverkum, har serfrøði og vitan
ardeiling verða dyrkað. Gransk
ari, sum hevur møguleika at vera
partur av slíkum altjóða netverki,
verður mentur og fær sambond,
sum fevna nógv víðari, enn ES
verkætlanin ger.

Horizon 2020
Tá ið Føroyar skrivaðu undir fyrstu
avtaluna við ES, var 7. rammu
skráin fyri 2007-2013 í gildi. Hon
snúði seg í stóran mun um stuðul
til gransking.

Næsta skráin var Horizon 2020,

sum er galdandi frá 2014-2020.
Horizon 2020 varð tilevnað í kjal
arvørrinum av fíggjarkreppuni og
hevur nógv meira fokus á menning
og nýskapan og at byggja brýr mill
um økini enn undanfarnu skráir.

Við Horizon 2020 fingu smáar
fyritøkur betri møguleika at luttaka
í evropeiskum verkætlanum. Hes
in møguleiki er væl móttikin í Før
oyum. Higartil hava 4 føroyskar
fyritøkur fingið játtað stuðul til
at menna framleiðslu og kanna
marknaðarmøguleikar.

Fleiri partar av Horizon 2020
skránni verða enn ikki gagnnýttir
í Føroyum, men stórur áhugi er
millum tey, sum kunnu hugsast
at søkja.

Horizon Europe
Næsta rammuskráin hjá ES fyri
árini 2021-2027 hevur fingið heitið
Horizon Europe. Hon er meira
málrættað enn Horizon 2020, og
evnini, sum ES kommissiónin setur
út í kortið, verða bólkaði øðrvísi.

Íblásturin til Horizon Europe er
komin frá serfrøðingum, sum mið
víst leggja seg eftir Heimsmálun
um hjá ST og at hava ítøkiligar mál
setningar – missions, sum skulu
bøta um nógv ymisk viðurskifti í
heiminum.

Fyri okkum í Føroyum eru
veðurlagsbroytingar av serligum
áhuga, men eisini tað, at vit hava
eitt lítið samfelag, kann nýtast
sum fyridømi fyri avbjóðingar í
størri samfeløgum.

Politiski málsetningurin við
Horizon Europe er, at ES skal halda
fram sum oddalið í altjóða gransk
ing, menning og nýskapan. Skotið

er upp at nýta 100 mia. evrur til
gransking, menning og nýskapan.

Innihald og fíggjarkarmar eru
enn ikki liðugt viðgjørd. Uppskotið,
sum er til viðgerðar, byggir á úrslit
og royndir frá Horizon 2020. Fíggj
arætlanin verður væntandi enda
liga samtykt í 2019.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 15
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Ættarbandsskráin - Ónýttir
granskingarmøguleikar?

Síðani 2006 hava Tjóðskjalasavnið
og Ílegusavnið samstarvað um
sokallaðu Ættarbandsskránna, sum
er eitt ættartræ yvir allar føroyingar,
so langt aftur í tíðina sum gjørligt.
Nærum 200.000 persónar eru
skrásettir í Ættarbandsskránni.

EFTIR SÁMAL TRÓND F. JOHANSEN

Upplýsingarnar í Ætt
arbandsskránni verða,
saman við upplýsingum
úr ‘Vevnaðarskránni’

og ‘Diagnosuskránni’, brúktar
sum grunddátur í føroyskari gen
gransking.

Upplýsingarnar í Ættarbands
skránni eru í høvuðsheitum grund
aðar á trý sløg av ‘grunddáta’: 1)
dátugrunnar við inntøppaðum
kirkjubókum og fólkateljingum,
2) koyringar frá Landsfólka
yvirlitinum og 3) dátugrunnar frá
ættargranskarum. Grundupplýs
ingar verða tó eisini savnaðar frá
t.d. andlátum og minningarorðum
í fjølmiðlunum, bæði í Føroyum
og uttanlands. Úrdráttir úr hesum
grundskráum, sum hava við ætt
at gera, verða síðani lagdir í sjálva
Ættarbandsskránna.

Kirkjubøkur
størstan týdning
Týdningarmesta grundskráin er
kirkjubóksgrunnurin. Tá samsvar
ikki er millum kirkjubøkur og hinar
dátugrunnarnar, verða grund
upplýsingarnar úr kirkjubókum
valdar framum, tí hesar skráset
ingar verða roknaðar sum mest
álítandi. Meira enn 170 kirkjubøkur
eru inntøppaðar, við tilsamans
meira enn 140.000 skrásetingum.
Tað mesta av hesum tilfari er tó
ikki rættlisið, og tað er ein ávísur
trupulleiki í mun til góðskuna.

