
Nógv hava
seinárin av koronu
Hálvt ár eftir, at tey vórðu smittað við koronu, eru
fleiri føroyingar enn plágaðir av sjúkueyðkennum.
Serliga er tað møði, trongd og vantandi
smakkisansur, sum fleiri framvegis dragast við.

Eftir Dagmar Joensen-Næs

Næstan øll, sum vórðu smittað av
koronu í fyrstu bylgjuni í vár, hava
verið við í eini granskingarætlan um
sjúkueyðkenni, sum Maria Skaalum
Petersen og Pál Weihe á Deildini fyri
Arbeiðs- og Almannaheilsu hava
staðið fyri.

Meðan tey smittaðu sótu avbyrgd í
sóttarhaldi, vórðu tey annan hvønn
dag uppringd av læknum og spurd,
hvørji sjúkueyðkenni tey høvdu.

Tey flestu, ið vórðu smittað í vár,
høvdu mild sjúkueyðkenni. 11% høvdu
als eingi sjúkutekin. Bert nøkur heilt

fá gjørdust so sjúk, at tey máttu inn
leggjast.

Eftir at tey smittaðu vóru loyst úr
sóttarhaldinum, vórðu tey, sum høvdu
játtað at vera við í granskingarverk
ætlanini fleiri ferðir uppringd av
læknum og læknalesandi og spurd,
um tey framvegis høvdu sjúkueyð
kenni.

Maria Skaalum Petersen hevur síð
ani greinað sjúkueyðkennini.

- Tey mest vanligu sjúkueyðkennini
í byrjanini vóru møði, fepur og høvuð
pína. Tað eru sjúkueyðkenni, sum
líkjast vanligari influensu. Men síðani
fingu vit eisini fleiri fráboðanir um, at

fólk høvdu mist smakki- ella lukti
sansin, sum ikki er eitt eins vanligt
sjúkueyðkenni, sigur hon.

Í september vórðu øll, sum vórðu
smittaði í vár og luttóku í gransking
arverkætlanini, boðin til heilsukann
ing á Deildini fyri Arbeiðs- og Al
mannaheilsu.

- Kanningarnar hava víst, at nógv,
kanska beint undir helvtin, framvegis
eru ávirkaði av koronu, hóast hálvt ár
nú er liðið, síðani tey vóru sjúk. Fleiri
kenna seg móð ella trong, og fleiri
hava enn ikki fingið serliga smakki
sansin aftur.

- Onnur seinárin sum vánaligt
minni og vantandi evni at hugsavna
seg hava eisini verið nevnd, men tað er
ov tíðliga at siga nakað enn um hetta
enn, sigur Maria Skaalum Petersen.

Les meira um gransking av
seinárinum á síðu 3.

Tey flestu, sum vórðu smittað við koronu í vár, hava í heyst verið til kanning á Deildini
fyri Arbeiðs- og Almannaheilsu. (Mynd: Maria Skaalum Petersen)

VÍSINDAVØKAN
verður 6. november

Smittuapp
hevði funnið tey
smittaðu skjótari
Føroyskir myndugleikar eiga at
taka stig til at fáa eina føroyska
smittuapp sum skjótast. Tað
hevði gjørt smittusporingina
munandi skjótari og lættari, heldur
Hannes Gislason, professari í
samskiftis- og kunningartøkni.

Eftir Dagmar Joensen-Næs

Fleiri lond brúka appir sum
amboð at finna folk, ið kunnu
verða smittað við COVID-19.
Smittuappir geva fólki, ið eru
smittað við koronuvirus,
møguleika at boða øðrum frá,
sum tey hava havt samband
við, at tey kunnu vera smittað
og eiga at lata seg kanna.

Í millum annað Danmark
og Íslandi verða smittuappir
nógv brúktar til at spora
smittu. Serliga í Íslandi hava
tey havt stórt gagn av appini.

Í Føroyum hevur enn einki
verið gjørt fyri at fáa eina
tílíka app. Hetta heldur Hann
es Gislason, professari í kunn
ingar- og samskiftistøkni, lítið
um.

- Eg havi skilt, at hetta er
eitt amboð, sum liggur í skuff
uni, men sum ætlanir ikki eru
um at taka fram enn. Men tað
er júst nú, vit eiga at gera tað.
Tað er í friðartíð, at tílík stig
eiga at verða tikin. Og hesar
appir hava víst seg at vera
sera gagnligar aðrastaðni, sig
ur hann.

FÁA BOÐINI ÚT
BEINANVEGIN
Hannes Gislason ivast ikki í,
at tað hevði gjørt smittuspor
ingina lættari og skjótari, um
føroyingar eisini fingu eina
smittuapp.

- Tað hevur stóran týdning
fyri smittuspjaðingina, at vit
finna og avbyrgja tey smitt
aðu, áðrenn tey smitta onnur.
Gera vit ikki tað, kunnu vit
brádliga fáa ein høgan vøkst
ur. Tað kann henda, hóast vit
hava lág smittutøl, tí fólk
kunnu vera smittað uttan at
hava sjúkueyðkenni, og so

kann ein smittuketa fara í
gongd, áðrenn vit náa at gera
nakað við tað, sigur hann.

- Tann hátturin at spora
smittuna, ið verður brúktur í
Føroyum, tekur tíð. Fyrst skal
ein listi gerast yvir, hvørji fólk
tann smittaði hevur havt
samband við. Síðani skal list
in latast inn og eftirkannast
av øðrum, sum so skulu ringja
til tey, ið standa á listanum.

- Høvdu vit havt eina app,
hevði tann smittaði beinan
vegin kunna givið boðini víð
ari til øll, sum hann hevði
verið saman við, um tey eisini
høvdu smittuappina, sigur
Hannes Gislason.

Danska smittuappin hevur
ikki altíð riggað so væl, men
hon er munandi betur nú.

- Teir byrjunartrupulleikar,
ið hava verið, eru rættaðir nú,
og hon verður alla tíðina bet
ur. Tað er eingin orsøk at
halda, at vit ikki kunnu fáa
eina vælvirkandi føroyska
smittuapp.

- Eg eri rættiliga vónsvikin
av, at vit í Føroyum ikki hava
viljað hugt meira at tí tøkni, ið
er tøk. Vit eiga at brúka tey
amboð, ið kunnu hjálpa við
smittusporingini. Fyri tað um
vit tvær ferðir hava megnað
at sligið koronubylgjuna nið
ur, so er ikki vist, at vit altíð
fara at klára tað. Um tað
hendir, at vit missa tamar
haldið á smittuketunum,
hevði tað hjálpt ótrúliga væl
at havt eina app, sum ávarar
fólk um, at tey hava havt sam
band við ein, ið er smittaður,
sigur Hannes Gislason.

Les um dátuvísindaliga
gransking av smittutølum

á síðu 8 og 9.

Korona gav
rúmd til tankar
um trúgv

Umleið 150 føroyingar
doyðu av meslingum í
1846:
Snikkarin smittaði
næstan øll í Føroyum

1410

Fríggjadagur 23. oktober 2020 · Nr. 742 Sosialurin

ODDAGREIN

Korona
endavendi heimin

Einki er so ringt, at tað ikki er gott fyri
okkurt, plaga vit at siga. Tað passar ikki
altíð, og oftast siga vit hetta, tá vit royna at
vera positiv um okkurt, sum er ordiliga
keðiligt. Korona ella COVID-19 er ordiliga
keðiligt. Hendan farsóttin, sum skolaði inn
yvir okkum í vár og tók okkum á bóli.
Øgiliga kraftin í hesum fremmanda og
ókenda skapti eina tíð stóran ótta, óvissu
og ráðaloysi.

Vit vóru hóast alt heppin í Føroyum. Vit
vóru tíbetur ikki rakt fyrst ella so hart,
sum mong onnur. Vit vóru frammanundan
væl fyri sum samfelag at standa ímóti
óløgum. Og so høvdu vit nøkur fólk, sum
vóru fyrireikað, tí tey høvdu sæð tekin um,
hvat kundi vera í væntu. Fleiri granskarar
loftaðu støðuni skjótt og væl saman við
myndugleikum og øðrum. Vit hava sett
fleiri heimsmet við tali av kanningum og
við at halda smittuni burtur og niðri, tá
nýggir tilburðir komu.

Síðani í vár hava nógvir granskarar lagt
tað til viks, sum teir vanliga gera, og mið
víst og áhaldandi granskað koronusjúkuna
og avleiðingarnar av henni fyri tey
smittaðu, fyri avvarðandi teirra og fyri
samfelagið yvirhøvur. Hetta er bæði á
heilsuøkinum, men eisini í mun til sam
felagsskipan, trivnað, fólkaræði, vinnu, bú
skap og annað. Hetta hevur givið okkum
týdningarmikla vitan til at handfara støð
una, til at minka um óttan og at fyrireika

okkum til komandi tíðir.
Hetta bar til, tí vit eru eitt land, har vit

eru von við at laga okkum til skiftandi
umstøður. Har tað kann vera stutt frá hug
skoti til verkætlan. Har tað ber til at fáa
stuðul frá fleiri, um hugskotið og enda
málið er gott.

Granskingarráðið og granskarar heittu
á vinnuna í Føroyum um at hjálpa við at
fíggja neyðuga gransking. Fleiri fyritøkur
veittu skjótan og góðan stuðul. Hesin stuð
ul er ein týdningarmikil partur av orsøkini
til, at vit hava kannað og fingið vitan um
koronuavleiðingarnar so neyvt og so
skjótt.

Granskarar hava samstarvað tvørtur
um fak- og stovnsmørk í størri mun enn
nakrantíð áður í Føroyum. Eisini eru úrslit
almannakunngjørd í týdningarmiklum tíð
arritum, og granskingin lýst í evropeiskum
høpi á jøvnum føti við onnur lond. Hetta tí
at vit hava gjørt eitt gott arbeiði í
kreppustøðuni, og tí at okkara royndir eru
minst líka áhugaverdar sum tær hjá øðrum
londum. Vit gera mun bæði heima og
altjóða.

Vísindavøkan 2020 er sum alt annað
merkt av koronu. Tiltakið er seinni enn
vanligt á árinum, og tað er skert orsakað av
boðunum um at halda frástøðu. Tað kunnu
tíverri ikki vera tiltøk fyri skúlaungdómar
á svalanum í Sjóvinnuhúsinum ella uttan
fyri, sum annars plaga at vitja í hópatali.
Framløgur verða sum áður í Kongshøll, í ár
tó við tilmelding og avmarkaðum luttak
aratali.

Tó at okkurt er skert, so kunnu vit eisini
í ár bjóða okkurt nýtt. Vit fara at bjóða fólki
at fylgja við á beinleiðis stroyming frá
framløgunum. Eisini hava vit endiliga
fingið eina netapp - vísindavøka.fo - við
nýggjum tilfari og við savni við tilfari frá
undanfarnum vísindavøkum. Einki er so
ringt, at tað ikki er gott fyri okkurt.

Vit fegnast um einaferð enn at kunna
bjóða øllum vælkomin á vísindavøku!

Annika Sølvará
Stjóri í Granskingarráðnum

Evropeisk
samstørv

um gransking,
menning og
nýskapan

Nýggj sjey ára rammuskrá við samstarvs
møguleikum til verkætlanir innan gransking,
menning og nýskapan byrjar 1. januar 2021.
Horizon Europe, sum hon verður nevnd, er
framhald av Horizon 2020, sum endar við árs
lok. Hetta er størsta og mest framsøkna
rammuskrá hjá ES-kommissjónini nakrantíð.

Landsstýrið hevur ætlan um at tryggja
Føroyum atlimaskap í Horizon Europe. Fyri
reikingar um nýggja avtalu um atlimaskap
fyri árini 2021-2027 er byrjað.

FØROYAR HAVA VERIÐ
VIÐ SÍÐAN 2010
Føroyar hava síðan 2010 verið atlimaland í
rammuskráunum hjá ES. Fyrsta skráin, sum
Føroyar luttóku í, varð nevnd FP7 og endaði
við árslok 2013. Frá 2014 hava Føroyar luttikið
í Horizon 2020.

Evropasamveldið hevur síðan 1984 skipað
samstarv millum ES-limalond og atlimalond
um gransking, menning og nýskapan. Sam
starvið verður nevnt rammuskrá (Frame
work Programme) og inniheldur útboð ella
lýsingar um møguleikar fyri altjóða
samstarvi og játtan til fígging av verkætlan
um.

Í fyrstani var í stóran mun talan um sam
starv um gransking, men seinnu árini hevur
ES-kommissjónin lagt alsamt størri dent á
menning og nýskapan. Málið er at veita
slóðbrótandi granskarum og nýhugsandi
vinnufyritøkum stuðul og styrk til at menna

nýggja tøkni og fáa til vega vitan, sum er
viðkomandi fyri Evropa og helst eisini
globalt.

HORIZON 2020 VERÐUR
EFTIRMETT
Eftir áheitan frá landsstýrismanninum verð
ur í løtuni arbeitt við at eftirmeta føroysku
luttøkuna higartil. Granskingarráðið stendur
fyri arbeiðinum í tøttum samstarvi við
stovnar og fyritøkur, sum hava royndir við
Horizon 2020.

Í næstum verður ein frágreiðing latin
landsstýrismanninum, har greitt verður frá
gongdini frá byrjan til nú og mett verður um
framtíðarútlit. Ein niðurstøða er tó greið og
tað er, at nógv annað enn tær ítøkiligu verk
ætlanirnar koma burturúr samstarvinum. Til
dømis verða føroyskir granskarar tilnevndir
í altjóða nevndir ella bodnir at luttaka á al
tjóða ráðstevnum, tí virksemi í Føroyum er so
viðkomandi.

Í frágreiðingini eru dømi um verkætlanir
og víst verður á evni, sum eru viðkomandi
fyri føroysku luttakararnir og umhvørvi í
Føroyum. Í Føroyum eru vit serfrøðingar í
havgransking, aling og luttaka eisini í fleiri
verkætlanum, sum granska í Arktis. Onnur
viðkomandi økir eru orka, heilsa og tøkni.
Altjóða luttøkan ger okkum sjónligari og vit
kunnu ásanna, at nógv gransking kann ikki
gerast lokalt og einsamalt, men krevur al
tjóða samstarv.

