

NR. -
03
DEC.
-2022-

geo viden

“MAN SKAL NOK VÆRE
LIDT SPECIEL FOR
AT VÆRE EN AF DEM,
DER KØRER HEN TIL EN
VULKAN I UDBRUD.”

JOHANNE SCHMITH VULKANFORSKER, CSAV

VI ARBEJDER MED GEOVIDENSKAB

SEKS MENNESKERS VEJ INDI GEOFAGLIGHEDEN

"HANDLER DET IKKE BARE OM STEN?"

Hvis vi gerne vil forandre og være i verden på en god måde, er det vigtigt at forstå den.

Én vil gerne arbejde med at finde metaller under havbunden til den grønne omstilling. En anden vil gerne arbejde med CO₂-lagring i undergrunden. En tredje vil gerne være med til at planlægge mere bæredygtige byer. På de næste sider kan du møde otte studerende fra geofaglige uddannelser, som fortæller om, hvorfor de vil arbejde med geovidenskab. Det er der mange gode grunde til, men fælles for mange af dem er, at de vil bidrage til at påvirke samfundet i en grønnere og mere bæredygtig retning. Hvilket indiskutabelt må være der, vi er nået til: at gøre noget aktivt ved problemerne. Nu er vi efterhånden ret enige om, at de er der.

Når man ser sig om efter konkrete løsninger, hviler slående mange af dem på geovidenskab. Hvilket måske ikke er så mærkeligt, givet at det er videnskaben om Jorden, dens liv og ressourcer. "Handler det ikke bare om at kende forskel på sten?" hører man nogle gange spurgt om geofagene, og jo, somme-tider handler det om sten. Og noget handler om at kende forskel på dem. Geovidenskab går dog langt ud over at holde to sten op foran sig og erklære at den ene er rhombeporfyr og den anden granit. Hvis der skal etableres CO₂-lagre i undergrunden, er det for eksempel afgørende at kende forskel på områder i undergrunden, der egner sig godt til at holde på CO₂, og områder, der ikke gør. Et elektrificeret samfund kræver uendelige kilometer ledninger, der skal fordele den grønne strøm. Hvor skal alt kobberet til de ledninger komme fra? Det kommer fra jorden - fra 'sten' (korrekt kaldet bjergarter). Men hvilke sten, og hvor befinder de sig? At finde, beskytte og bæredygtigt udnytte Jordens ressourcer kræver, at man forstår deres kredsløb, dynamikker og udviklinger over tid, herunder Jordens egen udvikling over tid. Tingene ændrer sig, og det kræver kloge folk at ændre samfundet med i den rigtige retning.

I dette Geoviden vil vi gerne klart deklare, at vi gør reklame for geovidenskabelige uddannelser, hvilket du måske nok har gættet. Optaget på de vigtige studier har i de senere år været faldende, og det mener vi er et problem. Institutleder Claus Beier fra Geovidenskab og Naturressourcer på Københavns Universitet skriver i et debatindlæg på geoviden.dk, at det måske skyldes, at vi simpelthen ikke har råbt højt nok om alt det spændende, sjove og vigtige, man kan lave med sådan en uddannelse. Om, hvad man egentlig laver i et arbejde indenfor det geofaglige felt. Temaet for denne omgang Geoviden er derfor et karrieretema, hvor du kan møde mange forskellige eksempler på geofaglige liv. Både forskere og folk i mere praktiske eller politiske job. Hvordan ser en typisk uge for eksempel ud, når du arbejder med vulkaner på Hawaii, med sand i Afrika, med smeltende indlandsis eller jordforurening? Vi ser på både det, der er fantastisk, og det, som kan være svært. Undervejs kan du læse, hvad folk ville råde sig selv til, hvis de skulle vælge helt forfra.

God læsning, god jul, og vi håber, vi ses en dag i geoverdenen!