Ein onnur avbjóðing er, at
nógvar skrásetingar úr kirkjubók
unum enn vanta at verða inntøpp
aðar. Higartil eru flest dópar (føð
ingar) inntøppaðir.

- Okkum vantar at tøppa inn
deyða, vígslur og fermingar, tí
onkuntíð eru hesar skrásetingar
tær einastu, vit hava av fólki.
Jú skjótari vit fáa hetta gjørt,
jú lættari verður gerandisdagur
okkara, og samstundis hækkar
góðskan á bæði grundskráum og
Ættarbandsskránni, sigur Annika
Skaalum, savnsvørður á Ættar
bandsskránni.

Grundskráir til
ymiska gransking
Tað kann virka løgið fyrst at tøppa í

grundskráir og síðani gera úrdráttir
úr hesum til Ættarbandsskránna.
Í Íslandi valdu tey at tøppa
grundupplýsingar beinleiðis inn
í ættarskrá teirra, Íslendingabók.
So hvørt gjørdust tey tó varug við,
at teirra grunddáta einans kundu
brúkast til at greina ætt. Seinni,
tá tey ynsktu at brúka grundupp
lýsingarnar til aðra gransking,
vórðu tey noydd at tøppa tær inn
av nýggjum. Dømi um hetta er, at
íslendska Tjóðskjalasavnið sein
astu 10-15 árini hevur arbeitt við
at tøppa inn sínar fólkateljingar í
egnar grundskráir, fyri á hendan
hátt at gera grundupplýsingarnar
tøkar í øðrum granskingarhøpi.

- Okkara strategi við at tøppa
inn í grundskráir og síðani flyta úr
dráttir yvir í Ættarbandsskránna,
varð grundað á eitt tilvitað val. Øll
grunddáta verða hervið klár at
brúka til fleiri sløg av gransking,
um neyðugt, sigur Sámal Tróndur
F. Johansen, stjóri á Tjóðskjala
savninum.

Ónýttir møguleikar
Víkjandi fígging seinastu árini
hevur tó havt við sær, at høvuðs
denturin hevur verið lagdur á
viðlíkahald av skipanini og góðsku

trygging av verandi innihaldi,
heldur enn menning og vøkstur
av dátugrunnunum.

Greitt er, at nógvir ónýttir

møguleikar enn ligg ja í bæði
Ættarbandsskránni og í grund
skráunum, sum kunnu koma bæði
gransking og almenningi til góðar.

Sambært lógini um gransking í
mannaílegum kunnu upplýsingar
úr Ættarbandsskránni bert brúkast
til gengransking. Øðrvísi er við
flestu grundskráunum, sum koma
undir lóg um skjalasavnsvirksemi.
Her ber í prinsippinum til at gera
allar upplýsingar eldri enn 80 ár
atgongdar fyri almenningi. For
treytin er tó, at grundskráirnar
mugu rættlesast og talgildur pallur
mennast.

Hesir spurningar hava eisini
verið viðgjørdir í einum áliti, sum
varð latið Heilsumálaráðnum í
2015, har mælt varð til at endur
skoða møguleikarnar fyri at brúka
grunddáturnar til aðra gransking
enn gengransking og at lata føroy
ingum sum heild fáa betri innlit í
teirra egnu ætt, t.d. við at gera eina
Føroyingabók.

- Møguleikarnir eru nógvir, bæði
fyri gransking og almenning. Neyð
ugt er tó, at bæði lógar- og fíggjar
karmar koma í rætt lag, men hetta
er upp til politiska viljan, sigur
Sámal Tróndur F. Johansen.

Sámal Tróndur F. Johansen, stjóri á Tjóðskjalasavninum, og Hanna
S. Christiansen, savnshjálpari, granska Ættarbandsskránna.

Kirkjubók úr Suðuroyar prestagjaldi 1881.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10616
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Vilja hava
meiri tíð at
fordjúpa
okkum
Stórur tørvur er á meiri gransking,
sum kann geva vitan til varandi
aling. Tað heldur stjórin á Fiskaaling,
Jóhanna Lava Køtlum, sum saman
við starvsfólkunum og nevndini er
við at menna eina nýggja strategi fyri
felagið. Fiskavælferð og umhvørvi
standa ovarlaga á ynskilistanum.