LUTTAKANDI STOVNAR OG FELØG Á VÍSINDAVØKUNI:

Búnaðarstovan

Deildin fyri Arbeiðs- og almannaheilsu

Fiskaaling

Fróðskaparsetrið

Havstovan

Heilsufrøðiliga Starvsstovan

iNOVA

Ílegusavnið

Jarðfeingi

Landsbókasavnið

Landssjúkrahusið

Tjóðskjalasavnið

Tjóðsavnið

Umhvørvisstovan

Graskingarráðið

Fyriskipari og ábyrgd: Granskingarráðið, Dagmar Joensen-Næs, www.gransking.fo Sniðgeving og umbróting: Sosialurin

3Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

Nógv fáa
seinárin av
koronu
Fleiri teirra, ið fingu korona fyri einum
hálvum ári síðani, eru enn ávirkaði
av sjúkuni. Nøkur eru enn trong fyri
andanum, og nøkur hava enn ikki fingið
lukti- ella smakkisansin aftur. Tað vísa
kanningar av seinárinum av koronu,
ið føroyskir granskarar hava gjørt.

Eftir Dagmar Joensen-Næs

Tá koronafarsóttin rakti landið í
vár, høvdu læknar og myndugleik
ar úr at gera at royna at fáa tamar
hald á støðuni. Men granskarar sóu
skjótt, at tað eisini var umráðandi
beinanvegin at tryggja, at tað bar
til at granska í hesi nýggju ókendu
sjúkuni í Føroyum.

Øll tey 187, ið vórðu smittað og
sett í sóttarhald í vár, vórðu spurd,
um granskarar seinni kundu seta
seg í samband við tey

Læknar hildu neyvt eyga við,
hvørji sjúkueyðkenni fólk høvdu,

sum sótu í sóttarhaldi. Øll vórðu
uppringd annan hvønn dag og
spurd, hvussu tey kendu seg.

Tað var ymiskt, hvussu nógv og
hvussu ring sjúkueyðkennini vóru.
11% høvdu als eingi sjúkutekin.
Fleiri høvdu bert mild sjúkueyð
kenni. Bert nøkur heilt fá gjørdust
so sjúk, at tey máttu innleggjast

UPPRINGD EFTIR
SÓTTARHALD
Tey, sum høvdu givið loyvi til, at
granskarar kundu seta seg í sam
band við tey, vórðu kontaktað, eftir
at tey vórðu loyst úr sóttarhald

inum. 180 svaraðu ja at luttaka í
granskingarverkætlan um sjúku
eyðkenni og seinárin av korona.
Læknar og læknalesandi frá
granskingartoyminum ringdu síð
ani til tey fleiri ferðir og spurdu, um
tey framvegis høvdu sjúkueyð
kenni.

- Vit hava fylgt teimum, til 6tey
eingi sjúkueyðkenni høvdu meira,
ella í onkrum føri til støðan var
stabil, hóast tey enn høvdu sjúku
eyðkenni. Vit hava havt millum
eina og seks samrøður við tey, sigur
Maria Skaalum Petersen, sum hev
ur staðið fyri granskingarverkætl
anini um sjúkutekin og seinárin av
koronu í Føroyum saman við Pál
Weihe, yvirlækna.

Meðan tey vóru sjúk, vórðu fólk
spurd um fimm sjúkueyðkenni,
men í sambandi við granskingar
verkætlanina vórðu tey spurd um
fleiri sjúkueyðkenni afturat.

- Sjúkan var nýggj, og í fyrstani
vistu vit ikki so nógv um, hvørji
sjúkueyðkennini vóru. Men tá vit
fóru í gongd við granskingarverk
ætlanina, vistu vit meira um sjúku
eyðkennini. Nú eru tilsamans 18
sjúkueyðkenni, sum fólk verða
spurd um, og tey verða eisini spurd,
um tey hava havt onnur sjúkueyð
kenni enn tey, ið eru á okkara lista.

Maria Skaalum Petersen hevur
síðani greinað sjúkueyðkennini.

- Tey mest vanligu sjúkueyð
kennini í byrjanini vóru møði, fepur
og høvuðpína. Tað eru sjúkueyð
kenni, sum líkjast vanligari influ
ensu. Men so fingu vit eisini fleiri
fráboðanir um, at fólk høvdu mist
smakki- ella luktisansin, sum eisini
kom fram í útlandinum. Tað er ikki
eitt eins vanligt sjúkueyðkenni.

- Hjá onkrum var manglandi
smakki- og luktisansur tað fyrsta,
tey løgdu merki til, og tað, sum fekk
tey at fara at lata seg kanna, sigur
hon.

NÓGV HAVA SEINÁRIN
Í september vórðu øll, sum vórðu
smittaði í vár og luttóku í gransk
ingarverkætlanini, boðin til heilsu
kanning á Deildini fyri Arbeiðs- og
Almannaheilsu. Har verða millum
annað lungu, hjarta, sjón og hoyrn
og smakki- og luktisansur gjølla
kannað.

- Kanningarnar eru ikki lidnar

enn, men tað er greitt, at hóast
hálvt ár nú er liðið, síðani tey vóru
sjúk, so eru nógv enn ávirkaði av
sjúkuni, kanska beint undir helvtin.
Fleiri kenna seg móð ella trong, og
fleiri hava enn ikki fingið serliga
smakkisansin aftur.

- Tað er vanligt at hava eftirárin
av eini influensu í eina tíð, men ikki
í eitt hálvt ár, sum vit síggja í fleiri
førum við koronu. Allarhelst fáa
fólk smakkisans og annað aftur,

men vit kunnu einki siga við vissu
enn.

- Onnur seinárin sum vánaligt
minni og vantandi evni at hug
savna seg hava eisini verið nevnd,
men tað er ov tíðliga at siga nakað
um tað enn, sigur Maria Skaalum
Petersen.

- Kanningar av seinárinum av
koronu verða gjørdar nógva staðni
í heiminum, men ofta kanna tey
bert fólk, sum hava verið innløgd.
Aðrar granskingarverkætlanir av
hesum slagi viðgera tí seinárin hjá
fólki, ið eru nógv verri fyri.

- Hjá okkum fylgja vit øllum neyvt,
uttan mun til hvussu sjúk tey hava
verið. Okkara kanningar kunnu tí
vísa, hvørji seinárin kunnu vera hjá
fólki, sum ikki hava verið álvarsliga
sjúk.

- Vit hava onga vitan um hetta
frammanundan, og tað er bæði ein
fyrimunur og ein vansi hjá okkum
sum granskarum. Tað er spennandi,
tí vit eru við til at skapa vitan, men
tað er eisini trupult, tí vit hava ikki

royndir hjá øðrum at byggja á, sigur
Maria Skaalum Petersen.

Úrslitini av kanningunum av
teimum fyrstu koronasjúklingun
um eru nú send til eftirmetingar
hjá vísindaligum tíðarriti. Sam
stundis halda kanningarnar í Før
oyum fram.

- Vit halda fram at fylgja teim
um, sum framvegis hava árin av at
hava havt korona fyri hálvum ári
síðani, og vit fylgja eisini teimum,
sum síðani eru blivin rakt av kor
ona, sigur Maria Skaalum Petersen.

- Hóast hálvt ár nú er liðið, síðani tey fyrstu gjørdust sjúk av koronu,
so eru nógv enn ávirkaði av sjúkuni. Fleiri kenna seg móð ella trong,

og fleiri hava enn ikki fingið smakki- ella luktisansin aftur, sigur
Maria Skaalum Petersen, ið hevur granskað seinárin av koronu.

181 fólk, sum vórðu smittað við koronu í vár, hava luttikið í
granskingarverkætlan um seinárin. Tey vórðu øll boðin til

heilsukanning á Deildini fyri Arbeiðs- og Almannaheilsu í heyst.

SJÚKUEYÐKENNI HJÁ FYRSTU KORONUSJÚKLINGUM
Undir sjúku

møði 			 73%

fepur 			 66%

kuldaskjálvtar 		 59%

vantandi smaksans 	 58%

vantandi luktisanss 	 56%

Seinárin

møði 			 29%

vantandi smakkisans 	 15%

vantandi luktisans 	 24%

Fríggjadagur 23. oktober 2020 · Nr. 744 Sosialurin

Gransking um landamørk skal basa COVID-19
Eftir Dagmar Joensen-Næs

Granskarar um allan heim hava
tveitt alt annað til viks fyri at
royna at finna vaksinu og
heilivág, ið kunnu loysa heimin úr
tí hafti, sum koronasmittan hevur
sett hann í.

Ongantíð fyrr eru so nógvar
granskingarverkætlanir farnar í
gongd so skjótt, sum hava eittans
eindamál – at vinna á eini sjúku.

LEITANIN EFTIR
VAKSINUNI
Øll heimsins lond bíða í ótólni
eftir, at granskarar finna eina

vaksinu, ið kann steðga smittuni.
Sambært alheims heilsustovn­
inum WHO eru meira enn 100
granskingarverkætlanir í gongd í
løtuni, sum hava til endamáls at
menna eina vaksinu, ið virkar
móti COVID-19. Fleiri teirra eru
komnar so langt, at túsundtals
fólk eru vorðin royndarvaksin­
erað og nú verða fylgd av gransk­
arum og heilsuserfrøðingum.

WHO samstarvar við vísinda­
fólk, heilivágsfyritøkur og heilsu­
stovnar kring allan heim fyri at
skunda undir tilgongdina, ið skal
basa alheimsfarsóttini.

Vaksinur verða givnar frískum

fólki fyri at fyribyrgja sjúku, og
krøvini til vaksinur eru tí serliga
strong. Vanliga tekur tað yvir 10
ár at menna eina vaksinu og fáa
hana góðkenda av heilsumyndug­
leikunum. Men tað er alt ov leingi
at bíða eftir at kunna fyribyrgja
Covid 19, og tí er tilgongdin at
menna COVID-19 framskundað á
ymsan hátt.

Roknað verður við, at ein vaks­
ina móti COVID-19 verður tøk
næsta ár.Í løtuni verða í minsta
lagi 91 vaksinur royndar við djór­
um, og kliniskar royndir við
menniskjum verða gjørdar við 46
vaksinum. 10 vaksinur eru komn­

ar so langt, at endaligar royndir
við túsundtals fólkum eru í gongd.

Nógvar royndir verða eisini
gjørdar við heilivági, sum møgu­
liga kann gera sjúkuna minni
vandamikla. Nakrar av hesum
royndum hava ført til, at heili­
vágur nú verður brúktur, sum ger,
at fólk gerast minni sjúk, og færri
fólk doyggja av sjúkuni.

VITAN SKAL DEILAST
Fyri at skunda undir tilgongdina
at finna vaksinu og heilivág móti
COVID-19 hava lond og felags­
skapir givið granskarum risa­
stórar upphæddir at arbeiða við.

Skipanir eru eisini gjørdar, sum
gera tað lættari hjá granskarum
at samstarva og deila vitan.

WHO hevur sett skipanir í
verk, sum tryggja, at so nógvar
vaksinur og heilivágur sum gjør­
ligt kunnu verða kannað á byrjan­
arstigi, tí tað økir møguleikarnar
at finna tey røttu evnini.

ES hevur gjørt ein dátupall,
sum savnar dátur frá granskarum
og gevur teimum møguleika at
greina og byggja víðari á dátur hjá
hvørjum øðrum.

Føroyskir granskarar geva
íkast til altjóða gransking
Føroyskir granskarar hava givið virðismikil
íkast til altjóða granskingina um COVID-
19. Sum nakrir av teimum fyrstu í
heiminum hava føroyskir granskarar
ávíst, hvussu tað ber til at steðga
koronufarsóttini heilt í einum landi. Eisini
hava nágreiniligar lýsingar av smittuketum
og sjúkutekinum vakt ans hjá granskarum
og heilsustovnum í øðrum londum.

Eftir Dagmar Joensen-Næs

Tað hevur verið sera áhugavert at
verið granskari á heilsuøkinum í
Føroyum, síðani korona kom til
landið í mars í ár.

- Eg havi sjáldan følt, at vit hava
kunna givið so nógv til altjóða gransk
ingina. Tað er ógvuliga spennandi
og meiningsgevandi at kunna vera
við til at royna at loysa ein so fjøl
táttaðan trupulleika sum COVID-19.

- Vit kunnu geva nýggja vitan til
granskingina, tí vit valdu eina aðra
leið til at basa korona, enn tey
gjørdu í Danmark. Hon hevur víst
seg at eydnast væl, og vit kunnu
siga øðrum frá, hvussu vit hava
gjørt, sigur Shahin Gaini, ið er
granskari og yvirlækni á Lands
sjúkrahúsinum í infektiónsmedis
ini.

FØROYSK SKUGGATØL
Í AMERIKANSKUM
TÍÐARRITI
Føroyskir granskarar hava higartil
sent fýrar vísindaligar greinar til
viðurkend amerikansk tíðarrit.

Ein av greinunum er longu út
givin í Emerging Infectious Diseas

es, sum er eitt vísindaligt tíðarrit, ið
amerikanski fólkaheilsustovnin
Centers for Disease Control gevur
út. Tað er ein grein um andevni
ímóti COVID-19, ið Maria Skaalum
Petersen, granskari og leiðari á
Deildini fyri Heilsu- og Sjúkrarøkt
arvísindi á Fróðskaparsetrinum,
hevur skrivað saman við øðrum
føroyskum granskarum.

Kanningin av andevni móti
COVID-19 varð gjørd síðst í apríl.
Hon vísti, at 6 av 1075 tilvildarliga
valdum føroyingum (0,6%) høvdu
andevni móti COVID-19. 5 teirra
vistu ikki, at tey høvdu verið
smittað.

- Tað vísti, at skuggatølini, sum
nógv varð tosað um tá, vóru ógvu
liga lág. Vit høvdu væntað, at fleiri
høvdu verið smittað uttan at vita
av tí.

- Okkara skuggatøl eru lægri enn
í flestu øðrum londum, og tað
prógvar, at okkara strategi við at
testa nógv riggar, sigur Maria
Skaalum Petersen.

Tað gekk ógvuliga skjótt at fáa
greinina um andevnini í amerik
anska tíðarritið. Longu síðst í juli
mánað vórðu úrslitini av føroysku

kanningunum almannakunngjørd
í Emerging Infectious Diseases.

- Ofta tekur tað fleiri mánaðIr at
fáa vísindaligar greinar eftirmettar
og góðkendar, men hendan gransk
ingin hevði áhuga her og nú, og tað
var ógvuliga stuttligt at kunna fáa
úrslitini út so skjótt. Vanliga er tað
eisini sera trupult hjá okkum at
koma inn um gáttina hjá teimum
bestu tíðarritunum, tí Føroyar eru
so lítlar og ókendar.

FLEIRI GREINAR
VERÐA METTAR
Maria Skaalum Petersen hevur eis
ini sent eina aðra grein til amerik
anska tíðarritið um seinárin av
COVID-19.