JOHANNE UHRENHOLT KUSNITZOFF

REDAKTØR

MALENE DAVID JENSEN-JUUL

GÆSTEREDAKTØR PÅ AKTUELLE TEMA

"Klimaet er under forandring, og verden skriger på indsats og løsninger. Og klimakrisen er ikke alene; andre kriser som energi og biodiversitet presser sig også på. **Og her spiller geovidenskab en særlig vigtig rolle.**"

Vi har spurgt institutleder for Københavns Universitets geofaglige uddannelser Claus Beier og lektor Ole Rømer Clausen fra Geoscience ved Aarhus Universitet, hvad man skal bruge geofagene til i fremtiden.

Se geovidenskab indefra

Mød en lang række forskere, der fortæller om, hvordan skaffer metaller til din computer, om grundvand, firbenede fisk, landskaber, havmiljø og meget, meget mere. Videoarkivet findes på undergroundchannel.dk

Geologen og Danmarks gasdepot

Geoland-værterne besøger denne gang geofysiker Martin Patrong Haspang, som bruger sin "geoviden" til at holde styr på Danmarks dyrebare, underjordiske lager af naturgas.

Find det hele på geoviden.dk/geovidenskab

ANTON ER FORURENINGSJÆGER

KONSULENT VED GEO ANTON GRØNNE KÜHL

14

SIGNE MÅLER PULS PÅ INDLANDSISEN

SIGNE HILLERUP LARSEN FORSKER I GLACIOLOGI HOS GEUS

18

26

JENS JØRGEN HAR BÅDE LEDT EFTER OLIE OG GRØN ENERGI

CHEFKONSULENT JENS JØRGEN MØLLER FRA GEUS

METTE AFSLØRER ULOVLIGE SANDMINER

SAND-FORSKER METTE BENDIXEN VED MCGILL UNIVERSITY, CANADA

28

JOHANNE HOLDER ØJE MED HAWAII'S VULKANER

VULKANOLOG OG ASKEEKSPERT VED U.S. GEOLOGICAL SURVEY JOHANNE SCHMITH

6

WALTER KÆMPER FOR RENT DRIKKEVAND

WALTER BRÜSCH ER GEOLOG HOS DANMARKS NATURFREDNINGSFORENING

22

5 SPØRGSMÅL TIL DE GEOFAGS-STUDERENDE

Hvem læser på de geofaglige studier, hvad vil de gerne efter studiet, og hvad er deres yndlingsfag? Mød de studerende fra forskellige geofaglige uddannelser her og på næste side.

+ FIND FLERE PÅ: GEOVIDEN.DK/GEOVIDENSKAB

ALEKSANDER OVERGAARD KALINOWSKI, 25 ÅR

Hvad læser du?

Geografi og Geoinformatik på Københavns Universitet.

Hvor langt er du på studiet?

Jeg er i gang med blok 1 på 2. år.

Hvad er dit favoritfag?

Samfundsmæssigt væsentlige stofstrømme.

Hvorfor er det dit favoritfag?

Faget giver os et perspektiv på spillet mellem ressourceudnyttelse og klodens velbefindende. Faget fremhæver problemerne med ressourceudnyttelse og bæredygtighed. Vi lærer om den ubalance, der er. Det har en aktualitet, som tænder mig helt vildt. Det er spændende.

Hvad vil du arbejde med, når du er færdig?

Jeg vil gerne arbejde med klimatilpasning i byer og bæredygtig byplanlægning, fordi jeg synes, at spillet mellem by og mennesker er interessant. Jeg vil gerne bidrage til at vi kan bygge bæredygtige byer.

GORM SKOUBOE RAUN 22 ÅR

Hvad læser du?

Geovidenskab på Københavns Universitet.

Hvor langt er du på studiet?

Jeg er på mit tredje år og skal snart i gang med min bachelor.

Hvad er dit favoritfag?

Vi havde en intro til palæontologi, som var superspændende. Sedimentologi er også sjovt.

Hvorfor er det dit favoritfag?