EFTIR DAGMAR JOENSEN-NÆS

Tá granskarar á Fiskaaling
fóru undir at trola eftir
lús, vóru tað ikki nógv í
alivinnuni, sum hildu, at

tað gav nakra meining.
Nú eru lúsatrolingarnar so

áhugaverdar hjá alifeløgunum, at
tey gjalda fyri at fáa fólk frá Fiska
aling at koma at trola eftir lús.

- Lúsatrolingarnar eru eitt
dømi um eina verkætlan, sum
vit sjálvi hava tikið stig til. Vit
hildu, at vit høvdu ov lítla vitan
um smittuleiðina hjá lúsini. Lúsin
ferðast í nakrar dagar í sjónum,
áðrenn hon setur seg á fiskin. Tá
hon er komin á fiskin, fer hon ikki
av aftur, sigur Jóhanna Lava Køtl
um, sum er stjóri á Fiskaaling.

Granskarar á Fiskaaling brúka
eitt lítið net til lúsatrolingina og
greina síðani tað, sum kemur í
netið. Tað hevur givið góð úrslit,
sum vinnan hevur havt gagn av.

- Tað vísir seg, at lúsin savnar seg
ymiskt á firðunum, og trolingarnar
geva eina góða mynd av, hvar lúsin
savnast, og nær hon smittar. Nøkur
alibrúk hava fingið nógv minni
lús, tí tey hava flutt seg eitt sindur
burtur frá støðunum, har lúsin ser
liga er.

- Vinnan dugdi als ikki at
síggja nakra meining við lúsa
trolingunum, tá vit byrjaðu, men
tær endaðu sum ein tænasta, sum
feløgini nú biðja um. Tað er eitt
gott dømi um, at gransking kann

geva úrslit, sum vinnan ikki hevði
væntað, sigur Jóhanna Lava Køtl
um.

Fiskaaling er tann einasti fyri
tøkan í heiminum, sum bjóðar tí
líka tænastu. Granskarar á Fiska
aling hava síðani verið í Noregi og
aðrastaðni og greitt frá lúsatrol
ingunum.

Nýggj strategi
Stórar broytingar eru hendar á
Fiskaaling, síðani Jóhanna Lava
Køtlum tók við sum stjóri fyri
tveimum árum síðani. Felagið er
givið at framleiða rogn, tí tað loysti
seg ikki fíggjarliga.

- Eftir at vit eru givin at fram
leiða rogn, er tann fíggjarligi vág
in burtur, og vit kunnu nú í størri
mun hugsavna okkum um gransk
ingina.

Fiskaaling arbeiðir í løtuni við
at leggja eina nýggja strategi fyri
felagið.

- Nú er tað granskingin, sum
er kjarnin hjá okkum, og út frá
granskingini spretta ymiskar tæn
astur, sum vinnan hevur brúk fyri.

- Vit skulu finna okkara kós av
nýggjum, og vit skulu hava meira
tíð at fordjúpa okkum. Vit skulu
ikki bara vera við í øllum møgu
ligum, men velja tær røttu gransk
ingarverkætlanirnar, sum vit skulu
arbeiða við í nógv ár, sigur Jóhanna
Lava Køtlum.

Nýggja strategiin, sum arbeitt
verður við, fevnir bæði um at
menna verandi og nýggjar ali
vinnur.

- Vit leggja stóran dent á laksa
alingina, sum hevur alstóran
týdning fyri samfelagið, men
samstundis royna vit at finna
aðrar alimøguleikar. Til dømis
eru vit við í vitanarmenningini,
tá royndir verða gjørdar við at ala
tara, rognkelsir og krækling, sigur
Jóhanna Lava Køtlum.

Lúsaplágan
Ein stórur partur av tí gransking,
sum fer fram á Fiskaaling, er
beinleiðis rættaður móti at loysa
trupulleikum í alivinnuni.

Fiskaaling hevur millum annað
lagt nógva orku í at bøta um lúsa
pláguna, sum gevur alarunum
nógv høvuðbrýggj.

Royndir við at sleppa rognkels
um niður í aliringar hava givið
góð úrslit, men tørvur er á meira
gransking fyri at fáa størri nyttu
av rognkelsunum.

- Rognkelsini eta bert lús, um
tey hava tað gott. Granskarar hjá
okkum hava gjørt trivnaðarkann

ingar av rognkelsum, sum millum
annað vísa, at tey skulu hava okk
urt annað gott at eta fyrst, um tey
skulu taka lýsnar.