- Aðrastaðni hevur granskingin
serliga snúð seg um álvarsliga sjúk,
sum vóru innløgd. Tey flestu, sum
vórðu smittað í Føroyum í vár, vóru
ung fólk, sum ikki gjørdust álvars
liga sjúk. Vit hava fylgt teimum
neyvt og skrásett sjúkueyðkenni,
eisini eftir, at tey vórðu loyst úr
sóttarhaldi

 - Enn hava vit ikki sæð greinar
almannakunngjørdar, har gransk
arar hava nágreiniligar upplýsingar
um sjúkueyðkenni hjá fólki við
mildari koronu eins, og okkara
gransking er ógvuliga áhugaverd í
øðrum londum, ið nú eru hart rakt
av einari nýggjari koronabylgju,
sum serliga fevnir um tey ungu, sig
ur hon.

Harumframt hevur Marnar
Fríðheim Kristiansen, lækni og
ph.d. lesandi á Fróðskaparsetrinum,
sent eina grein til sama tíðarrit um
føroysku tilgongdina at basa
COVID-19.

- Granskingin av COVID-19 í Før

oyum hevur stóran áhuga, tí hon
byggir á nágreiniligar dátur, sum
eingin annar hevur. Vit hava full
komið yvirlit yvir, hvussu smittan
er komin til landið, og hvussu hon
hevur spjatt seg. Vit kunnu vísa,
hvussu skjótt smittan kann spreiða
seg stórspjaðarum og stórspjaðing
arhendingum, og vit kunnu eisini
vísa á, hvussu vit sum eitt av heilt
fáum londum í heiminum hava
megnað at fáa smittuna fullkomu
liga burtur. Tað hevur stóran áhuga
hjá øðrum, ið skulu gera av, hvørja
leið tey skulu velja í stríðnum móti
koronu, sigur Shahin Gaini.

Hannes Gislason, granskari og

professari í kunningar- og sam
skiftistøkni á Fróðskaparsetrinum,
hevur eisini sent eina grein til met
ingar á einum øðrum amerikansk
um tíðarriti um nýggjar støddfrøði
ligar hættir at rokna út smittutrýstið.

Shahin Gaini er sera fegin um, at
amerikansk tíðarrit hava víst
áhuga fyri vísindaligum greinum
hjá føroyskum granskarum.

- Tey amerikansku tíðarritini eru
tey truplastu at fáa greinar í yvir
høvur, og vit høvdu ongantíð fingið
okkara greinar við har, um tey ikki
hildu okkara gransking vera sera
áhugaverda, sigur hann.

Føroyskir granskarar hava stórar mongdir av dátum
at arbeiða við, sum eru fingnar við teimum nógvu

COVID-19 kanningunum, ið eru gjørdar í Føroyum.

5Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

Tá Føroyar bastu koronu
Eingin helt, at tað bar til at beina fyri
korona, men føroyska strategiin ímóti
sjúkuni í vár eydnaðist so væl, at
smittan hvarv heilt úr samfelagnum.
Framferðarhátturin er tó neyvan tann
rætta í framtíðini, heldur Shahin Gaini,
granskari og serlækni í infektiónsmedisini.

Eftir Dagmar Joensen-Næs

Føroyar vóru millum harðast raktu
lond í heiminum, tá fyrsta koronu
aldan skolaði inn yvir landið í vár.
Nakrir fáir tilburðir spjaddu seg við
skjótari ferð til 187 fólk.

Við at steingja stórar partar av
samfelagnum niður og testa fólk í
hópatali, eydnaðist skjótt at fáa
alduna at leggja seg, og tá ein tíð
var liðin, hvarv korona heilt úr sam
felagnum.

- Eg væntaði ongantíð, at smitt
an fór at hvørva heilt, og tað var
heldur ikki endamálið við strategi
ini. Endamálið var at forða fyri, at
trýstið á heilsuverkið gjørdist ov
stórt. Men strategiin virkaði so væl,
at smittan fór heilt burtur

- Frá at vera millum harðast
raktu lond í mun til fólkatalið,
gjørdust vit eitt av heilt fáum lond
um í heiminum, ið megnaði at fáa
sjúkuna heilt burtur, sigur Shahin
Gaini, ið er granskari og serlækni í
infektiónsmedisini.

GINGU EGNA LEIÐ
Teir nógvu testirnir og smittu
sporingin hava givið Shahin Gaini
og øðrum granskarum hópin av til
fari at arbeiða við. Fleiri gransk
ingarverkætlanir um koronu hava
verið og eru enn í gongd í Føroyum.
Shahin Gaini hevur ábyrgd av fleiri
teirra.

Hann hevur millum annað sam
an við øðrum greinað og lýst,
hvussu Føroyar megnaðu at berja
niður koronusmittuna í vár.

- Vit valdu ein aðra strategi enn
Danmark, sum gavst at testa fólk í
stórum tali og royna at spora smitt
una. Okkara strategi við at finna
tey smittaðu og seta tey og teirra
nærsambond í sóttarhald vísti seg
at rigga avbera væl.

- Vit høvdu heimsmet í mun til
fólkatalið í koronatestum og eftir
stuttari tíð gjørdust vit eitt tað
fyrsta landið í heiminum, sum
bastu korona.

- Vit høvdu góðar 100 dagar utt
an korona í Føroyum, og so leingi
hevur einki annað land klárað at
verið koronafrítt, sigur Shahin
Gaini.

Tað hevur vakt ans í øðrum
londum, at Føroyar megnaðu at
sleppa heilt av við koronusmittuna.

- Vit hava onkrar fyrimunir í
Føroyum, tí vit hava sjómørk og eitt
sosialt eftirlit, sum ger, at fólk ikki

bróta sóttarhaldið. Vit vóru eisini
heppin, at vit høvdu útgerð tøka at
gera nógvar testir. Men vit valdu
eisini ta røttu strategiina, sigur
Shahin Gaini.

Tá smittan aftur fór at gera um
seg eftir ólavsøku, eydnaðist tað
enn einaferð at vísa henni dura
fjórðingin.

- Í juli-august megnaðu vit aftur
at fáa smittuna burtur við at testa
fólk í hópatali og smittuspora. Vit
hava sostatt prógvað ikki bara eina,
men tvær ferðir, at tað ber til at
steðga koronasmittuni, sigur Sha
hin Gaini.

FÝRA SMITTAÐU
HUNDRAÐ
Fleiri forvitnislig granskingarúrslit
eru komin burtur úr teimum nógvu
dátunum, ið granskararnir hava
fingið at arbeiða við.

- Vit hava eitt ógvuliga neyvt
yvirlit yvir smittuketurnar í Føroy
um. Vit kunnu síggja nágreiniliga,
hvussu sjúkan er komin til landið,
og hvussu hon hevur spjatt seg.

- Vit kunnu millum annað vísa á,
hvussu vandamiklir sonevndir stór
spjaðarar kunnu vera. Í Føroyum
hava vit havt fýra fólk, sum hava
smittað meira enn hundrað onnur.
Og vit hava eisini havt nakrar
hendingar, har nógv fólk hava verið
savnað og eru blivin smittað.

Nógv fólk hava sitið í sóttarhaldi,
tí tey hava verið smittað ella hava
havt tætt samband við ein, sum er
smittaður. Tey hava verið undir
neyvum eftirliti av heilsumyndug
leikum.

- Einki annað land hevur havt
tílíkt eftirlit við teimum, sum hava
sitið í sóttarhaldi. Vit ringdu fleiri
ferðir til øll og spurdu, hvørji sjúku
tekin tey høvdu. Tað gav okkum vit
an um sjúkutekin hjá fólki við mild
ari koronu, sum eingin annar hevur,
sigur Shahin Gaini.

Eingin doyði ella gjørdist álvars
liga sjúkur í Føroyum undir fyrstu
koronabylgjuni.

- Tann fyrsta koronualdan í Før
oyum var øðrvísi enn í flestu lond
um í Europa. Tey allarflestu, ið
vórðu smittað, vóru ung, sum ikki
gjørdust álvarsliga sjúk. Tað eydn
aðist at halda sjúkuni burtur frá
ellisheimunum, sum var høvuðsor
søkin til, at vit sluppu so væl frá tí,
sigur Shahin Gaini.

MUGU LIVA VIÐ
VANDANUM
Hóast Føroyar hava prógvað, at tað
ber til at sleppa av við koronu, so er
Shahin Gaini ikki vísur í, at hendan
strategiin er tann rætta í longdini.

- Eg haldi, tað er tað rætta, vit
hava gjørt, men so leingi vit velja at
ferðast og hava samband við um
heimin, er ógvuliga trupult at
ímynda sær, at vit ikki fáa trupul
leikar av koronu. Tað verður ógvu
liga tungt at halda fram at steðga
smittuni við at testa so nógv, sum
vit gjørdu í vár og aftur í august.

- Vit vóna, at vit skjótt fáa eina
góða vaksinu, so vit kunnu liva sum
vant aftur. Men tað er als ikki vist,
at hon kemur í bræði, og vit kunnu
ikki halda samfelagið afturlatið í
nógv ár. Persónliga haldi eg, at vit
mugu leggja størri dent á at verja
tey, sum ikki tola at fáa sjúkuna, og
annars læra at liva við henni. Tað
má so verða upp til hvønn einstak
an at gera av, um hann ella hon vil
taka tann vanda á seg, sum tað til
dømis kann vera at fara á ein
festival, sigur Shahin Gaini.

Tað er tó ógvuliga umráðandi, at
hildið verður fram at granska
nýggja koronuvirusið.

- Vit vita ikki nóg nógv um sjúk
una enn, og tað er ógvuliga um

ráðandi at halda fram at granska
okkara dátur, so vit fáa meiri vitan
um, hvussu vandamikil sjúkan er.

- Ágóðin við tiltøkum móti kor
onu má vigast upp ímóti teimum
vansum, sum tiltøkini hava við sær.
Fólk kunnu gerast sosialt ella
sálarliga illa fyri av at vera avbyrgd
leingi, og tað kann vera ein ov høg
ur prísur at rinda fyri at sleppa
undan koronu.

- Hinvegin kenna vit ikki lang
tíðar árinini av sjúkuni enn. Hon
verður ikki hildin at vera vanda
mikil fyri børn og ung, men um tað
kortini vísir seg, at fleiri ung til
dømis skulu hava lungnatrans
plantatión um tíggju ár, so er tað
kanska betri ikki at skipa fyri stór
um tiltøkum í nøkur ár, sigur Sha
hin Gaini.

ÓVISSA UM VAKSINU
Heimurin bíðar í ótolni eftir eini
vaksinu, ið kann beina fyri
Covid-19, men Shahin Gaini ávarar
ímóti, at ein vaksina verður trýst
ígjøgnum.

- Tær vaksinur, ið verða royndar
í løtuni, eru dna-vaksinur. Tað er
heilt nýggj tøkni, sum verður brúkt,
og tað er sera umráðandi, at virkn
aður og serliga hjáárin av vaksinuni
verða kannað ógvuliga væl.

- Um ein vaksina verður skundað
ígjøgnum, er vandi fyri, at keðilig
hjáárin fara at vísa seg seinni, og so
kann tað henda, at fólk fara at ræð
ast vaksinuna og ikki vilja hava
hana, sigur hann.

Hann heldur tað vera ivasamt í,
um tað fer at bera til at finna eina
vaksinu, ið verjir leingi móti sjúk
uni.

- Koronuvirus eru ikki eitt nýtt
fyribrigdi, heldur ikki á okkara leið
um. Fleiri sløg av koronuvirusi eru
til, sum bert geva vanligt krím. Tey,
sum verða smittað við hesum virus
um, verða ikki vard móti at verða
smittað aftur í longri tíð. Um imm
unverjan ikki megnar at geva okk
um langtíðar immunitet, er ikki
sannlíkt, at ein vaksina fer at gera
tað heldur, sigur Shahin Gaini.

Shahin Gaini ivast eisini í, um
tað er rætt at vaksinera børn og
ung.

- Um vit skulu vaksinera fólk,
sum eru spillfrísk, móti eini sjúku,
sum tey væl tola, so má tað vera ein
ógvuliga trygg og góð vaksina. Vísir
tað seg seinni, at tey fáa skaða av
vaksinuni, er tað ógvuliga óheppið.
Tí er kanska best, at vit bara
vaksinera tey eldru, sum hava meiri
at vinna, tí tey tola ikki eins væl at
fáa sjúkuna, sigur hann.

Føroyskir granskarar eru væl fyri at granska COVID-19, tí vit hava so nógvar dátur frá testum
og smittusporing, sigur Shahin Gaini, granskari og serlækni í infektiónsmedisini.

Fríggjadagur 23. oktober 2020 · Nr. 746 Sosialurin

Korona lat upp dyr
millum stovnar
Tá koronufarsóttin gjørdi innrás í Føroyum,
vórðu nýggjar dyr latnar upp millum
granskingarstovnar. Granskarar á fleiri
ymiskum stovnum fóru at arbeiða saman um
granskingarverkætlanir um COVID-19. Tað
gjørdi tað møguligt at gagnnýta dátur og
førleikar betri og røkka úrslitum skjótari.

Eftir Dagmar Joensen-Næs

Korona tók heilsumyndugleikar og
heilsustarvsfólk á bóli, tá fyrstu
tilburðirnir vístu seg tíðliga í vár.
Talið á tilburðum øktist við øðilig
ari ferð, og myndugleikar og lækn
ar høvdu úr at gera at lofta teimum
sjúku og finna skipanir, ið skuldu
fyribyrgja, at smittan fór heilt av
kós.

Føroyar valdu eina aðra kós enn
danir at handfara sjúkuna, og tað
vakti áhuga aðrastaðni. Lands
læknin, Lars Fodgaard Møller, var
fleiri ferðir frammi í útlendskum
fjølmiðlum og greiddi frá koronu
støðuni í Føroyum.

- Vit sóu, at danskir granskarar
byrjaðu at hava áhuga fyri føroysk
um dátum. Eg helt tað vera umráð
andi, at vit gagnnýttu føroysku dát
urnar til gransking í Føroyum. Vit
hava betri fortreytir at gera tað, og

samstundis kunnu vit læra nógv av
tí, sigur Shahin Gaini, granskari í
infektiónsmedisini og yvirlækni á
Landssjúkrahúsinum.

TOYMI FRÁ YMSUM
STOVNUM
Hann tók stig til at seta saman eitt
toymi av granskarum frá fleiri ym
iskum granskingarstovnum. Gransk
arar frá Landssjúkrahúsinum,
Deildini fyri Arbeiðs- og Almanna
heilsu, Fróðskaparsetrinum og
Heilsufrøðiligu Starvsstovuni
samdust um at arbeiða saman. Eis
ini Landslæknin og Ílegusavnið
vóru við í samstarvinum.