Jeg har vidst, at jeg vil være palæontolog og arbejde med dinosaurer, siden jeg var lille. Jeg synes det er fedt ved geologien generelt, at det er ligesom at være detektiv og skulle regne ud, hvad der er sket på et særligt sted for mange millioner år siden.

Hvad vil du arbejde med, når du er færdig?

Palæontologi. Jeg håber at kunne

lave en ph.d., allerhelst om rovdinosaurer og i Canada. Egentlig synes jeg bare, alt med en ryggrad (hvirveldyr, red.) er superspændende, men især dinosaurer. Det kunne være sjovt at studere udviklingen i tænder hos rovdinosaurerne. Jeg fik en smagsprøve på feltarbejdet i Canada via frivilligt arbejde i sommers. Det var vildt at stå med en kæmpe lårbenskogle fra en dinosaur og få at vide, at den skulle man bare ignorere, for dem havde de allerede fundet rigeligt af. Det er noget lidt andet end herhjemme.

SEBASTIAN HALSKOV STEVNSNER, 25 ÅR

Hvad læser du?

Geoscience, geofysikretningen, på Aarhus Universitet.

Hvor langt er du på studiet?

Jeg er på 7. semester, så jeg er på sidste år af min bacheloruddannelse, da jeg har forlænget den med et halvt år.

Hvad er dit favoritfag?

‘Struktur og feltgeologi’.

Hvorfor er det dit favoritfag?

Fordi det er en kombination af teori og praktik, hvor man kommer ud i verden. Vi tog til Slemmestad i Norge. Vi havde studeret geologien hjemmefra, og så fik vi otte dage til at kortlægge området, da vi var der.

Hvad vil du arbejde med, når du er færdig?

Jeg kan forestille mig, at det bliver noget mineindustri eller noget offshore. Det må i hvert fald gerne være noget storindustri. Det kan f.eks. være Carbon Capture and Storage (CCS) eller noget mineindustri i Canada eller Sydamerika. Det synes jeg lyder tiltalende, fordi det er et arbejdsystem, hvor man typisk er ude at arbejde i to uger og så har to uger fri. Det kunne jeg godt tænke mig at gøre, før jeg måske en dag etablerer mig og får andre forpligtigelser.

5 SPØRGSMÅL TIL DE GEOFAGS-STUDERENDE

De er alle forskellige, men de har det til fælles, at de læser en geovidenskabelig uddannelse – og så vil de gerne bruge den viden, de får, til at forstå og ændre verden. Vi har spurgt studerende på geovidenskabelige universitetsuddannelser om, hvad deres favoritfag er, og hvad de vil efter studiet.

TEKST OG FOTO: MALENE DAVID JENSEN-JUUL OG JOHANNE UHRENHOLT KUSNITZOFF
LAYOUT: LYKKE SANDAL

NANNA SMITH SØRENSEN, 23 ÅR

Hvad læser du?

Geografi og geoinformatik på Københavns Universitet.

Hvor langt er du på studiet?

Jeg er i gang med blok 1 på 2. år.

Hvad er dit favoritfag?

‘Globalisering og rumlig forandring i det globale syd’.

Hvorfor er det dit favoritfag?

Det handler om strukturer i det globale syd. Jeg lærer om, hvilke dynamikker der er på spil, og om socioøkonomiske forhold. Det skaber en forståelse for, hvorfor verden er ulige lige nu.

Hvad vil du arbejde med, når du er færdig?

Jeg vil gerne arbejde med klimaforandringer med fokus på at skabe en mere lige verden. Det kunne f.eks. være i en ngo.

IZABELLA GOSVIG-LEACH, 21 ÅR*Hvad læser du?*

Geoscience på Aarhus Universitet.

Hvor langt er du på studiet?

Jeg er på 1. semester.

Hvad er dit favorit-fag?

Jeg kan godt lide sedimentologi og det fag, vi kalder MFOB, hvor vi lærer om mineraler, fossiler og bjergarter.