- Rognkelsini trívast eisini betur,
um øll fáa at eta í senn, so tey ikki
skulu brúka orku til at kappast um
fóðrið, sigur Jóhanna Lava Køtlum.

Kanningar av rognkelsum hjá
Fiskaaling hava verið til stóra
nyttu hjá alivinnuni og hava vakt
ans úti í heimi.

Fiskaaling fæst eisini við at telja
lús fyri alararnar og skipar eina
ferð um mánaðin fyri lúsafundum,
har umboð fyri øll alifeløgini og
djóralæknarnir eru við. Har verða

lúsateljingarnar gjøgnumgingnar,
og nýggj granskingarúrslit um lús
verða løgd fram.

- Tað er eingin ivi um, at okkara
arbeiðið hevur stóran týdning fyri,
at lúsaplágan í alivinnuni ikki er
størri, enn hon er, sigur Jóhanna
Lava Køtlum.

Fiskavælferð og umhvørvi
Laksaaling á landi er í stórari
menning, tí vandin fyri sjúku er
minni, um smoltini eru størri, tá tey
fara á sjógv. Vatnið í kørunum verð
ur endurnýtt og skal reinsast væl.
Fiskaaling granskar millum annað
í sambandinum millum virksemið

NAVN: Jóhanna Lava Køtlum

ALDUR: 50 ár

ÚTBÚGVING: Master í

lívfrøði frá Aarhus universiteti

og Master í umhvørvismeting

frá Aalborg universiteti

STARV: Stjóri á Fiskaaling

Fiskaaling leggur nýggja strategi fyri gransking:

Jóhanna Lava Køtlum hevur verið stjóri á Fiskaaling í tvey ár.

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 17
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

hjá bakterium í biofiltrunum og
vatngóðskuna.

Fiskavælferð og umhvørvi eru
granskingarøkir, ið fáa alsamt
størri týdning.

- Fyrr var tað ofta tann um
hvørvisligi parturin av gransking
ini, sum ikki hevði so stóra und
irtøku í vinnuni. Men nú er ein
hugburðsbroyting hend, og opin
leikin um hesi viðurskifti er blivin
størri. Kundar seta spurnartekin
við ymiskt, og vinnan skilir, at tað
er ógvuliga týdningarmikið at hava
eitt gott umhvørvi.

Alifeløgini hava gjørt botn
kanningar síðani 1998 eftir kravi
frá Umhvørvisstovuni, sum eru
blivnar brúktar til at kanna árin
av dálking frá vinnuni. Fiskaaling
hevur júst fingið játtan úr Gransk
ingargrunninum til at hyggja at
øllum botnkanningunum og kort
leggja føroysk botndjórasamfeløg.

- Hesar kanningar hava givið
eina ørgrynnu av data, sum ikki
rættiliga er blivið greinað nóg væl.
Vinnan hevur stóran áhuga fyri, at
hetta verður gjørt, sigur Jóhanna
Lava Køtlum.

Granskað verður eisini í átøkum,
sum skulu bøta um trivnaðin hjá
fiskinum.

- Vit arbeiða við at menna nýggj
ar hættir at kanna strongd hjá fiski
við at taka roynd av slipuni í staðin
fyri blóðroyndir. Tað ger tað lættari
at kanna, um fiskurin er strongdur,
tá hann til dømis skal avlúsast. Er
hann tað, tolir hann verri at verða
handfarin, og so er betur at bíða
við avlúsingini, sigur Jóhanna Lava
Køtlum.

Føroyar er helst tað landið, sum
alir laks á mest harðbalnum økjum.
Fiskaaling hevur í fleiri ár gjørt
mátingar av millum annað streymi
og aldu á harðbalnum økjum.

-Vit fara at halda fram at rað

festa hesar kanningar og víðka
tær til eisini at fevna um, hvussu
laksur trívist á økjum við hørðum
streymi og stórari aldu, sigur
Jóhanna Lava Køtlum.

Nýggir alimøguleikar
Umframt at menna laksaalingina
granskar Fiskaaling eisini í nýggj
um alimøguleikum.

- Stórir møguleikar eru í at ala
tara, tí tari vaksur skjótt og hevur
nógv góð føðsluevni. Eisini eru góð
ir møguleikar í at ala rognkelsir,
sum eta laksalús.