- Vit settu okkum saman og
gjørdu eina ætlan fyri, hvørjar
granskingarverkætlanir vit skuldu
hava. Øll vóru ikki við í øllum, men
vit vóru grundleggjandi samd um
at samstarva, sigur Shahin Gaini.

Umsóknir vórðu sendar um fígg

ing í Danmark og Føroyum til fleiri
verkætlanir. Tað eydnaðist at fáa
fleiri milliónir krónur at arbeiða við.

- Granskingarbólkar kappast
vanliga eitt sindur um fígging og
úrslit, men í hesum føri vóru øll
samd um at draga somu línu og
leggja aðra gransking til viks eina
tíð. Vit eru ógvuliga fá í Føroyum,
sum granska í infektión, og vit
høvdu ongantíð kunna rokkið so
nógvum úrslitum, um granskarar,
ið vanliga arbeiða við øðrum evn
um, ikki høvdu verið til reiðar at
savna seg um hetta í staðin, sigur
Shahin Gaini.

TVØRFAKLIGT SAMSTARV
Ein teirra, ið legði alt annað til viks,
var Maria Skaalum Petersen, gransk
ari í heilsuvísindum og leiðari á
Deildin fyri Heilsu- og Sjúkrarøkt
arvísindi á Fróðskaparsetrinum.
Hon granskar vanliga í sjúkum sum
demens og parkinson, men sein
astu mánaðirnar hevur hon í staðin
sitið og greinað dátur um andevni
og sjúkueyðkenni hjá koronusjúk
lingum.

- Tað hevur verið ógvuliga stutt
ligt at kunna samstarva tvørfakligt
við einum felags endamáli. Eg siti
og arbeiði við dátum, sum eg havi
staðið fyri at innsavna, men tað er
gott at vita, at onnur eru áhugaði í

tí, sum eg geri, og at kunna sparra
við tey, tá ivamál stinga seg upp,
ella tá greinar verða skrivaðar, sigur
hon.

Hon ivaðist ikki, tá hon varð
spurd, um hon vildi granska í
COVID-19.

- Hetta evnið er viðkomandi fyri
øll, og hetta var nakað, vit máttu
gera, og tað skuldi vera her og nú.
Harumframt gjørdi koronustøðan
eisini, at tað bar illa til hjá mær at
gera tað, sum eg vanliga fáist við.

Umframt at savna og greina dát
ur frá koronusjúklingum hevur
Maria Skaalum Petersen eisini
gjørt ein part av tí fyrireikandi ar
beiðnum fyri granskaratoymið.

- Infektión er ikki mín fremsti
førleiki, men eg havi drúgvar
royndir við at gera epidemiologiska
gransking. Eg havi millum annað
syrgt fyri, at øll loyvir eru fingin til
verkætlanirnar, og havi verið við til
at tryggja fígging til tær, sigur hon.

Shahin Gaini er væl nøgdur við
úrslitini, sum granskingartoymið
hevur rokkið higartil.

- Vit hava sent fýra greinar til
eftirmetingar á høgt virdum vís
indaligum tíðarritum, og ein er
longu útgivin. Allar verkætlanirnar
eru reint føroyskar, har allir rithøv
undarnir eru føroyingar, og tað er
eisini heilt serligt, sigur Shahin
Gaini.

Stuðul til
bráðneyðuga
COVID-19
gransking
Granskingarráðið játtaði í vár serligan
stuðul til granskingarverkætlanir í sam
bandi við COVID-19. Stuðulin kom frá
Granskingargrunninum, Sjúkrakassa
grunninum og fleiri vinnufyritøkum.

HESAR VERKÆTLANIR FINGU STUÐUL
TIL COVID-19 GRANSKING:

Korona í Føroyum - Shahin Gaini
Leikluturin hjá serfrøðingum og myndugleikum - Heini í Skorini
Stuðlandi leiðslu hjá lærarum - Kalpana Vijayavarathan
Ílegur hjá einstaklinginum - Noomi O. Gregersen
Heilsustøðan hjá áttati ára gomlum føroyingum - Eina H. Eliasen
Næmingar í Koronaskúlanum - Katrin av Kák
Kristnilív heima - Jan Jensen
Virusvariantar - Debes H. Christiansen
Staðbundin til netbundin undirvísing - Erla Olsen
Korona dagbøkur - Erika A. Hayfield
Búskaparligar avleiðingar - Unn Laksá
Politisk leiðsla og samskifti - Jens Christian Svabo Justinussen
Sálarheilsan hjá barnakonum - Sanne Storm
Viðmælt sóttarhald - Maria Skaalum Petersen
Sálarheilsan hjá arbeiðstakarum – Annika Helgadóttir Davidsen

VINNUFYRITØKURNAR, SUM HAVA
STUÐLAÐ COVID-19 ÁTAKINUM ERU:

Poul Michelsen samtakið, Bank Nordik, Articon, MEST, LÍV, Tjaldur og
Magn.Granskarar frá ymiskum granskingarstovnum hava samstarvað um

at savna dátur um føroyskar koronusjúklingar.

7Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

Dátuvísindalig gransking á Fróðskaparsetrinum:

Nýggjur frymil gevur
neyvari smittumetingar
Hannes Gislason, professari í KT, hevur ment
ein nýggjan hátt at rokna út reproduktiónstalið
fyri koronusmittu, ið vísir, um smittan veksur
ella minkar. Nýggi útrokningarhátturin
gevur smærri londum og økjum betri
møguleikar at fylgja við smittugongdini.

Eftir Dagmar Joensen-Næs

Reproduktiónstalið (R-talið) fyri
koronu í Føroyum hevur fyri tað
mesta verið yvir 1 í september og
undir 1 í fyrru helvt av oktober, men
nú tykist tað aftur at vera hækk
andi til yvir 1. Tað merkir, at hvør
smittaður smittar í miðal eitt sind
ur meira enn ein annan.

Heilsumyndugleikar í flestu
londum brúka R-talið saman við
smittutalinum fyri 100.000 íbúgvar
sum grundarlag, tá støða skal tak
ast til, um tiltøkini ímóti smittuni
skulu herðast ella linkast. Er R-talið
1, smittar hvør smittaður persónur
í miðal ein annan. Tá er smittan
hvørki vaksandi ella fallandi. Er
talið yvir 1, er smittan vaksandi. Er
tað undir 1, er hon í minking.

Hannes Gislason, professari í
kunningar- og samskiftistøkni á
Fróðskaparsetrinum, roknar javn
an R-talið út fyri Føroyar og onnur
lond í Europa.

- Í fyrstani fekk eg fyrispurning
ar frá tíðindafólki og heilsu
myndugleikum um R-talið, men nú
tykist áhugin ikki at vera eins stór
ur, og eingin myndugleiki hevur
spurt síðani ólavsøku-bylgjuna av
korona. Helst er tað tí, at smittu
tølini hava verið lág síðani tá. Men
sjálvt um tølini eru lág, hevur tað
týdning at halda neyvt eyga bæði
við dagligu smittutilburðunum og
R-talinum, sigur Hannes Gislason.

TANN FYRSTA SMITTAN
Hannes Gislason, sum granskar
innan dátuvísindi, biostatistikk og
bioinformatikk, fekk áhuga fyri at
rokna tað grundleggjandi R-talið
(R0) út, tá koronufarsóttin tók seg
upp í vár.

- Uttanlands varð tá nógv tosað
um R0, sum vísir, hvussu nógv ein
smittaður í miðal smittar onnur,
um hvørki mótstøðuføri, kopping
arevni ella onnur tiltøk eru ímóti
sjúkuni. Sjúkan byrjaði í Kina, og
óvist var, um kinesisku tølini vóru
álítandi. Eg kendi teoriirnar aftan
fyri slíkar útrokningar og setti mær

fyri at rokna R0,tá sjúkan kom til
Europa.

- Grundleggjandi R-talið hevur
mest áhuga í byrjanini av einari far
sóttarbylgju. Síðani er tað tað
effektiva R-talið, ið hevur størstan
týdning. Eg ætlaði ongantíð at
halda fram við hesum útrokning
um, men eg bleiv bitin av tí og fekk
hug eisini at royna at finna tað
effektiva R-talið eftir tann skjóta
eksponentiella vøksturin, sum altíð
er í byrjanini av eini farsótt.

- Nógvar lærubøkur hava fryml
ar fyri tann eksponentiella vøkst
urin, men fáar hava útrokningar
fyri tað, ið hendir, eftir at tann
fyrsti áhaldandi vøksturin steðgar
og verður meira skiftandi, sigur
hann.

ÓÁLÍTANDI FYRI
LÁG SMITTUTØL
Lond brúka fleiri ymiskar hættir at
rokna R-talið út. Tað ger tað torført
at samanbera R-tølini í londunum.

- Tey flestu rokna R-talið eftir,
hvussu nógv eru smittað yvir eina
tíð. Men í fleiri londum eru smittu
tølini ikki nóg álítandi, og tí rokna
nøkur lond eisini við sjúkrahúsinn
leggingum og deyðstølum. Eingir av
hesum útrokningarhættum geva
sama úrslit.

- Flestu útrokningarhættir hava
eisini tann veikleika, at teir verða

meira óálítandi, tá tølini verða smá,
sigur Hannes Gislason.

Tað sæst millum annað í útrokn
ingum hjá viðurkenda bretska
granskingarstovninum London
School of Hygiene and Tropical
Medicine, ið hevur roknað R-talið í
flest øllum londum í heiminum
eftir sama leisti. Í teirra yvirliti sást
til dømis seint í mai, at R-talið í
Íslandi var høgt og vaksandi, hóast
talið av smittutilburðum tá var lágt
og fallandi.

MENT NÝGGJAN FRYMIL
Hannes Gislason hevur nú ment
ein frymil, ið kann brúkast til at
rokna R-talið bæði í stórum og smá
um londum.

- Flestu frymlar, ið verða brúktir,
eru gjørdir í sambandi við aðrar
farsóttir, ið hava verið. Teir eru
hagfrøðisligir og krevja ofta rætti
liga stórt dátugrundarlag. Eg havi
roynt at ment ein einfaldari útrokn
ingarhátt, ið ikki krevur eins nógvar
dátur, sigur Hannes Gislason.

Hann hevur samanborið út
rokningar víð sínum frymli við
millum annað útrokningar hjá
granskarum á London School of
Hygiene and Tropical Medicine fyri
37 lond í Europa.

- Í flestu førum góvu mínar út
rokningar nærum sama úrslit. Í
áleið sjey londum vóru úrslitini ikki
tey somu, og í teimum førum meti
eg, at míni tøl kunna vera neyvari.

- London School of Hygiene and
Tropical Medicine hevur ógvuliga
drúgvar royndir við at rokna út
smittugongdir, og teirra útrokning
arháttur er millum teir bestu. Men

eg meti, at mín háttur er kapping
arførur við teirra og í summum
førum møguliga betri, sigur Hannes
Gislason.

Føroyar vóru ikki við í útrokn
ingunum hjá bretska granskingar
stovninum, tá Hannes menti sín
útrokningarhátt. Hann kundi tí
ikki samanbera sínar útrokningar
fyri Føroyar við tøl hjá teimum.

- Dátunøgdin fyri Føroyar var tá
so lítil, at bretski granskingarstovn
urin gjørdi ikki metingar fyri Før

oyar. Tá eg sjálvur royndi at rokna
talið fyri Føroyar út við teirra am
boðum, gav skipanin úrslit, men eg
fekk samstundis eina ávaring um,
at dátunøgdin var ov lítil.

- Úrslitini samsvaraðu væl, tá
smittutølini vóru høg, men ikki, tá
tey vóru lág. Tað líktist nógv ósam
svarinum, sum eg hevði sæð fyri
Ísland, sigur Hannes Gislason.

BETRI FORSAGNIR
Nýggi útrokningarhátturin hjá
Hannesi Gislason kann fáa stóran
týdning fyri eftirlitið við koronu
smittuni í Føroyum og øðrum smá
um londum, og møguliga eisini í
størri londum, sum vilja kenna
R-talið fyri landslutir, býir ella
bygdir.

- Eftir mínari meting eru fleiri
fyrimunir við mínum útrokningar
hátti. Hann riggar betri, tá dátu
nøgdirnar eru smáar, og tað ber til
at fáa úrslitið skjótari. Av tí at tað
ber til at rokna R-talið út við heilt
lágum smittutølum, nýtast vit ikki
at bíða við at gera nakað fyri at
fyribyrgja smittu, til tað stendur
illa til.

- Tað hevur framvegis týdning at
fylgja væl við smittuni, hóast tølini
eru lág. Hon doyr jú ikki altíð út
fyri tað, um hon minkar, og hon
kann brádliga fara at vaksa aftur,
sigur hann.

Hannes Gislason hevur saman
við granskarum frá Landssjúkra
húsinum, Fróðskaparsetrinum og
Heilsufrøðiligu Starvsstovuni
skrivað eina vísindaliga grein um
útrokningar sínar av grundleggj
andi R-talinum, nýggja útrokning
arháttin av effektiva R-talinum og
forsagnir av smittutilburðum til
eitt altjóða vísindaligt tíðarrit, sum
nú er í ferð við at meta um gransk
ingarúrslitini.

Hannes Gislason setti sær fyrst fyri at rokna út tað grundleggjandi R-talið,
sum vísir, hvussu nógv fólk tann fyrsti koronasjúklingurin smittar í miðal.

Hannes Gislason hevur ment
ein frymil, sum gevur neyvari

útrokningar av effektiva
R-talinum. Útrokningarnar gera

tað lættari at fylgja smittugongdini
og seta hóskandi tiltøk í verk.

A) Dagligir smittutilburðir av koronu í Føroyum
frá 25. august til 16. oktober.

B) Dagliga effektiva R-talið frá 6. september til 14. oktober
(svørt punkt) og tendenslinja (blá), sum javnar sveiggini í

R-talinum fyri betur at meta um yvirskipaðu gongdina yvir longri
tíðarskeið. R-talið er ikki korrigerað fyri innfluttar tilburðir.

Fríggjadagur 23. oktober 2020 · Nr. 748 Sosialurin

Vit kanna okkum sum ør í Føroyum, men
maðurin, sum umheimurin kennir sum harra
Korona í Norðuratlantshavi, hevur ikki
gapað fyri vattpinninum – enn.
– Tað er ikki neyðugt, fyrr enn tað er
neyðugt, sigur Debes Christiansen,
sum nú granskar fyri at gera
smittusporingina neyvari og skjótari.

Eftir Brynhild Thomsen

- Dreymurin er at kunna lata land
slæknanum lisnan arvastrong av
einstøku smitturoyndunum innan
12 tímar.