Hvorfor er det dit favoritfag?

Jeg synes, at læren om mineraler er spændende, både hvad de kan bruges til,

og hvordan de ser ud. Og så er det fedt, at man kan arbejde med noget i så forskellige skalaer, lige fra atomstørrelse til store bjerge. Jeg synes, at bjergarter og det, vi lærer om metamorfologi, pladetektonik og aflejringer, er interessant. Jeg kan godt lide, at man får sat det hele i sammenhæng, lige fra fossiler af de første levende organismer til forholdene i dag. Jeg kan se det hele hænge sammen fra nu og tilbage til for fire milliarder år siden, det er ret fedt.

Hvad vil du arbejde med, når du er færdig?

Jeg vil gerne arbejde med at hjælpe samfundet. Det kan være ift. klima, f.eks. hvor man skal bygge huse, der kan modstå ændrede klimaforhold, og hvor man kan finde vigtige ressourcer som grundvand. Gerne i andre lande.

MERIAM CHOUAR, 23 ÅR*Hvad læser du?*

Jeg studerer geologi og geovidenskab på Københavns Universitet. Jeg fokuserer på sedimentologi og tidligere klima.

Hvor langt er du på studiet?

Jeg er i gang med min kandidat om nanofossiler fra en bestemt periode, og hvordan vi kan lære noget om fortiden ved at studere dem.

Hvad er dit yndlingsfag?

Det er svært at svare på, fordi jeg kan lide så mange af forelæsningserne. Vi lavede et projekt om palæontologi, hvor jeg fik lov til at forske og få en smagsprøve på, hvordan det er. Jeg kunne også godt lide 'Melting in the Earth's Mantle – Tracing Sources and Processes'. Geokemi er normalt ikke mit yndlingsfag, men jeg blev positivt overrasket over, hvor interessant det var.

Hvad vil du arbejde med, når du er færdig?

Jeg er endnu ikke sikker på, om jeg vil fortsætte mine studier eller begynde

at arbejde i den private sektor. Jeg ved med sikkerhed, at jeg i sidste ende vil lave et ph.d.-projekt. Det har jeg vidst i lang tid. Jeg ved også, at jeg gerne vil efterlade mig en arv et eller andet sted. Jeg er både marokkaner og franskmand og er vokset op i Marokko, og jeg vil gerne vise, hvad kvinder kan opnå på et mandsdomineret område. Jeg er meget motiveret for at vise det hvor som helst i verden.

JULIAN RUBEN JOHANSEN, 31 ÅR*Hvad læser du?*

Geologi på Aarhus Universitet.

Hvor langt er du på studiet?

Jeg er på 4. år.

Hvad er dit favoritfag?

Det er svært at vælge. Det er nok de to fag 'Grundlæggende hydrogeofysik' og 'Metoder i petrologi og geokemi af den dybe jord'. Jeg læser en retning, som man kalder hard rock, hvor der er fokus på en blanding af vand og den dybe jord.

Hvorfor er det dine favoritfag?

'Grundlæggende hydrogeofysik' er et af mine favoritfag, fordi det handler om vand, som er det mest essentielle for mennesker.

Der bor nok

en hippie i mig, der gerne vil gøre verden til et bedre sted. Jeg kan godt lide 'Metoder i petrologi og geokemi af den dybe jord', fordi jeg elsker at forstå ting i den mindste detalje. Og så handler det om kemi. Jeg kan godt lide at forstå, hvordan tingene opfører sig. Og så er det smukt. Videnskab skal være logik, men jeg kan godt lide, når det også er æstetik, og krystallografi er bare smukt.

Hvad vil du arbejde med, når du er færdig?

Nok noget med vand. Eller noget relateret til emnet for mit bachelorprojekt, der handlede om deep sea mining, hvor man leder efter metaller under havbunden, f.eks. ved undervandsvulkaner. Det kan vise sig at være en del af løsningen på vores mangel på metaller, som vi skal bruge til den grønne omstilling – og måske kan det også føre til, at vi på sigt ikke får metaller fra minedrift i det globale syd, hvor der nogle steder anvendes børnearbejde.