- Tað besta hevði verið, um vit
kundu havt eina samskipaða aling
á firðunum, sum bæði fevnir um
laks, krækling og tara. Laksur letur
frá sær lívrunnin evnir, kræklingur
sílar tað lívrunna og letur frá sær
ólívrunnin evnir, og tari tekur upp
tey ólívrunnu evnini. Við at sam
skipa alingina, kundu vit fingið
eina nógv betri gagnnýtslu av øll
um, sigur Jóhanna Lava Køtlum.

Fiskaaling hevur fyrr g jørt
royndir við at ala tosk og kalva,
men í løtuni eru ongar ætlanir um
at fara undir tað aftur.

- Vit vilja samstarva við øll, sum
vilja royna at ala nýggj fiskasløg,
men vit kunnu ikki reka alistøð,

tí tað er ov kostnaðarmikið, sigur
hon.

Óheftur vitanarpallur
Fiskaaling arbeiðir tætt saman
við alivinnuni, men er samstundis
eitt óheft alment partafelag, sum
sjálvt ger av, hvørjar granskingar
uppgávur skulu raðfestast.

- Tað hevur stóran týdning, at
vinnan tekur undir við okkara
strategi. Men tað hevur eisini sera
stóran týdning, at tað ikki ber til
at seta spurnartekin við okkara
granskingarúrslit, og at vit tora at
koma fram við vitan, sum kanska

ikki hóvar vinnuni so væl.
- Vindarnir blása øðiliga skjótt

í vinnuni, og vit skulu sjálvandi
hjálpa vinnuni við at loysa átroðk
andi trupulleikar. Men vit kunnu
ikki bara renna út eftir øllum
tangentunum, ið vinnan vil hava.
Okkara mál er at gerast ein týðandi
óheftur vitanarpallur í føroysku
alingini, og vit skulu eisini arbeiða
við evnum, sum vinnan ikki heldur
vera so áhugaverd, sigur Jóhanna
Lava Køtlum.

Fíggjarstøðan er avgerandi fyri,
hvussu nógva orku Fiskaaling
kann leggja í langtíðargransking.

Fiskaaling fær 9,5 miljónir á
fíggjarlógini, sum eru oyramerktar
til gransking, menning og ráðgev
ing. Harumframt fær Fiskaaling
fígging frá føroyskum og útlendsk
um granskingargrunnum og
vinnufyritøkum og inntøkur frá
vinnuni fyri tænastur.

Tænastur, ið Fiskaaling veitir,
eru millum annað streymmátingar,
kanningar av rognkelsum, lúsatelj
ingar, lúsatrolingar, kanningar av
biofiltrum, kanningar av strongd
hjá fiski bæði á landi og sjógvi og
bakteriukanningar.

- Tænasturnar eru ætlaðar at
geva vinnuni kunnleika og møgu
leikar at skipa virksemið enn betri.
Men øll úrslit frá tænastunum
verða eisini innsavnaði og nýtt
víðari í granskingar- og menning
arvirkseminum hjá Fiskaaling.
Samspælið millum gransking og
tænastur er grundarlag undir
áhaldandi menning av nýggjari
og betri vitan.

- Uttan tað tætta samstarvið við
vinnuna hevði tað verið ógvuliga
trupult hjá okkum at granska.
Men tað er tað fíggjarliga, sum er
avgerandi fyri, hvussu nógv vit
kunnu granska, sigur Jóhanna
Lava Køtlum.

FISKAALING – EITT ALMENT PARTAFELAG
P/F Fiskaaling er einasta felag av sínum slagi í Føroyum, sum

burturav arbeiðir við gransking og menning innan alivinnuna.

Samstundis veitir felagið alivinnuni ymiskar tænastur.

P/F Fiskaaling varð stovnað í 1970. Føroya

Landsstýri eigur nú allan partapeningin.

Nevndin í P/F Fiskaaling verður vald av landstýrismanninum

í vinnumálum og av starvsfólkunum.

Millum 25 og 30 fólk starvast á Fiskaaling. Helvtin av teimum arbeiða

við gransking, harav trý ph.d. lesandi, ið fáast við gransking burturav.

Granskingin á Fiskaaling hevur til endamáls at geva úrslit,

ið kunnu brúkast í eini burðardyggari menning av verandi

alivinnu, og at menna nýggjar vinnugreinar innan aling.

Rognkelsi eta bert lús, um tey trívast væl. (mynd: Dimmalætting)

Øll rannsóknartól hjá Fiskaaling eru savnaði á iNOVA .