Debes Christiansen stendur við
talvuna á Heilsufrøðiligu Starvs
stovuni, har hann er deildarleiðari.
Hendan dagin skal hann tó royna
at fáa undirritaðu at skilja, hvat
hann hevur undir sínum gransk
araluppi beint nú.

Hann teknar eitt ættartræ. Frukt
irnar á trænum eru av COVID-19-
virussi.

Debes Christiansen og hansara
granskaratoymi hava sett sær fyri
at lesa arvastreingirnar í koronu
virussi í øllum teimum smittaðu
her á landi fyri at finna frávik. Tí
frávikini siga nakað um, hvaðani
smittan kemur, og hvussu hon hev
ur gingið.

- Um vit innan 12 tímar kunnu
siga við landslæknan, at hendan

smittan er nýkomin ella longu var
her frammanundan, so spita vit
sporingina og gera hana nógv neyv
ari og við minni arbeiðsorku, sigur
hann.

Hann vísir á munin millum tað,
vit í dag hava, og tað, sum vit kunnu
fáa við hesi granskingini.

- Í løtuni verður ein vísindalig
grein hjá Marnar Fríðheim Kristi
ansen um føroyskar smittuketur
javnlíkamett. Hesar smittuketurnar
eru teknaðar út frá samrøðum við
smittað fólk. Vit hava hesar smittu
royndirnar her, og við at lesa arva
streingirnar í teimum, kunnu vit
staðfesta, hvussu neyv ella óneyv
samrøðusporing er, greiðir Debes
Christiansen frá.

KINESISKI GRANSKARIN
Á veg út á Debesartrøð hendan
fríggjamorgunin at gera samrøð
una ringir telefonin. Í horninum er
ein tingkona, sum eg havi spurt um
okkurt.

- Skalt tú tosa við Debes? Hann
bjargaði Føroyum í vár!

Hetta verður fyrsti spurningur,
hugsi eg.

Passar tað, sum tey siga, bjargaði
tú Føroyum í vár?

Hann smílist og suffar, men ress
ast so við.

- Jú, tað passar á tann hátt, at
høvdu vit ikki havt kanningarskip
anina klára, so høvdu vit verið

noydd at sent royndirnar til danska
Serumstovnin, og tað hevði havt
seinkingar og avleiðingar við sær.
Serliga tá vit so fingu nokkso nógva
smittu, sigur hann.

Altjóða miðlar hava skrivað
nógv um Debes Christiansen sein
astu mánaðirnar. Tað er ein góð
søga, at ein veterinerur – hann ar
beiðir jú vanliga við sjúkum í ali
laksi – í pinkulingalandi í Norður

Debes Christiansen hevur sett sær fyri, at hann og hansara granskaratoymi skulu fáa arvastreingirnar lisnar á øllum koronutilburðunum í Føroyum, tí á tann hátt kann
smittusporingin gerast betri. Her stendur hann við talvuna á Heilsufrøðiligu Starvsstovuni og teknar eitt ættartræ við virusfruktum. (Mynd: Brynhild Thomsen)

NEYVARI ELTING AV SMITTUSLÓÐUM

9Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

atlantshavi megnaði at stápla
koronukanningarskipan upp, með
an stór lond stríddust fyri at fáa
tað at rigga.

- Men eg hevði jú gjørt tað fyrr
við alisjúkunum. So hetta var bara
copy/paste, sigur hann lítillátin og
leggur aftrat:

- Eg hevði ikki kunnað gjørt tað
uttan kinesiska granskaran, sum
Nature nú hevur sett á listan yvir
10 teir mest týðandi persónarnar í
ár.

KUNG FU-VIRUSSIÐ
Koronufarsóttin hevur verið eitt
høvuðsevni í amerikanska forseta
valstríðnum, og ákoyringarnar móti
Kina, har fyrsti koronutilburðurin
varð staðfestur, hava verið øgiligar.

Kina hevur verið lagt undir at
bølt oman á upplýsingum um gen
omið í virussinum og harvið

seinkað umheiminum í at seta til
tøk í verk.

- Summi siga, at tað var klárt í
desember, men eg veit ikki, sigur
Debes Christiansen.

Kinesiski granskarin eitur Zhang
Yongzhen. Hann var tann fyrsti,
sum fekk alt SARS-CoV-2-genomið
lisið. Í samrøðu við Time Magazine
vísir hann aftur, at hann skal hava
bølt oman á síni gransking.

3. januar fekk hann eina roynd
frá einum illa lungnasjúkum borg
ara í Wuhan inn á sína kanningar
stovu í Shanghai. Minni enn 40 tím
ar seinni var genomið lisið, og hann
visti beinanvegin, at hetta virussið
ikki var at spæla við. Men ikki fyrr
enn 11. januar, tá starvsfelagi hans
ara úr Sydney, Edward Holmes, pro
fessari, bað um at sleppa at al
mannakunngera tað í opna altjóða
dátugrunnin, virological.org, kundi

umheimurin fara til verka av álv
ara. Hetta tíðarspennið hevur
fingið mong at ákæra Kina fyri
drál.

Men í samrøðuni við Time sigur
Zhang Yongzhen, at hann sama dag,
sum hann hevði genomið, also 5.
januar, sendi tað til U.S. National
Center for Biotechnology Informa

tion (NCBI). Time hevur fingið
váttað hesa upplýsing frá innlating
arlistanum hjá Genbank.

Og tað var júst í Genbank, at
Debes Christiansen fann tað nú so
illa gitna genomið.

- Eg kendi ikki Lars (Fodgaard
Møller, landslækni red.), og tí setti
eg meg í samband við Shahin Gaini
(yvirlækni og kliniskur lektari í
infektiónsmedisini), sum segði, “far
í gongd!”. Hetta var síðst í januar og
um miðjan februar var alt klárt,
sigur Debes Christiansen.

Almennir dátugrunnar við vís
indaligum granskingarúrslitum eru
altavgerandi fyri arbeiðið hjá fólki
sum Debes og Zhan, og sjálvur skal
Debes eisini leggja øll síni úrslit út,
so onnur kunnu brúka tey til fleiri
framstig.

TILBÚGVINGIN
MÁ BØTAST
Debes Christiansen hevur lært
nógv hetta seinasta árið. Eisini um,
hvørjar ábøtur eiga at verða gjørdar
á smittutilbúgvingina í Føroyum.
Hann greiðir frá, at í alivinnuni
hava tey eina standandi tilbúgving
og púra greiðar mannagongdir, so

apparatið kann tendrast skjótt, um
smitta fer at ganga.

- Tað almenna má hava
tilbúgving í Føroyum til kreppu
støður sum hesa, vit hava upplivað
við koronu. Eg veit, at vit ikki
kunnu hava ógvusligan yvirkapas
itet “í friðartíð”, men vit eiga at
hava vælútbúgvið fólk við dagførd
um førleikum og útgerð í almennu
skipanini, sum kann flyta seg
skjótt, tá okkurt hendir.

- Vit kunnu kanska samanbera
við brandstøðina. Tað logar ikki í
heilum, men bilar og fólk verða við
líkahildin. Tí ov seint er, tá eldur er
komin í, sigur Debes Christiansen.

Og landið eigur ikki at dúva
uppá, at tað privata tekur um end
an, heldur hann.

- Tað almenna má sita fyri borð
endan og hava tamarhald á síni til
búgving. Kókar yvir, ja, so kann
man biðja privat um at hjálpa til.
Men hetta eigur undir ongum um
støðum at kommersialiserast.
Brandstøðin er sjálvandi almenn,
eins og landslæknin og landsdjóra
læknin skulu vera tað, sigur hann.

Genomið í virussi broytist, so hvørt tað smittar millum
fólk. Tí eru frávik millum koronuvirus. Og soleiðis ber
til at síggja, hvussu koronuvirussið hevur gingið við at
samanbera genomini, sum eru funnin í smittaðum fólki,
og gera ættartræ, sum vísir, hvussu ymsu variantarnir eru
í ætt hvør við annan.
SARS-CoV-2 hevur umleið 30.000 nukleobasar, og fýra
sløg eru í RNAnum: cytosin, guanin, adenin og uracil. Tí
kann genomið lýsast sum ein sekvensur av C-, G-, A- og
U-um.
Tá samanberingar skulu gerast millum tvær
smitturoyndir, kunnu hesir sekvensir samanberast.
Mangan eru sekvensirnir tó ófullfíggjaðir ella hava ymsa
longd. Tí er ikki nóg mikið at samanbera bókstav fyri
bókstav. Ístaðin verða teldualgoritmur brúktar til at
leggja millumrúm aftrat, soleiðis, at teir bókstavir, sum
mest sannlíkt samsvara, fáa somu staðseting í øllum
sekvensum.
At enda kann eitt ættartræ gerast, sum vísir, hvussu
kannaðu variantarnir eru ættaðir hvør við annan. Vanliga
fært tú teldualgoritmu at finna tað ættartræið, sum mest
sannlíkt er keldan til genetisku frávikini.
Haraftrat ber til at leggja upplýsingar afturat um, hvar
og nær variantarnir í SARS-CoV-2 eru staðfestir, og
upplýsingar um frammanundan kendar smittuslóðir.

TMC

FA
K

TA

Á kanningarstovuni á Debesartrøð ganga maskinurnar kring allan sólarringin. Her verða koronukanningar
av fólki gjørdar, og her verða eisini virusgenomini lisin til granskingina, sum Debes og hansara

granskarafelagar eru í ferð við, og sum fer at vara alt árið út. (Mynd: Brynhild Thomsen)

NEYVARI ELTING AV SMITTUSLÓÐUM

Fríggjadagur 23. oktober 2020 · Nr. 7410 Sosialurin

Koronakreppan noyddi kirkjur og
samkomur at ganga nýggjar leiðir. Flestu
samkomur vóru skjótar at flyta møtir og
guðstænastur út á netið. Átrúnaðarligar
sendingar á netinum vóru væl vitjaðar
av fólki úr ymiskum samkomum, ið
brádliga fingu tíð og rúmd til at gera
sær nýggjar tankar um trúgv.

Eftir Dagmar Joensen-Næs

Jan Jensen hevði í fleiri mánaðir
havt sína dagligu gongd í samkom
uni City Church í Havn, tá koronu
farsóttin skolaði inn yvir landið.
Hann hoyrdi ikki sjálvur til sam
komuna, men hevði hildið til har í
eina tíð, tí hann var í ferð við eina
ph.d.-verkætlan í antropologi á
universitetinum í Cambridge um
trúarsamkomur í Føroyum.

Ph.d.-verkætlanin skuldi serliga
lýsa, hvussu samkomur brúka tøkni
og miðlar í guðstænastum og øðr
um átrúnaðarligum virksemi. Fyri
at fáa so gott innlit í tað sum gjør
ligt, virkaði hann sum partur av
teknikarahópinum í City Church,
sum fyrr kallaðist Evangeliihúsið
og er ein karismatisk samkoma.

Men so kom korona, og tá
broyttist alt frá einum degi til ann
an. Tá løgmaður boðaði frá, at Før
oyar skuldu niður í ferð, stongdu
allar kirkjur og samkomur beinan
vegin.

- Nakrar dagar frammanundan
høvdu vit skipað fyri kvinnustevnu,
sum er størsta tiltakið á árinum hjá
City Church. Landsstýriskvinnan í
almannamálum hevði sett stevn
una, og talarar høvdu verið úr fleiri
londum. So við eitt steðgaði alt
virksemið, og eingin visti, um tað
fór at vara eina viku ella fleiri mán
aðir, sigur Jan Jensen.

Næstan allar samkomur funnu
tó skjótt aðrar vegir at fáa teirra
boðskap út, sum ikki kravdu, at fólk
savnaðust.

- Nakrar samkomur vóru klárar
beinanvegin. Tær høvdu góða
tøkniliga útgerð og fólk, ið vóru von
at framleiða tilfar á netinum. Teirra
millum var City Church, sum hevur
nógv ung fólk, ið duga væl at brúka
talgilda tøkni.

- Tað var rættiliga stórur munur
á, hvussu nógv samkomurnar
gjørdu burturúr. Onkur hevði eina
stutta andakt á netinum. Aðrar,
sum City Church, framleiddu
visuellar sendingar við talum og
lovsangi, sum vardu yvir ein tíma.
Eisini vórðu videorøðir og annað
tilfar lagt út á Facebook, og bíbliu
tímar hildnir á Zoom.

TRÚGVIN FYLTI MEIRA
Jan Jensen legði skjótt til merkis, at
møtini á netinum vóru øðrvísi enn
heima í samkomuni.

- Talurnar snúðu seg ikki longur
um trúgv í sambandi við praktisk
viðurskifti í gerandislívinum. Tær
blivu nógv meira evangeliskar, sum
vit hoyra á útimøtum. Mín uppliv
ing var, at tær vóru meira málrætt
aðar til fólk, ið ikki vóru í samkom
uni, sigur hann.

Tað vísti seg eisini, at tað vóru
ikki bert limirnir í teimum einstøku
samkomunum, ið fylgdu við møt
unum.

- Eg legði merki til, at fleiri, sum
viðmerktu sendingarnar, vóru fólk,
ið vit ikki kendu. Fólk úr øðrum
samkomum fylgdu eisini við møt
unum á netinum. Fólk høvdu nógv
betri tíð, enn tey vóru von, og tey
vóru kanska til møtir hjá trimum

samkomum ein sunnudag í staðin
fyri bert í teirra egnu samkomu.

- Limir í fríkirkjum í Føroyum
hava ofta ógvuliga nógv um at
vera. Tey brúka nógva tíð í
samkomuni, samstundis sum tey
hava arbeiði og familju. Fólk ganga
ikki bert til møti sunnudag, men
hittast fleiri ferðir um vikuna til
bønarmøtir, bíbliuskeið og annað.

- Fleiri søgdu seg kenna ein stór
an lætta, tí tey høvdu betri tíð til
familjuna og at gera ymiskt, sum
annars hevur ligið á láni. Millum

annað at lesa meira í bíbliuni og
biðja, sigur Jan Jensen.

Kanningar í øðrum londum hava
víst, at áhugin fyri átrúnaði var
størri undir koronukreppuni í vár
enn frammanundan.

- Aðrastaðni hevði tað møguliga
samband við, at fólk vóru kenslu
liga í kreppu av koronustøðuni.
Men tað var ikki galdandi í Føroy
um, tí vit vóru ikki eins hart rakt av
koronu.

- Men fólk høvdu betri tíð at
hugsavna seg um andaligar spurn

City Church í miðbýnum í Havn var eins og aðrar samkomur og kirkjur beinanvegin til reiðar at
fara út á netið við kristna boðskapinum, tá korona noyddi tær at lata dyrnar aftur í mars.

