
Tekst:
Sigurd
Lybeck

Illustrasjoner:
Anders
Bjørgaard

JENS
VON
BUSTEN-
SKJOLD

Tekst:
Sigurd
Lybeck

Illustrasjoner:
Anders
Bjørgaard

JENS
VON
BUSTEN-
SKJOLD

Navarhaugbonden som i villelse over at Sørine var forsvunnen hadde fått
grannene med seg til å sokne i elva, kjente seg glad over at de ikke hadde
funnet noe annet enn ei gammel geit i Myrenghølen. Ennå kunne det være
håp om at han traff henne på ny, og da skulle han så visst ikke knusle mer
med bevilgningene til garderoben hennes.

Det ble rene kosestunden ved kaffevarmen i den lyse vårnatten.
Myrenggubben hadde spandert kaffen, og Plassbakk-kallen kolekvinteren,
og den gamle hedningen var ikke snauere enn han dro opp en feiende vals
på munnspillet. Bare Tore var melankolsk i øynene og kjente hjerteverken
som et sår i bringa.

Stripe nr. 25Episode nr. 113 «Farlig vår»

Navarhaugbonden som i villelse over at Sørine var for­
svunnen hadde fått grannene med seg til å sokne i elva,
kjente seg glad over at de ikke hadde funnet noe annet enn
ei gammel geit i Myrenghølen.
Ennå kunne det være håp om at han traff henne på ny, og da
skulle han så visst ikke knusle mer med bevilgningene
til garderoben hennes.

Det ble rene kosestunden ved kaffevarmen i den lyse
vårnatten.
Myrenggubben hadde spandert kaffen, og Plassbakk­
kallen kolekvinteren, og den gamle hedningen var ikke
snauere enn han dro opp en feiende vals på munnspillet.
Bare Tore var melankolsk i øynene og kjente hjerteverken
som et sår i bringa.

Stikkordet er morild i dypet der
mørket råder. Her er morid den
viktigste lyskilden. Det mys-
tiske og fascinerende lyset er i
første rekke et fenomen som fin-
nes i dyphavet. Likevel er morild
ifølge en pressemelding fra Nor-
ges arktiske universitet (UiT),
et relativt lite studert fenomen.
Årsaken er at det rett og slett er
vanskelig å forske på dypt vann.

Ny måte
Nå kan forskerne ha funnet en ny
måte å studere livet i dyphavet
på. Det kommer fram i et arbeid
fra Norges arktiske universitet,
NTNU og University of Dela-
ware i USA som nylig er publisert

i tidsskriftet Scietific Reports,
gjengitt i det prestisjetunge tids-
skriftet Science.

Arbeidet er gjort i Kongsfjor-
den på Svalbard, og sammenlig-
ner livet i polarnatten med dyp-
havet.

– Mens dyr i grunne farvann
som regel bare opplever mørket
om natten, er dyr i dypet dømt til
et liv i mørke hele døgnet. Polar-
natten i Arktis kan på mange må-
ter minne om dyphavet. I lange
perioder vil solen være under ho-
risonten, og jo lenger nord man
kommer jo lenger varer polar-
natten, sier professor ved Insti-
tutt for arktisk og marin biologi
ved UiT, Jørgen Berge.

Yrende liv
Berge sier at den forskningen gir
et viktig bidrag til å forstå hvor-
for det er et yrende liv i arktiske
farvann i perioder med 24 timers
mørke. Berge sier at på samme
måte som i dyphavet, har en på-
fallende stor andel av dyrene som
en finner i polarnatten, en evne
til å produsere lys, altså morild.

– Også her spiller disse biolo-
giske lysglimtene en viktig rolle
for livet i havet. Lyset brukes
til jakt og forsvar, og ikke minst

bruker dyr av samme art lyset til
å kommunisere med hverandre,
sier Berge.

Professoren sier at den arktiske
polarnatten detfor framstår som
et nytt og uutforsket naturlig la-
boratorium, der dyphavets hem-
meligheter kan studeres i grunne
farvann. Det åpner opp for en
rekke spennende forsknings-
spørsmål som kan lyse opp noen
av de mørkeste hemmelighetene
vi har på planeten vår, og det er
livet i dyphavet.

Werner Wilh. Dallawara
werner.dallawara@nationen.no

Hav

Lysende forskning
i arktisk mørke
Noen av dyphavets hemmeligheter
i nord kan også avdekkes i grunne
farvann takket være den arktiske
polarnatten.

Fakta

Morild
 ○ Morild er kjent som lysende

stier i vannet rundt ei åre eller
bak en båt som glir gjennom
sommernatten.

KILDE: UIT

På tokt: Jørgen Berge ved Kongsfjorden på Svalbard. Foto: Karine Nigar Aarskog

Jakt og forsvar

 Lyset brukes til jakt og
forsvar, og ikke minst
bruker dyr av samme art
lyset til å kommunisere
med hverandre.»
Jørgen Berge, professor

Notert

Blir lokka: Plasten luktar
mat og lokkar sjøfugl som
polarlomvi til seg.
 Foto: Art Sowls

Lukta lurer sjøfugl
til å ete plast
Forureining. For sjøfugl
luktar plast mat og lokkar
dei til å ete avfallet, viser ein
ny forskingsstudie.

Stadig fleire sjøfuglar
døyr av plasten dei får i seg.
Og no viser det seg at det
ikkje berre skjer tilfeldig
i jakta på ekte mat, men
at fuglane blir tiltrekte av
plastsøppelet, ifølgje ein ny
amerikansk studie, publisert
i tidsskriftet Science Advan-
ces. Forklaringa er at algane
som gror på ulike typar plast
i sjøen, skil ut svovelforbin-
delsen dimetylsulfid (DMS),
som gir fuglane signal om
at dette er interessant føde.
Lukta er nemleg den same
som oppstår når dyreplank-
ton et planteplankton, og er
dermed eit viktig matsignal
for sjøfugl som lever av dy-
replankton, som til dømes
kril. ©NPK

Ti tusen moskus-
turistar kvart år
Reiseliv. Rundt 10.000
personar kjem årleg til Dov-
refjell for å sjå på moskus.
Berre 3.000 av dei går med
guide, går det fram av tal
frå Dovrefjell nasjonalpark-
styre.

Det lever rundt 220 mos-
kusar på Dovre, og i år vart
det truleg født 65 kalvar,
opplyser Miljødirektoratet.

Moskusen på Dovrefjell
vart henta frå Grønland mel-
lom 1947 og 1953. ©NPK

Støtte til lyd-
og biletmedium
Medietilsynet. Fram til 20.
desember kan lokale lyd- og
biletmedium søke om tilskot
frå Medietilsynet.

Utlysinga opnar for søkna-
dar om ei rekkje typar tilskot,
inkludert investeringstilskot
for digitalisering av lokalra-
dio.

Ein kan også søke om
pengar til lokalradio for
etniske og språklege mi-
noritetsgrupper, lokale
programproduksjonar og
kompetansehevande tiltak,
mellom anna.

Hovudmålet for tilskots-
ordninga er å bidra til medi-
emangfald, ytringsfridom og
å styrkje den demokratiske
funksjonen dei lokale lyd- og
biletmedia har i samfunnet,
skriv Medietilsynet.

Medietilsynet fattar ved-
tak etter at søknadane er
behandla av Fagutvalet for
tilskot til lokale lyd- og bilet-
medium. ©NPK

20 ○ NATIONEN RUNDT NATIONEN ○ MANDAG 14. NOVEMBER 2016