“MAN SKAL NOK VÆRE LIDT SPECIEL FOR AT VÆRE EN AF DEM, DER KØRER HEN TIL EN VULKAN I UDBRUD”

På Hawaii går den danske vulkanolog Johanne Schmith rundt og skraber vulkansk aske sammen i en pose. Det gør hun for, at vi kan blive bedre rustet til at håndtere fremtidige udbrud – og fordi hun er vild med vulkaner. Hawaii er med sine seks aktive vulkaner, heriblandt en af de mest aktive vulkaner i verden, et oplagt sted for en vulkanolog at opholde sig.

TEKST: MALENE DAVID JENSEN-JUUL, JOHANNE UHRENHOLT KUSNITZOF
LAYOUT: LYKKE SANDAL

Johanne Schmith peger laserafstandsmåleren mod lavasøen i Halema'uma'u-krateret, der er en del af vulkanen Kilauea i Hawai'i Volcanoes National Park på Hawaii. Den danske vulkanolog noterer sig højden forskellige steder på søens overflade for at følge, hvor hurtigt søen stiger, og hvor meget lava der kommer ud i den. Informationerne bliver samlet med målinger af gasniveauer og andre faktorer og bliver sendt ud i de daglige vulkanmeddelelser fra Hawaiian Volcano Observatory, der er en del af U.S. Geological Survey (USGS). Johanne og hendes kollegaer skiftes til at stå for de daglige meddelelser.

USGS tildeler vulkaner en status, der siger noget om, hvorvidt de kan være til fare eller gene for folk i området. Kilauea er i advarselskategorien 'Watch', hvilket ifølge USGS' oversigt over advarselskategorier for vulkaner i USA betyder:

'Vulkanen udviser forhøjet eller eskalerende uro med øget risiko for udbrud, tidsramme ukendt, ELLER udbrud er undervejs, men er vurderet til at udgøre begrænset risiko'. For Johanne og hendes kollegaer betyder det, at de jævnligt laver >

Halema'uma'u-krateret, Kilauea-vulkanen

Johanne Schmith måler lavasøens aktivitet

Foto: USGS

Foto: USGS

KILAUEA-VULKANEN

Kilauea er en af verdens mest aktive vulkaner. Det er en såkaldt skjoldvulkan, hvor en stor del af den er sunket sammen i et krater, herunder Halema'uma'u-krateret på billedet herover. Det er også den yngste vulkan på Hawaii. Den er placeret tæt ved Mauna Loa, verdens næststørste kendte vulkan, og derfor troede man også, at Kilauea var en del af Mauna Loa. Kilauea har dog fået status som selvstændig vulkan, fordi forskere har kunnet konstatere, at den har sit eget magmasystem. Vulkanens langvarige udbrud fra 1983 til 2018 gjorde mange mennesker hjemløse. Der har været et nyt udbrud i gang i Halema'uma'u-krateret i Kilauea siden den 29. september 2021.

Foto: USGS

De to mennesker, der først fik Johannes øje op for vulkanologien: Catherine Joséphine (Katia) Krafft og Maurice Paul Krafft, her fotograferet i de karakteristiske, varmebeskyttende 'sølvdragter'. Ægteparret var begge vulkanologer og beskrev og samlede prøver fra alverdens vulkaner og optog videoer der, som de udgav. De døde begge to i 1991, da de blev ramt af en pyroklastisk sky under et udbrud fra vulkanen Mount Unzen i Japan.

“Jeg husker billedet af en person, der står i en sølvdragt foran en stor lavafontæne, og at jeg tænkte: “Wauw! Kan man det?!””