Korona
gav rúmd
til tankar
um trúgv

11Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

ingar. Í fleiri samkomum brúka fólk
nógva tíð og orku til sjálvboðið ar
beiði, sum eisini hevur stóran týdn
ing. Men at standa og bryggja kaffi
í ein tíma er ikki neyðturviliga tað
sama sum at møta Guði, sigur Jan
Jensen.

HANDRITIÐ VAR BURTUR
Flestallar siðvenjur og ritualir, sum
kirkjur og samkomur brúktu, máttu
víkja, tá korona rakti landið.

 - Serliga fólkakirkjan hevur
nógv ritualir, sum hava týdning fyri
fólk. Brúdleyp, konfirmatiónir og
jarðarferðir kundu ikki haldast sum
vant. Handritið varð tveitt burtur,
og kirkjur og samkomur máttu
improvisera.

- Eg veit, at prestar hava verið
ógvuliga keddir um ikki at hava
kunna givið fólki tað, tey hava tørv
á, serliga í sambandi við jarðarferðir,
sum fyrstu tíðina bert kundu hald
ast eftir strongum krøvum um frá
støðu og við heilt fáum luttakarum.

- Tað eru rættiliga fastar manna
gongdir fyri jarðarferðir, sum hava
stóran týdning fyri, hvussu tey
nærmastu arbeiða seg ígjøgnum
sorgina. Tað hevur verið ógvuliga
sárt, at bert fá eru sloppin at fylgja,

at eingin hevur kunna tikið í hond
ina á teimum avvarðandi, og at
einki ervi hevur verið.

- Vit kenna ikki allar avleiðingar
nar enn av, at tey avvarðandi ikki
fingu tær vanligu upplivingarnar
av jarðarferðini, tí sorg tekur tíð.
Um 2-3 ár fáa vit at síggja, um tey
avvarðandi klára at innheinta tað á
annan hátt, sum tey ikki fingu við
jarðarferðina, sigur Jan Jensen.

Eisini fríkirkjur hava verið
noyddar at slept fleiri siðvenjum
við millum annað breyðbróting og
at taka í hondina á hvørjum øðrum.

- Tað kann eisini vera ein fyri
munur at noyðast at hugsa um, hví
vit gera, sum vit gera. Fleiri sam
komur eru vorðnar meiri tilvitaðar
um innihald og form. Formar
kunnu broytast, men innihaldið er
tað, ið hevur veruligan týdning.

NÝGGJ ANDLIT
Sum vikurnar og mánaðirnir liðu,
fór longsulin eftir at vera saman tó
at gera seg galdandi. Tað var ikki
nóg mikið longur at vera til guðs
tænastu og møti frammanfyri teld
una.

- Tað eru ógvuliga nógv fólk í
Føroyum, sum eru á møti hvønn

sunnudag. Hjá nógvum føroyingum
eru møtini tann mest týðandi part
urin av sosiala lívinum, sigur Jan
Jensen.

Tá samkomurnar lótu dyrnar
upp aftur eftir koronukreppuna í
vár, vóru nýggj andlit at síggja í sal
unum hjá fleiri samkomum.

- Nøkur høvdu hoyrt til aðrar
samkomur og høvdu fingið hug at
skifta, tá tey sóu møtini hjá øðrum
samkomum á netinum. Men fleiri
vóru eisini, sum ikki høvdu verið
von at ganga á møti ella í kirkju,
men høvdu fingið hug at fara, tí
teimum dámdi væl tað, tey høvdu
sæð á netinum.

Royndirnar við at senda møtir
og guðstænastur á netinum undir
koronukreppuni hava verið so
góðar, at fleiri samkomur hava ætl
anir um at halda fram við tí.

- Tað er ein góður máti at røkka
nýggjum fólkum, tí tað ger tað nógv
lættari hjá fólki at kunna seg við
tað, sum hendir í samkomunum.
Fleiri samkomur royna at gera gátt
ina so lága sum gjørligt fyri nýggj
um limum, og á netinum krevst ikki
meira enn eitt klikk fyri at koma
inn, sigur Jan Jensen.

Jan Jensen arbeiddi við eini ph.d.-verkætlan í antropologi um
trúarlív í Føroyum, tá koronukreppan rakti. Hann fekk stuðul frá

Granskingarráðnum til at kanna, hvussu kirkjur og samkomur
í Føroyum tillagaðu seg í sambandi við koronufarsóttina.

Nú ber til at fylgja Vísindavøkuni
beinleiðis frá telefonini,
teldlinum og telduni. Vit hava
gjørt eina netapp, har vit hava
savnað alt um Vísindavøkuna.

Her kanst tú síggja skránna
fyri komandi Vísindavøkuna, tú
kanst melda til ymsu framløg­
urnar, síggja tíðindi og leita í

savninum av tilfari frá undan­
farnu árunum. Alt er ikki komið í
savnið enn, men tað kemur.

Tá Vísindavøkan er í gongd
fríggjadagin 6. november, fert tú
at kunna fylgja øllum framløgum
á beinleiðis stroyming. Nýtt tilfar
verður eisini lagt út tá, millum
annað nakrir stuttfilmar og

filmar, sum koma inn til
kappingina fyri skúlanæmingar.

Far á vísindavøka.fo við tele­
fonini og set eitt bókamerki á, so
hevur tú altíð síðuna tøka.

Adressur:
vísindavøka.fo
visindavoka.fo
researchersnight.fo

Vísindavøkan á telefonini

Fríggjadagur 23. oktober 2020 · Nr. 7412 Sosialurin

Gullpakkin við keypi av nýggjum bili

Tá tú keypir nýggjan bil frá Auto
Service, fylgir Gullpakkin við, sum
ger at tú sleppur undan at hugsa um
útreiðslur til viðlíkahald og eftirlit av
bilinum næstu trý árini.

 Heðin Weihe,
verkstaðsleiðari

Visti tú av, at tú eigur, sambært framleiðaranum av
bilinum, í minsta lagi einaferð um árið til eftirlit við
bilinum fyri at varveita garantiið ?

Somuleiðis mást tú skifta olju í mun til, hvussu nógv tú
koyrir, perur fara, sprinklaraveska skal fyllast á so hvørt,
og so alt annað, so sum bremsur, útstoyt og stoytdoy-
varar kunnu fara.

Alt hetta kann gerast til heilt fitt av peningi. Men við
Gullpakkanum, sum fylgir við, fært tú alt hetta fyri einki..!
Ja, í veruleikanum fært tú ein mekanikara við eykalutum
í 3 ár ella til tú hevur koyrt 90.000 km, við í prísinum, tá
tú keypir nýggjan bil frá okkum.

Vælkomin til eitt gott bilakeyp.

Undir Krákugjógv 19 - Postboks 3168 - 100 Tórshavn - Tel 34 54 00 - as@autoserice.fo

Í Gullpakkanum fært tú:

• Eftirliti og viðlíkahald av
 bilinum og harafturat allar
 neyðugar umvælingar

• Arbeiðsløn, eykalutir sum
 t.d. perur, viskarabløð og
 neyðugar veskur og
 viðlíkahalds- og
 umvælingararbeiði.

• Tað vil siga:
 Ongar viðlíkahalds-
 útreiðslur komandi
 trý árini!

 Sí treytir á www.autoservice.fo

Við Gullpakkanum
vinnur tú hvørja ferð

13Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

Mítt frælsi – kosta
hvat, tað kosta vil

Frælsi. Rætturin til frælsi. Mín rættur til
frælsi. Hetta hugtak og hesar framsagnir
ferðast støðugt við politisku vindunum í
einum fólkaræði – og við góðari orsøk

Eftir Sigri M. Gaïni, ph.d.-lesandi í
politiskari filosofi á Fróðskaparsetri
Føroya og Roskilde Universitet

Frælsið er sjálv grundsúlan undir
fólkaræðinum. Fyrst politiska frælsið,
síðani persónliga frælsið. Ein hug
sjón, sum í roynd og veru bert kann
røkkast við at fremja javnstøðu
ímillum borgarar. Tekur tú javn
støðuna burtur, hvørvur frælsið hjá
tí borgaranum, ið er fyri vanbýt
inum í somu stund, sum javnstøðan
verður skerd. Og fólkaræðið snýr
seg jú um, sum hugtakið sjálvt
avdúkar, alt fólkið; allar borgarar –
og harvið frælsið hjá øllum borgar
um.

Vit hava sæð – og síggja í verandi
løtu – borgarar í ymiskum londum
ganga mótmælisgongur til tess at
mótmæla krøvum og tilmælum,
sum myndugleikarnir hava sett við
tí endamáli at minka um koronu
smittuna. Mótmælisfólkini krevja
sín persónliga rætt til frælsi, sum
eftir teirra tykki í stuttum merkir at
sleppa at liva, sum teimum lystir –
uttan serstøk atlit til onnur, eitt nú
borgarar, ið eru serliga útsettir,
verða teir smittaðir av koronu.

DEMOKRATISK
ANALFABETISMA
Tað er ein misskiljing – ein rong
niðurstøða – at samanbera skilagóð
krøv frá myndugleikum okkara (til
tess at forða fyri smittu) við kúg
andi atburðin hjá einaveldum.

Tó er tað júst hetta, sum mangir
vesturlendskir borgarar í løtuni
gera. Teir kenna seg kúgaðar og
hóttar av umboðandi politikarum
sínum orsakað av koronu-krøvun
um, ið verða sett hvørjum einstøk
um borgara. Talan er um borgarar
úr m.a. Týsklandi, Fraklandi, Dan
mark og USA.

Rørslurnar, ið mótmæla koronu-
tilmælum og -krøvum við teirri
grundgeving, at tey hava rætt til
persónligt frælsi, vitna um eina
“demokratiska analfabetismu”; tey
kenna sín rætt til persónligt frælsi,
men eru í aðrar mátar fákunnug, tá
ið umræður fólkaræðishugsanina.
Hetta fær tey at síggja heimin
svart/hvítan, uttan fjølbroytni, og
soleiðis sæð minna tey um aðrar
víðgongdar bólkar, ið halda seg

hava “sannleikan” á sínari síðu. Hes
in hugburður kann í ringasta føri
vera vandamikil.

Frælsi og javnstøða – og
mildleiki

Vit eru ikki øll líka; langt ífrá. Vit
hava ymiskar dygdir, ymiskar egin
leikar og ymiskar fortreytir, men
eitt liberalt fólkaræði má sambært
grundreglu byggja á politiskt og
persónligt frælsi fyri allar borgarar
– og til at røkka hesum máli má
javnstøðan áhaldandi vigast ímóti
frælsinum.

Tað allarfyrsta fólkaræðið, sum
vit vita um, setti politikarin Kleist
henes á stovn í Grikkalandi ár 507
f.Kr. Hetta var ein stýriskipan, ið
setti tvey virði hægst, og ja, hesi
vóru frælsi og javnstøða.

Á einum triðja plássi í grikska
fólkaræðinum kom virðið mildleiki.
Eitt virði, sum vit mugu ásanna
langt síðani er farið í gloymibókina.
Onkur flennur kanska kaldliga at
hesum og hugsar, at eitt tílíkt virði
ikki hoyrir heima í einari politiskari
skipan; at mildleiki er nakað, sum
menniskju kunnu vísa hvør øðrum
í persónligum sambondum – men
at tað er púra óhóskandi í politisk
um kjaki.

Í upplýsingartíðini síggja vit
hetta triðja virðið endurspeglað í
franska hugtakinum “fraternité”
ella á føroyskum “brøðralag”: eitt

hugtak, sum tíverri eisini má sigast
at vera vorðið meira ella minni
sáldað frá og burturgloymt. Vit
minnast tað fyrsta: “liberté” (frælsi),
og so dánt tað næsta: “égalité”
(javnstøða).

Spurningurin er, um tað fyrsta í
roynd og veru er tað einasta, sum
stendur livandi eftir í huganum?
Og um tað hevur gingist so illa í
hond, at okkara ímyndan av fólka
ræðinum sum frá er liðið, er tódnað
til bert at fevna um okkara
persónliga rætt til frælsi – uttan
atlit til frælsið hjá samborgarum
okkara?

EGOISMA OG FÓLKARÆÐI
Koronu-kreppan hevur í øllum før
um týðiliga víst okkum dømi um
eina tílíka áskoðan og eitt tílíkt rák.
Tá ið borgarar rópa um “sín” demo

kratiska rætt til frælsi, kosta hvat,
tað kosta vil, er boðskapurin klárur:
fólkaræðið er vorðið ein avlagað
mynd, grundað á egoismu.

Tíbetur umboða nevndu rørslur
nar ikki meirilutan í okkara sam
feløgum, langt ífrá, men rákið sær
tó út til at vera vaksandi og tí hevði
verið skilagott at hugsa um loysnir
hesum viðvíkjandi, m.a. við meiri
upplýsing um fólkaræðið og tess
bygnað, eitt nú í skúlunum.

Ein hin kendasti stjórnmála
frøðingurin í heimssøguni, Charles
de Montesquieu (1689-1755), kann so
hóskandi fáa seinasta orðið í hesum
sambandi:

 “L´amour de la Démocratie est
celui de l´égalité” ella á føroyskum:

“Kærleiki til fólkaræðið er kær
leiki til javnstøðu”.

Mótmælisgongur hava verið og eru kring heimin ímóti myndugleikatiltøkum at forða koronusmittu. Onkur hevur samanborið við
rørsluna Anti-Mask League of San Francisco, sum stríddist ímóti almenna maskukravinum, tá “spanska sjúka” gekk í 1918. Her eru

tað mótmælisfólk í Queen´s Park í Toronto í Kanada, sum krevja, at koronutiltøkini verða sett úr gildi. (Mynd: wikimedia)

Fríggjadagur 23. oktober 2020 · Nr. 7414 Sosialurin

UMLEIÐ 150 FØROYINGAR DOYÐU AV MESLINGUM Í 1846:

Snikkarin smittaði
næstan øll í Føroyum
Meslingafarsóttin í Føroyum í 1846 legði
nærum alt samfelagið lamið. Sjúkan
spjaddi seg frá einum manni, sum kom
úr Danmark, til 6000 av teimum 7800,
sum búðu í Føroyum tá. Bestu ráðini móti
umfarsóttini vóru tá sum nú avbyrging
av teimum sjúku, men kortini sluppu
bert fá undan at verða smittað.

Eftir Dagmar Joensen-Næs

Tað var neyð og vesaldómur, sum
møtti teimum báðum ungu donsku
læknunum Peter Panum og August
Manicus, tá teir í juni 1846 settu fót
á land í Føroyum. Teir vóru sendir
til landið av donskum heilsu
myndugleikum, sum høvdu frætt
um, at ein hervilig meslingafarsótt
gjørdi um seg í fjarskotnu oyggjun
um í danska ríkinum.