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10618
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

Navn, bústaður og aldur
Óluva Reginsdóttir Eidesgaard, Norðskáli, 39
ár.

Starv
Jarðfrøðingur á Jarðfeingi síðani desember
2011 og ph.d.-lesandi á sama staði síðani
august 2017, innskrivað á Københavns
Universitet.

Útbúgving
Bachelor í jarðfrøði í 2007 og master í
jarðfrøði í 2009 frá Lunds Universitet í Svøríki.

Aktuell gransking
Mín ph.d.-verkætlan ber heiti Kanningar og
nýtsla av boriholsmátingum í føroyskum
basalti. Hetta merkir í høvuðsheitum,
at eg kanni, hvat tær ymsu elektronisku
mátingarnar, sum verða gjørdar í boriholum,
tá borað verður eftir antin olju ella vatni,
kunnu siga okkum um undirgrundina.
Hetta eru tól, sum vanliga verða brúkt í
oljuleitingarhøpi, ið ofta eru onnur jarðfrøðilig
umhvørvi enn føroyska basaltið. Tað, sum
tí er serliga áhugavert við granskingini, er
at kanna, hvat hesar mátingar kunnu siga

okkum um okkara nærumhvørvi, tí á tann
hátt kunnu vit betur gagnnýta undirgrundina
á skynsaman hátt við atliti til millum annað
grundvatn, geothermala orku, olju ella gass.

Hví ert tú blivin granskari
Frá tí eg var heilt lítil, havi eg havt ein serligan
áhuga fyri náttúruni. So við og við fann eg
útav, hvat eg fegin vildi arbeiða við. Orsøkin
til, at tað gjørdist jarðfrøði, var tí, at eg
onkursvegna hevði hug at byrja við byrjanini -
tí elsta. Gransking hevur eisini altíð havt mín
áhuga, serliga við tí í huga at sleppa at vera
við til at menna samfelagið, men eisini hetta
at sleppa at fordjúpa meg í eitt ávíst evni.

Frítíðarítriv
Umframt at vera granskari, so eri eg eisini
mamma at fýra børnum, trimum dreingjum,
sum eru 12, 10 og 7 ár, og einari gentu, sum
er 4 ár, so tann allarstørsti parturin av mínari
frítíð fer saman við familjuni. Børnini gera
øll onkran ítrótt, so nógv vikuskifti verða
brúkt á onkrum vølli, í onkrari høll ella á
Tórsbreyt. Eisini dámar mær sera væl at taka
náttúrumyndir, so vit fara eisini ofta ein túr úr
í náttúruna við tí fyri eyga.

Navn, bústaður og aldur
Poula Patursson, Tórshavn, 40 ár

Starv
Ph.d. lesandi á skurðdeildini á
Landssjúkrahúsinum síðan oktober 2017

Útbúgving
Kandidat í klinisk ernæring á Københavns
Universitet í 2009. Kliniskur dietistur á Suhrs
Seminarium í 2005.

Aktuell gransking
Ph.d.-verkætlanin er ein randomiserað
klinisk interventiónskanning (RCT) av
skurðsjúklingum við føðslutroti. Vit kanna,
um 8 vikur við 2 proteindrykkum um dagin
og venjing 2-3 ferðir um vikuna kunnu ávirka
vøddar og vekt hjá sjúklingum, aftaná teir
eru útskrivaðir av sjúkrahúsinum. Ringur
matarlystur og føðslutrot er sera útbreitt
millum skurðsjúklingar, og áleið 70% lætna
enn meira aftaná tey eru komin heim. Tað
hevur við sær, at tey fáa fleiri komplikasjónir
og oftari verða innløgd aftur. Kanningin

eitur MaSu verkætlanin, sum stendur fyri
Malnutrition in Surgical patients in the Faroe
Islands.

Hví ert tú blivin granskari
Sum barn var eg ofta við mammu míni til
arbeiðis á Landssjúkrahúsinum, har hon
arbeiddi sum dietistur, so longu sum barn
bleiv eg áhugað í mati, og hvat rættur matur
til ymiskar sjúkur kann gera við kroppin. Síðan
eg var heilt ung, havi eg droymt at sleppa at
granska. Mær dámar væl at nørdast og fara
í smálutir, og eg brenni fyri at gera mun. Tað
at sleppa at taka eina p.d. er ein gáva, tí eg
sjálv havi sett kanningina saman og sleppi
at kanna nakað, sum eg haldi er ordiliga
týdningarmikið og ikki minst áhugavert.