JOHANNE SCHMITH

VULKANFORSKER, CSAV

målinger og observationer for at følge udviklingen. Sådan har det været, siden vulkanen gik i udbrud i 2020. For alle andre end de ansatte i USGS betyder det, at området omkring Halema'uma'u-krateret er afspærret. Det har det været siden 2008, fordi området har høje svovlgaskoncentrationer og er for ustabil at færdes i for alle andre end specialister med gasmasker, gasmålere og andet sikkerhedsudstyr.

Men hvad er det for et menneske, der frivilligt går ind i et område, der har begrænset adgang, fordi det er farligt?

”Man skal nok være lidt speciel for at være en af dem, der kører hen til en vulkan i udbrud, mens andre flygter,” siger Johanne. Hun sammenligner det med brandbekæmpelsespersonale og andre fagfolk, der rykker ud i farlige krisesituationer. Johanne mener, at det kræver nogle af samme karakteristika at være del af et responder-hold ved vulkanudbrud. Johanne fortæller, at hun har kollegaer, der ikke kan gøre det. For hende selv var det netop muligheden for at opleve udbrud, der trak hende i geologiens retning.

”KAN MAN DET?!”

Johanne husker tydeligt, da hun opdagede vulkanologi.

”Min vej hertil har ikke været lige, men den startede tidligt. Som barn så jeg filmoptagelser lavet af Katia og Maurice Krafft, som var to ikoniske franske vulkanologer, der var gift, og som rejste rundt og fotograferede og filmede vulkaner. Det var deres mission at få folk til at forstå, hvad der reelt var på spil, når forskerne fortalte om vulkaner. Jeg husker billedet af en person, der står i en sølvdragt foran en stor lavafontæne, og at jeg tænkte: ‘Wauw! Kan man det?!’”

Johannes øjne stråler, mens hun fortæller om sit arbejde, og afslører, at den store passion for vulkaner ikke er aftaget, selvom hun efterhånden har forsket i vulkaner i mere end et årti. Johanne har en bachelor i geologi og geofysik fra Københavns

Universitet og en kandidatgrad i magmatisk geokemi. Hun har kombineret sin uddannelse i Danmark med en uddannelse i vulkanologi ved University of Hawai'i at Hilo, fordi hun gerne ville studere vulkaner et sted, hvor der er aktive vulkaner. Vulkanologi er en gren inden for geologi, og derfor er geologi det oplagte udgangspunkt for at studere vulkanologi. Det lykkedes Johanne at sikre sig en del af uddannelsen i Hawaii ved at søge legater.

Johanne bor i dag i Hawaii med sin mand og deres to børn og er ansat som postdoc ved Center for the Study of Active Volcanoes, Big Island, Hawaii, og er tilknyttet USGS Hawaiian Volcano Observatory.

IKKE BARE FONTÆNER AF LAVA

De fleste danskere har nok en særlig idé om, hvad vulkaner er. Johanne har tidligere arbejdet med at undervise børn og unge i geologi.

”En af mine favoritøvelser var at bede børnene tegne en vulkan. Det blev altid det klassiske bjerg med flad top, hvorfra der sprutter lava op. En stratovulkan. Det er et godt udgangspunkt for at tale om, hvorvidt det nu også er sådan, alle vulkaner og vulkanudbrud ser ud til alle tider,” fortæller Johanne og afslører, at det er det bestemt ikke. Selv vulkaner i udbrud er ikke kun de store buldrende fontæner, men også lavasøer, askeskyer, mudderstrømme og meget andet. Netop Johannes egen forskning er mere fokuseret på tidligere snarere end aktuelle udbrud, selvom hun også spiller en aktiv rolle ved aktuelle udbrud (se s. 12). Johanne forsker nemlig i eksplosive udbrud, blandt andet ved at se på vulkansk aske, som er en del af det, man kalder tefra. Tefra er kort sagt alt, der bliver slynget ud af en vulkan (se s. 10).