Meslingafarsóttin kom til Før
oya við einum snikkara úr Kvívík,
sum hevði verið í Keypmannahavn.
Ferðasambandið millum bygdir og
oyggjar tá kann ikki samanberast
við tætta sambandið í dag, men
sjúkan spjaddi seg kortini við skjót
ari ferð til nærum alt landið. Tá hon
hasaði av í oktober, høvdu 6000 av

teimum 7800, sum búðu í Føroyum,
havt sjúkuna. 150 vóru deyð. Bert
1600 høvdu ikki verið smittað.

Meslingafarsóttin í 1846 minti á
nógvan hátt um koronufarsóttina,
sum herjar í Føroyum í dag.

Flestallir føroyingar vóru verju
leysir móti meslingunum, sum ikki
høvdu verið í Føroyum síðani 1781.
Eingin viðgerð og einki koppingar
evni var ímóti sjúkuni. Einastu ráð
ini, ið fólk vistu sær, var at skýggja
tey sjúku. Tað gjørdu tey í so stóran
mun, at tey sjúku ikki fingu ta
hjálp, tey høvdu tørv á.

SLÓÐBRÓTANDI
EYGLEIÐINGAR
Teir báðir ungu donsku læknarnir
vóru sera ágrýtnir. Teir býttu landið
millum sín. Panum skuldi vitja

norðara partin og Manicus sunnara
partinum av landinum. Teir ferð
aðust millum bygdir og góvu fólki
ráð um, hvussu tey skuldu verja seg
móti sjúkuni.

Samstundis eygleiddu teir, hvussu
sjúkan smittaði og spjaddi seg og
skrivaðu frágreiðingar til donsku
heilsumyndugleikarnar um støð
una í Føroyum.

Panum varð seinni heimskendur
fyri læknaligu eygleiðingarnar í
Føroyum, sum gjørdust slóðbrót
andi fyri bæði meslingafarsóttir og
aðrar umfarssjúkur.

Hann kom millum annað eftir, at
tað ganga 14 dagar, frá fólk verða
smittað, til tey verða sjúk. Hann
helt seg eisini kunna ávísa, at mes
lingar smitta, tá ið fyrstu sjúkueyð
kennini vísa seg.

Hann legði eisini merki til, at
eldri fólk, sum høvdu havt mesling
ar í 1781, ikki fingu teir aftur. Tey
vóru eftir øllum at døma immun
fyri sjúkuni.

Panum kortlegði smittuspjað
ingina og vísti á, hvussu smittan
spjaddi seg frá fyrsta sjúklinginum
í Havn til nærum allar oyggjar og
bygdir í Føroyum.

FRÁSTØÐA OG REINFØRI
Føroyingar vistu frá øðrum umfars
sóttum, at tey sjúku smittaðu.
Bestu ráðini móti at gerast sjúkur
vóru tí at skýggja tey sjúku.

Støðan var serliga ring í Suður
oynni, sum Manicus skuldi taka
sær av. Hann ávaraði fólk ímóti all
ari óneyðugari samveru og heitti á
tey frísku um ikki at fara í kirkju.

Skúlarnir vóru stongdir, og
Manicus bað fólk um ikki at halda
brúdleyp, fyrrenn heilsustøðan
aftur loyvdi tí. Hann hótti við at
seta bann móti øllum veitslum, um
fólk ikki aktaðu.

Teir báðir donsku læknarnir
hildu lítið um reinførið hjá føroy
ingum. Teir royndu at fáa fólk til
millum annað at skifta hoyggið í
sengrunum og vaska seingjarklæðir
fyri at fyribyrgja smittu.

Atfinningarnar um vantandi
reinføri vóru ikki væl móttiknar av
øllum, men ráðini um at halda frá
støðu vórðu fylgd í so stóran mun,
at tað elvdi til neyð nógva staðni.

Fólk ræddust so illa meslingarn
ar, at hús og heilar bygdir vórðu av
byrgd, so eingin var at vera um tey
sjúku og geva teimum mat og
annað, tey høvdu tørv á.

Nógva staðni var neyðin so stór,

at samfelagshjólini steðgaðu. Far
sóttin rakti landið í hægstu fram
leiðslutíð frá vári út í heystið. Nógv
vóru sjúk, og tey frísku tordu ikki
út. Neytini vórðu ikki mjólkað,
seyðurin ikki royttur, bøurin ikki
sligin, og farið varð ikki eftir fugli.
Vandi var fyri, at fólk fóru at líða
hungur, tá veturin nærkaðist.

Samstundis sum Manicus ávar
aði um smittu, mátti hann eisini
royna at sissa fólk, so tey tordu at
fara til handils og til útróðrar.
Hann royndi eisini at fáa nøkur
teirra, ið høvdu havt meslingar, til
at hjálpa teimum sjúku og geva
teimum mat.

SAMFELAGSLIG ATLIT
Myndugleikar í Føroyum í 1846
máttu eins og í dag viga ymisk atlit
upp ímóti hvørjum øðrum. Bæði
heilsulig og samfelagslig atlit
máttu takast, tá tiltøk skuldu setast
í verk móti sjúkuni.

Størsti smittuvandin var, tá
nógv fólk savnaðust, og tá ferðast

varð ímillum bygdir. Fólk savnaðust
serliga í kirkjunum og ferðaðust til
Havnar og nakrar størri bygdir, ið
høvdu handil.

Í samskifti millum landslæknan
og amtmannin sæst, at teir um
hugsaðu at avbyrgja ávís hús í
Havn og at kvetta sambandið mill
um Havnina og bygdirnar. Teir
samdust tó um ikki at seta tílík til
tøk í verk, tí tað fór at økja um óttan
millum fólk og fáa ov stórar avleið
ingar fyri handilsviðurskiftini.

Eisini hildu myndugleikarnar
tað hava stóran týdning, at fólk
sluppu í kirkju, og vildu ikki stongja
kirkjurnar.

Spurningurin um tilmæli ella
forboð var eisini frammi í 1846. Í
samskiftinum millum myndugleik
arnar sæst, at tað var ivasamt,
hvørjar heimildir teir høvdu at seta
forboð í verk.

Vánaliga støðan nógva staðni
gjørdi eisini, at neyðugt var við
hjálparpakkum. Manicus bað um
hjálp úr Fátækrakassanum til tær

Tjóðskjalasavnið hevur nógv tilfar um meslingafarsóttina í 1846. Guðrið
Poulsen, savnshjálpari á Tjóðskjalasavninum, hevur leitað í kirkjubókum,
læknafrágreiðingum og brævaskifti eftir upplýsingum um meslingarnar.

- Hetta hevur verið sera spennandi at arbeitt við, tí tað er sjáldsamt, at
vit hava so nógvar keldur til hendingar í føroyskari søgu, sigur hon.

Meslingafarsóttin í 1846 er áhugeverd hjá søgufrøðingum,
tí hon er ógvuliga væl skjalprógvað, sigur Sámal Tróndur

F. Johansen, stjóri á Tjóðskjalasavninum.
- Vit hava eina rúgvu av samskifti millum myndugleikar, og vit
hava heilar tríggjar nágreiniligar læknafrágreiðingar, sum vit

kunnu samanbera og gera niðurstøður burturúr, sigur hann.

15Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

harðast raktu bygdirnar í Suður
oynni. Tey neyðstøddu fingu havra
grýn og eitt sindur av peningi, og
Manicus býtti eisini sjálvur út saft
og frukt til fólk.

SMITTAN DOYÐI ÚT
Hóast øll góð ráð og tiltøk um frá
støðu og reinføri, eydnaðist tað bert
í einstøkum oyggjum og bygdum at
avmarka smittuna ella halda henni
heilt burtur. Tá sjúkan hasaði av,
høvdu næstan øll fólk í Føroyum
verið smittað við meslingum. Bert
1600 av tilsamans 7800 føroyingum
sluppu undan at verða smittað.

Seinasti sjúklingur, sum er skrá
settur at vera deyður av meslingum,
doyði 1. oktober. Tá vóru sambært
kirkjubókunum 121 fólk deyð av
sjúkuni í Føroyum. Fleiri doyðu eis
ini av fylgisjúkum av meslingum.
Landslæknin metti, at tilsamans
høvdu meslingarnir tikið lívið av
umleið 150 fólkum hetta árið.

Panum og Manicus fóru úr Før
oyum aftur í november 1846.

Meslingafarsóttir vóru aftur í
Føroyum fleiri ferðir, men gjørdu
ongantíð aftur eins nógv um seg
sum í 1846.

Í 1963 funnu granskarar fram til
eitt koppingarevni móti mesling
um. Flestu børn verða nú koppsett
móti sjúkuni, sum nú nærum er
ókend á okkara leiðum.

Føroyska samfelagið er nógv
broytt, síðani meslingarnir herjaðu
í 1846. Men tiltøkini móti heimsum
fatandi koronufarsóttini eru í
høvuðsheitum enn tey somu, sum
vórðu brúkt móti meslingum fyri
meira enn hálvtannað hundrað ár
um síðani.

Gomlu ráðini um avbyrging av
smittu og reinføri hava riggað so
væl, at bert fá higartil eru smittað
av koronu í Føroyum. Afturfyri eru
eisini bert fá vard ímóti sjúkuni.

Meðan vit bíða eftir koppingar
evninum, hava vit framvegis bert
gomlu ráðini frá Panum og Manicus
at halda okkum til.

Folks Frygt for den smitsomme Sygdom var i Begyndelsen saa stor, at

de Fleste holdt saa stærk over at isolere sig, at det faldt vanskeligt at

faae Folk til at pleie de Syge. Da Sygdomen desuagtet snart blev saa

almindelig i Thorshavn, blev itide sørget paa Fattigkassens Regning

saavidt muligt at forskaffe de Syge nødvendig Pleje, ved saaledes op

til forskjellige Tider om dagen at lade uddele varm Havresuppe og ved

at forsyne de Trængende med Brød, Gryn, Korn, Tørv etc.

(Brot úr Medicinalberetning 1846

frá Carl Regenburg, landslækna í Føroyum)

Meslingafarsóttin
í Føroyum 1846

29. MARS - Christen Severin Holm, snikkari úr Kvívík, kemur til Føroya
við skonnartini Havfruen. Hann hevur fepur og verður kannaður av
lækna, sum heldur tað vera giktfepur. Seinni verður staðfest, at hann
hevur meslingar.

2. MAI - Meslingafarsóttin krevur sítt fyrsta offur. Inger Marie Dam av
Oyrareingjum doyr av meslingum, 74 ára gomul.

4. MAI - Landslæknin, Carl Regenburg, skrivar til amtmannin, at
meslingarnir nú eru komnir til Velbastaðar og Nólsoyar.

28. MAI – Amtmaðurin, Christian Pløyen, skrivar til danskar
myndugleikar um meslingarnar í Føroyum. Sjúkan hevur breitt seg, tí
fólk fara til Havnar at keypa, og konfirmatión hevur verið í Havn.

1. JUNI - Sýslumaðurin í Vágum skrivar til amtmannin, at meslingarnir
hava spjatt seg til Vágar. Hann metir tað vera ráðiligt at stongja
kirkjurnar í Sørvági og Sandavági fyri at forða fyri, at sjúkan breiðir
seg meira.

10. JUNI - Sýslumenninir í Sandoynni og Suðuroynni skriva til
amtmannin, at meslingarnir eru komnir til Skálavíkar, Hvalbiar,
Trongisvágs og Tvøroyrar.

30. JUNI - Ungu donsku læknarnir A.H. Manicus og P.L Panum
koma til Føroya. Danskir heilsumyndugleikar hava sent teir at basa
meslingafarsóttini.

11. JULI - Manicus sendir amtmanninum støðulýsing fyri Suðuroynna.
Higartil eru 11 fólk deyð. Nærum øll gerandisframleiðsla er
steðgað upp. Hann heitir á Færø Amts Fattigkasse um at veita fólki
fátækrahjálp.

25. JULI - Manicus hevur verið á rundferð í Suðuroynni og skrivar til
amtmannin, at sjúkan nú er í afturgongd.

1. OKTOBER - Søren Joensen úr Kunoy doyr av meslingum, 74 ára
gamal. Hann er tann seinasti, sum er skrásettur sum deyður av sjúkuni.

Panum kortlegði meslingasmittuna í Føroyum í 1846. Hon byrjaði í Havn mitt í apríl og spjaddi
seg síðani til bygdirnar í Suðurstreymi og nærmastu bygdirnar í Eysturoynni. haðani til flestallar

oyggjar og bygdir í Føroyum. Panum teknaði smittuvegirnar og dagfesti fyrsta tilburðin í hvørjari
bygd. Farsóttin byrjaði í Havn mitt í apríl. Hon spjaddi seg fyrst til bygdirnar í Suðurstreymi og

nærmastu bygdirnar í Eysturoynni og síðani til restina av landinum. Bert nakrar fáar oyggjar
og bygdir verða spardar. Eingin smitta kemur til Kalsoynna, Mykines og Skúvoy.

21 gentur og 10 dreingir vórðu konfirmerað í Havnar kirkju tann 19. apríl 1846. Konfirmatiónin
gjørdist ein stór smittuspjaðihending, ið gjørdi, at sjúkan spjaddi seg til nógv hús.

Frá mai til oktober 1846 eru 121 fólk skrásett sum deyð av meslingum í kirkjubókunum. Men fleiri
doyðu eisini av fylgisjúkum av meslingum. Landslæknin, Carl Regenburg, metti, at meslingarnir

tóku lívið av tilsamans 150 føroyingum í 1846. Tað var tað sama sum 2,5% av fólkinum.

Fríggjadagur 23. oktober 2020 · Nr. 7416 Sosialurin

NÚ KANST TÚ FÁA EIN
LANGAN OG AUTOMATISKAN…
SERTILBOÐ UPP Á EIN NÝGGJAN TOYOTA VØRUVOGN

www.reyniservice.fo
AVMARKAÐ NØGD!

• Automatisk gir
• Oljufýring
• Parkeringssensor

• Bakkikamera
• SmartCargo
og mangt annað...

Ein TOYOTA PROACE Comfort
Master er fullur við útgerð, so sum:

Sí meiri á reyniservice.fo

PRÍSUR:
279.850,-
v/MVG

KOM FRAMVIÐ OG FÁ EIN ROYNDARTÚR

tel. 35 30 40 ∙ reyniservice.fo

Gr
af

ix
 5

04
25

1

17Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

Vísindavøka á ferð í oktober og november
Í ár fer Vísindavøka á ferð kring
landið í tíðarskeiðinum 26. oktober
til 4. november Talan verður um
fýra tiltøk, í Runavík, í Hovi, í Klaks
vík og í Sørvági, sum eru skipað
eftir sama leisti.