Frítíðarítriv
Í frítíðini dámar mær væl at tekna, taka
myndir og at ferðast. Eg eri eisini aktiv í
nevndararbeiði og gangi uppí rættindini hjá
minnilutum og børnum. Familjan fyllir tað
mesta av frítíðini, tí eg havi 3 børn, mann og
hund.

Navn, bústaður og aldur
Ragnheiður Bogadóttir, Tórshavn, 39

Starv
Adjunktur á Søgu- og samfelagsdeildini á
Setrinum síðan 2017

Útbúgving
Bachelor í socialantropologi, Master og ph.d. í
humanvistfrøði, Lunds universitet, Svøríki.

Aktuell gransking
Tað er sambandið millum menniskja,
samfelag og náttúru, sum í breiðasta týdningi
hevur mín áhuga, og humanvistfrøði snýr
seg í stuttum um at kanna hetta samband
í mun til hvussu vit menniskju kunnu skapa
og loysa umhvørvistrupulleikar. Sostatt er
humanvistfrøðiliga granskingarøkið víðfevnt
og tvørvísindaligt, og mín gransking fevnir
um granskingarøki sum politiska økologi,
umhvørvissøgu, økonomiska antropologi og
økologiska økonomi. Samanumtikið fáist eg
við tað, sum rópast “burðardygg vælferð”, tí í

dag er okkara vælferð í ov stóran mun tengd
at og treytað av ikki-burðardyggari orku- og
tilfarsnýtslu, ið sum kunnugt hevur ógvuliga
álvarsligar umhvørvistrupulleikar við sær -
veðurlagsbroytingar, minkandi lívfrøðiligt
margfeldi, matvørutrot o.s.fr.
Seinastu tvey árini havi eg arbeitt við eini
størri ES granskingarverkætlan, sum snýr
seg um vitanarskapan í mun til stýring av
náttúrutilfeingi í Arktis og Útnorði, kallað
BUSK. Í Føroyum hyggja vit at mentanarliga
og búskaparliga týdninginum av verandi
lendisnýtslu og nýta millum annað GIS
tøkni til at savna og skráseta sokallaðar
vistfrøðiskipanartænastur (ecosystem
services). Endamálið við verkætlanini
er at menna amboð ið kunnu breiðka
vitanargrundarlagið undir avgerðum,
ið viðvíkja burðardyggari búskapar- og
samfelagsmenning í útjaðaraøkjum.

Hví ert tú blivin granskari
Ein blandingur av tilvildum og lívsumstøðum
hugsi eg.

VÍSINDAVØKU GRANSKARA VOX POP

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 106 19
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

KONGSHØLL	

08.10	 Setan av Vísindavøku

	 Wilhelm Petersen, formaður
í Granskingarnevndini

08.20	 Føroyar uttan olju. Ber tað til?
Meinhard Eliasen, Umhvørvisstovan

08.45	 Kviksilvurið í móðurlívi ávirkar okkum eisini
sum vaksin
Fróði Debes, Deildin fyri Arbeiðs-
og Almannaheilsu

09.10	 Er heita vatnið í Kollafirði burðardygt?
Óluva Eidesgaard, Jarðfeingi

09.35	 Um vulkanina, sum nýliga er funnin á
Vágoynni
Uni Árting, Jarðfeingi og Fróðskaparsetrið

10.00	 Ættarbond og FarGen
- Um keldur til ættartrø og ílegugransking
Hanna S. Christiansen, Tjóðskjalasavnið