Á hvørjum tiltaki verða tríggjar
framløgur, 20-25 minuttir hvør, við
granskarum frá ymsum stovnun
um. Høvi verður at seta spurningar
og kaffi verður at fáa.

Hvør framløga verður bert hild
in eina ferð, so møguleiki er at fara
til fýra ymisk tiltøk.

Tiltøkini verða skipað sambært
almennu koronutilmælunum og
aktuellu støðuni.

Framløgur í Kongshøll
og á netinum
Størsta almenna granskingartil
takið í Føroyum, Vísindavøkan,
verður í Kongshøll 6. november. Hó
ast koronuavmarkingar, er skráin á
tremur við feskari føroyskari
gransking, sum skal miðlast, so øll
skilja.

Hetta er dagurin, har granskarar
á vanliga máli - og stutt! - leggja
fram sína gransking, so øll kunnu
vera við.

Byrjað verður snimma á morgni
klokkan 8:00, og so koma fesku
framløgurnar sum perlur á ketu
heilt fram til klokkan 15:00 seinna
partin. Høvuðsevnið í ár er korona,
men eisini onnur evni verða við
gjørd.

Tiltakið er alment og ókeypis, tó
krevst tilmelding til einstøku fram
løgurnar. Sí skránna á baksíðuni.
Plássið er avmarkað orsakað av

koronustøðuni. Latið verður upp
fyri tilmeldingum á vísindavøka.fo
tann 23. oktober.

Stroymt verður eisini beinleiðis
frá framløgunum, leinki til fram
løgurnar verður lýst á vísindavøka.
fo og á Facebook.

Kringvarp Føroya tekur fram
løgurnar upp og fer at senda tær
seinni í vetur og í vár.

Mynd: Annika Sølvará

Í fjør var Kongshøll á tremur við fólki til framløgurnar. Orsakað av koronutilmælunum sleppa í
mesta lagi 100 fólk inn í senn í ár. Í staðin fer at bera til at fylgja við á beinleiðis stroyming.

Stuttfilmar
um gransking
Á Vísindavøku fara vit at al
mannakunngera nakrar stutt
filmar um gransking í Føroyum.
Ein filmur verður um, hvussu ein
koronukanning verður gjørd frá
byrjan til enda. Ein verður við
eini stuttari lýsing av gransk
ingarstovnunum í Føroyum. Og
ein verður um plástdálking í

havhestamagum.
Hetta gera vit ístaðin fyri tey

tiltøkini, sum vit plaga at hava á
svalanum í Sjóvinnuhúsinum og
uttanfyri, men sum tíverri ikki
kunnu haldast í ár orsakað av
koronuavmarkingum. Vit vóna
at kunna hava tiltøk aftur í 2021.

Í ár ber ikki til at hava tiltøk á svalanum ella uttanfyri.

Tað ætla vit at hava aftur komandi ár.

Fríggjadagur 23. oktober 2020 · Nr. 7418 Sosialurin

– á ferð 2020

Mánakvøldið 26.10. kl. 19:00
Bókasavnið við Løkin

Kann kræklingur minka um dálking,
sum stavar frá alingini?
Gunnvør á Norði, Fiskaaling

Hví er tað so heitt í Føroyum?
Bogi Hansen, Havstovan

Jarðvísindalig miðling og korona
Lis Mortensen, Jarðfeingi

Mikukvøldið 28. 10. kl. 19:00
Miðnám í Suðuroy

Botndjórakanningar á føroysku firðunum
– Eitt føroyskt sammetingargrundarlag
Heidi Mortensen, Fiskaaling

Politisk leiðsla og samskifti í undantaksstøðu:
Hvussu loftaðu Føroyar koronakreppuni.
Rógvi Olavson, Søgu- og samfelagsdeildin,
Fróðskaparsetrið

Brislingur undir Føroyum – lívfrøði og útbreiðsla
Eydna í Homrum, Havstovan

Vísindavøkan 2020 verður í
Sjóvinnuhúsinum 6. november

Framløgur og miðlafagnaður á skránni.

Skrá og tilmelding á vísindavøka.fo

Framløgurnar verða eisini stroymdar
beinleiðis.

Mikukvøldið 4.11. kl. 19:00
Sørvágs Bókasavn

Tang frá gróvkorni til borðiskin –
vøkstur, innihald og matvørutrygd
Agnes Mols Mortensen, Fiskaaling

Læran av og í koronuskúlanum
Erla Olsen, Námsvísindadeildin

Føroyskt økið er 99,5% hav og verri
kortlagt enn Mánin
Bartal Højgaard, Jarðfeingi

Mánakvøldið 2.11. kl. 19:00
Klaksvíkar Bókasavn

Hvussu kunnu DNA-leivdir í sjógvi brúkast
til at kanna fiskastovnar?
Ian Salter, Havstovan

Atburður hjá laksi á harðbalnum økjum
Ása Johannesen, Fiskaaling

Ávirkanin av Covid-19 á fiski-og alivinna
og avleiðingar fyri føroyska búskapin
Zvonko Mrdalo & Unn Laksá
Søgu- og samfelagsdeildin og Sjókovin

19Fríggjadagur 23. oktober 2020 · Nr. 74 Sosialurin

FILMSKAPPING:

Vís okkum tín gerandisdag
í koronutíðini
Gongur tú í 7.-10. flokki? So kanst
tú vera við í filmskapping, sum
Granskingarráðið skipar fyri í
sambandi við Vísindavøkuna.

Korona hevur broytt lívið hjá
okkum øllum í 2020. Hetta ávirk­
ar eisini ársins Vísindavøku, sum
ikki kann hava tiltøk fyri ung,
eins og undanfarin ár. Í staðin
hava vit gjørt eina Vísinda­
vøkuapp, har vit fara at hava
ymiskt tilfar fyri stór og smá.
Her halda vit at nýggir filmar um
ung til ung høvdu verið góðir.

Vit vilja tí við hesum bjóða
skúlaungdómum at vísa okkum
sín gerandisdag í koronutíðini.

UM KAPPINGINA
LUTTAKARAR: Tú skalt vera
næmingur í 7.-10. flokki.

EVNI: Gerandisdagurin hjá
ungum í koronutíðini

LONGD: 3 minuttir.

KRØV: Tak upp og klipp við
fartelefon. Tú skalt loyva
okkum at leggja filmin út í
appina. Filmar tú fólk, mugu
tey senda váttan fyri, at tað er í
lagi, at tey eru við. Vit tilskila
okkum rætt til ikki at
almannakunngera filmin, um
hann verður mettur at vera
óhóskandi á onkran hátt.

GÓÐ RÁÐ: Tað er altíð eitt gott
hugskot at filma við telefonini
liggjandi, altso horisontalt, so
myndin er breiðari enn hon er

høg. Far ikki ov langt burtur frá
mikrofonini, um tú vilt hava
talu á. Ansa eftir, at tú hevur
nóg mikið av plássi á telefonini
til at kunna filma. Til ber at
nýta appina FilmoraGo til at
klippa við. Um tú nýtir iPhone
ber eisini til at nýta I-Movie.

FREIST: Sunnudagin 1.
november áðrenn midnátt. Send
okkum filmin við Dropbox ella
WeTransfer.

Ein dómsnevnd við fólki frá
Filmshúsinum og Granskingar­
ráðnum velur vinnaran.

VINNINGURIN ER
KR. 5.000.

Vinnarin og innkomnu filmarnir
verða almannakunngjørdir á
Vísindavøka.fo

MIÐLAHEIÐURSLØN

Vísindavøkan 2020 endar við til­
taki, sum fagnar góðari miðling
av gransking.

Tað krevur góð evni at miðla
gransking til fólk flest. Ymsu
granskingarøkini hava nógv og
serlig fakorð. Vísindaligar frá­
greiðingar verða oftast skrivaðar
til samstarvsfelagar, sum kenna
økið og ymsu fakorðini. Í almenn­
ari miðling skulu hesi fakorðini
og økið lýsast í heilt øðrum máli.
Ofta skal hetta eisini gerast stutt
og uttan ov nógvar smálutir. Tað
er ein stór avbjóðing fyri flestu
granskarar.

Miðlatiltakið byrjar kl. 15.30.
Fyrst er snarrøðukapping. Nakrir
granskarar skulu stutt og greitt
fortelja tað, sum er lýst á gransk­

ingarmáli á einum postara, so­
leiðis at øll skilja hetta. Hetta fáa
teir upp til 150 sekund til. Ein
dómsnevnd kjósar vinnaran, sum
fær heiðursløn.

Síðani verður vinnarin av
filmskappingini fyri næmingar í
7.-10. flokki kosin og virðisløn
handað. Freistin at lata filmar inn
er 1. november. Ein dómsnevnd
metir um innkomnu filmarnar.

At enda verður ársins miðla­
heiðursløn handað. Hetta er eitt
herðaklapp, sum verður latið
granskara ella øðrum, sum hevur
dugað serliga væl at miðla gransk­
ingarúrslit, hevur víst á týdningin
av gransking ella á annan hátt
varpað ljós á nyttuna av vísind­
um.

Filmskapping: Vís okkum tín koronudag

Í 2019 fekk Lis Mortensen, landafrøðingur, ársins miðlaheiðursløn.

SNARRØÐUR:

150 sekund um
gransking
Á Vísindavøkuni fara nakrir granskarar at dystast í sonevndari
postara-snarrøðukapping. Kappingin snýr seg um heilt stutt at
leggja fram innihaldið á einum granskingar-postara. Tiltakið verður
skipað soleiðis, at teir eftir tørni hava hvør sína stutta framløgu,
sum skal vera:

•	 150 sekund munnlig framseting
•	 við eini mynd á vegginum, sum er avrit av sjálvum

postaranum og
•	 uttan kjak og spurningar úr salinum

Hvør granskari fær sostatt 2 1/2 minutt at leggja fram síni úrslit og
grundgeva fyri, hví teirra gransking er umráðandi

DØMING
Ein dómsnevnd við trimum umboðum ger av, hvør vinnarin av
kappingini er. Av tí at henda kappingin leggur dent á at miðla
gransking, so vigar sjálv framløgan mest í dømingini, men postarin
í sær sjálvum verður eisini tikin við í eina heildarmeting.

Vinningur verður latin fyri bestu postara-snarrøðuna.
Í dómsnevndini eru granskarar og miðlafólk.

Miðling í miðdepilin

Fríggjadagur 23. oktober 2020 · Nr. 7420 Sosialurin

SKRÁ
fyri Vísindavøkuna 6. november

08.00	 Vælkomin á Vísindavøku

08.05	 Fólkaræði og serfrøðingaveldi:
	 Fólksligur hugburður til koronu 	
	 og aðrar vísindaligar spurningar
	 Heini í Skorini, Søgu- og 		
	 samfelagsdeildin, Fróðskaparsetrið

08.20	 Fyrsta bylgjan av COVID-19 – hvat vita vit?
	 Marnar F. Kristiansen, Deildin fyri heilsu- 	
	 og sjúkrarøktarvísindi, Fróðskaparsetrið

08.40	 Genomsekventering av koronavirus í Føroyum
	 Debes H. Christiansen, Heilsufrøðiliga starvsstovan

09.00	 Spyr korona eftir, hvør tú ert?
	 Hevur tín ílegusamanseting týdning 	
	 fyri sjúkugongdina hjá COVID-19?
	 Noomi O. Gregersen, FarGen

09.20	 Soleiðis elta vit smittuslóðina
	 Toke M. Carlsen, Náttúruvísindadeildin,
	 Fróðskaparsetrið

09.40	 Forritan og háavrikandi teldumegi - hvussu
	 hjálpir tað okkum í strembanini eftir 	
	 COVID-19 koppseting og veðrinum í morgin?
	 Sissal Vágsheyg Erenbjerg, Fiskaaling

10.00	 Ávirkanin av COVID-19 á fiski-og alivinna 	
	 og avleiðingar fyri føroyska búskapin
	 Unn Laksá, Sjókovin

10.20	 Botndjórakanningar á føroysku firðunum 	
	 - Eitt føroyskt sammetingargrundarlag
	 Heidi Mortensen, Fiskaaling

10.40	 Politisk leiðsla og samskifti í undantaksstøðu: 	
	 Hvussu loftaðu Føroyar koronakreppuni.
	 Rógvi Ólavsson, Søgu- og
	 samfelagsdeildin, Fróðskaparsetrið

11.00	 Ættarbond, ættarbregði og ílegur:
	 Háttaløg í sambandi við Ættarbandsskránna
	 Ólavur Mortensen, FarGen

11.20	 Koronaspæl
	 Magni Mohr, Deildin fyri heilsu- og 	
	 sjúkrarøktarvísindi, Fróðskaparsetrið

11.40	 Hví er tað so heitt í Føroyum?
	 Bogi Hansen, Havstovan

12.00	 Andevnisgerð hjá koronusjúklingum
	 Maria Skaalum Petersen, Deildin fyri heilsu-
	 og sjúkrarøktarvísindi, Fróðskaparsetrið

12.20	 Tá Føroyar stongdu – persónligar lýsingar
	 Sólvør Henriksen, Landsbókasavnið

12.40	 Meslingafarsóttin í 1846
	 Sámal Tróndur F. Johansen, Tjóðskjalasavnið

13.00	 Sjóvindmyllur í Føroyum
	 Terji Nielsen, SEV

13.20	 Karnitin í matvørum og nýtsla av hesum
	 Bjørg Mikkelsen, Heilsufrøðiliga starvsstovan

13.40	 Seinfylgjur sæð úr einum immunologiskum vinkli
	 Bjarni á Steig, Landssjúkrahúsið

14.00	 Atburður hjá laksi á harðbalnum økjum
	 Ása Johannesen, Fiskaaling

14.20	 Genkanningar av nýføðingum í Føroyum
	 Katrin Danielsen, Ílegusavnið

14.40	 Orðgrundað bending og korona
	 Hjalmar P. Petersen, 	
	 Føroyamálsdeildin, Fróðskaparsetrið

15.30	 Miðlafagnaður
	 Snarrøðu-kapping - Granskarar greiða frá
	 síni gransking uppá 150 sekund. Ein
	 dómsnevnd kjósar vinnarin, sum fær heiðursløn.

	 Vinnarin av filmskappingini fyri skúlanæmingar 	
	 verður kosin og virðisløn handað.

	 Móttakarin av ársins miðlaheiðursløn 	
	 fær heiðursløn handaða.

Fy
ri

va
rn

i v
er

ðu
r

ti
ki

ð
fy

ri
 b

ro
yt

in
gu

m