10.25	 Hvør er í størst vanda at fáa eggjastokka- og
bróstkrabba?
Noomi Gregersen, Ílegusavnið

10.50	 Postara-snarrøður - Kapping fyri granskarar
Katrin D. Apol, FarGen, orðstýrari

11.20	 Kunning um kappingina Ársins Vitanarfróðu
Annika Sølvará, Granskingarráðið

11.30	 Vinnari av Postara snarrøðu kapping
kunngjørdur
Dómsnevnd	

11.40	 What shapes teachers, and how does this
impact teaching?
Kalpana Vijayavarathan, Fróðskaparsetrið

12.05	 Tann góði lærarin og týdningurin av góðum
relatiónsførleika
Rúna í Skála, Fróðskaparsetrið

12.30	 Klædnamentan og burðardyggleiki
Noomi í Dali, Fróðskaparsetrið

12.55	 Um súlu og súluveiðu
Bergur Olsen, Havstovan

13.20	 Biogass, laksur, mjólk og umhvørvi
Kári Mortensen, Umhvørvisstovan

13.45	 Kúpuskelin undir sjóneyku
- hyggja 400 ár aftur í tíðina
Una Matras, Havstovan

14.10	 William sum brand - um ferðavinnu og
bókmentir
Bergur Rønne Moberg, Fróðskaparsetrið

15.00	 Reseptión við øli og vatni frá Føroya
Bjór og Ocean Spaghetti frá TARI

	 Handan av ársins miðlaheiðursløn

	 Samrøða millum Magna Mohr og
Heina í Skorini		

SVALIN 2. HÆDD, TRAPPUR OG GONGD	

08.00-17.00 	 Framsýningar og tiltøk hjá stovnum

				

TELT Á P-ØKINUM				

09.00-17.00 	 Eksperimentir, sum lærarar og
	 næmingar frá Glasi skipa fyri

	 Live streymmáting og annað,
	 sum Fiskaaling skipar fyri

MAGNUS HEINASON VIÐ BRYGGJU
09.00-11.00 	 Rundvísing umborð við fólki frá Havstovuni

13.00-15.00

16.00-17.00	

SKRÁ FYRI VÍSINDAVØKUNA 2018

BÚNAÐARSTOVAN

DEILDIN FYRI ARBEIÐS- OG ALMANNAHEILSU

FISKAALING

FRÓÐSKAPARSETRIÐ

GRANSKINGARRÁÐIÐ

HAVSTOVAN

HEILSUFRØÐILIGA STARVSSTOVAN

INOVA

ÍLEGUSAVNIÐ OG FARGEN

JARÐFEINGI

LANDSBÓKASAVNIÐ

LANDSSJÚKRAHÚSIÐ

TJÓÐSAVNIÐ

TJÓÐSKJALASAVNIÐ

UMHVØRVISSTOVAN

Luttakandi stovnar og
feløg á Vísindavøkuni:

FRÍGGJADAGUR 14. SEPTEMBER 2018

SOSIALURIN 10620
Pantone 369

Pantone 485

Pantone 124

Process Cyan

Process Black

Pantone

– á ferð 2018

Vísindavøkan 2018
verður í Sjóvinnuhúsinum
28. september

Framløgur, framsýningar og tiltøk
á skránni.

Skrá á gransking.fo og
facebook.com/visindavoka

Mánakvøldið 17.9. kl. 19.30
Seglloftið á Tvøroyri
Kári Mortensen: Sólorka
Lena Nolsøe: Fruentimmerpynt m.m. – Handilsloyvi
og handilin hjá Elisabeth Helenu Müller frá 1836
Ása Johannesen: Atferð hjá rognkelsum og laksi í
tveimum alibrúkum í Føroyum

Mikukvøldið 19.9. kl. 19.30
Bókasavnið við Løkin
Hilmar Simonsen: Hava vit meiri
vind í Føroyum nú enn fyrr?
Anfinnur Johansen: Føroysk fólka­
navnagáva síðstu fjórðingsøld
Óluva Eidesgaard: Er heita vatnið í
Kollafirði burðardygt?

Hóskvøldið 20.9. kl. 19.30
Sands Bókasavn
Annika Skaalum: Einkjur og einkjumenn
í Føroyum í 1800­talinum – Lutfall og
aldursbýti
Annbjørg á Høvdanum: Hvussu ávirkar
svøvnur og møði manningina á
fiskiskipum?
Sólvá Jacobsen: Hvussu ávirkar fiska­
yngul vistskipanina á Landgrunninum?

Mánakvøldið 24.9. kl. 19.30
Sørvágs Bókasavn
Bergur Olsen: Um súlu og súluveiðu
Uni Árting: Um gosfjallið, sum nýliga er
funnið á Vágoynni
Sámal Tróndur F. Johansen: Løgmaður og
Dorthea Wenningsted – Eitt stríð um makt
og leysingabørn síðst í 1700­talinum

Mikukvøldið 26.9. kl. 19.30
Tekniski Skúli í Klaksvík
Sanne Storm: Røddin í miðdeplinum
og átaksøki í mun til perinatalan
ótta og tunglyndi
Tróndur Kragesteen: Skynsamasta
lúsamark fyri alibrúk, sum hava
samband hvørt við annað
Hans Harryson: Nær er ein lærara­
útbúgving nóg góð?
– Tær fimm vágskálirnar