ASKEAFICIONADO

Johanne tager ud på Kilauea for at sikre sig tefra fra tidligere udbrud, som hun kan analysere i laboratoriet. Med sig har

hun et prøvetagningssæt, der inkluderer poser til prøverne, en målestok og en notesbog. Hun har også sikkerhedsudstyr på, såsom hjelm og sikkerhedsbriller. Johanne skraber aske ud fra siden af de op til 10 meter tykke aflejringer på toppen af Kilauea og putter det i posen. Hun måler tykkelsen af lagene og noterer, hvordan kornene ser ud, og hvordan de ligger i hvert lag. Det fortæller historien om, hvordan lagene blev dannet af tidligere vulkanudbrud.

Johanne er en ægte askeaficionado, og hun kan alene ved observationer give kvalificerede bud på, hvordan tefraen er opstået og på vulkanens udviklingshistorie. Aske er nemlig ikke bare aske. Lag af meget fin aske på vulkanens top tyder på meget intensive eksplosioner, mens grov aske tyder på, at udbruddet blev fodret af en hurtig og stor opstrømning af magma, der resulterede i en askesky i mange kilometers højde. Små kugler af fin aske, der har samlet sig som snebolde i luften, tyder på, at vand fra omgivelserne, som måske havet, is, en sø eller grundvand har været i nærkontakt med den varme magma.

Det er især denne type udbrud, hvor magma og vand er kommet i nærkontakt, som Johanne gerne vil lære mere om. Disse udbrud, der kaldes phreatomagmatiske, er nemlig dem, som kan være farligst. De danner varme askestrømme, som er dødelige for dem, der bliver ramt. For 250 år siden blev mange hawaiianere dræbt af en lignende askestrøm, da >

Foto: Johanne Schmith

Johanne med sikkerhedsbriller og hjelm ved Kilauea på Hawaii. I baggrunden kan man se nogle af de lag af vulkansk tefra, som Johanne tager prøver fra.

Illustration: Lykke Sandel

VULKANTYPE-GUIDE

Man kan kategorisere og inddele vulkaner i typer og grupper på mange måder, og derfor vil man kunne finde flere forskellige oversigter over, hvor mange 'slags' vulkaner der findes. De fleste måder at kategorisere vulkaner på tager udgangspunkt i, hvordan vulkanerne ser ud, hvordan de går i udbrud, og hvilken pladetektonisk proces, de er relateret til. Inddeler man

efter udseende, nævnes gerne tre: stratovulkanen, skjoldvulkanen (Kilauea-vulkanen på Hawaii er en skjoldvulkan) og spaltevulkanen. Taler vi udbrudstype, er der to: eksplosiv eller ikke eksplosiv, dvs. om de primært skaber store eksplosioner, eller om lavaen strømmer mere roligt ud. Hvis man ser på vulkanisme som proces, findes der to hovedkategorier:

vulkanisme langs pladegrænser, der trækkes fra hinanden, og vulkanisme langs pladegrænser, der kolliderer med hinanden, samt en tredje, mere sjældne slags, inde midt på pladerne (intra-pladevulkaner eller hot spot-vulkaner). Vulkanerne i Hawaii er denne tredje type vulkanisme, da de er midt på Stillehavets plade.

HVAD ER VULKANSK ASKE?

Vulkansk aske hører under paraplybegrebet tefra. Tefra dækker over alt materiale, som bliver slynget ud af en vulkans krater ved eksplosive udbrud, herunder aske eller pimpsten, som nogle kender fra Pompeji-udbruddet. Man bestemmer, hvilken slags tefra der er tale om, ved at se på, hvad kornene er lavet af, og man navngiver tefra ved at måle kornstørrelsen som vist herunder, fra bomber til finaske/støv. Modsat den aske, som man kender fra afbrænding af for eksempel træ, er vulkansk aske hård og kan sommetider skære, da noget af asken vil være ligesom glas. Aske fra vulkaner kan sprede sig meget langt, fordi den kan blive spredt i stratosfæren.

STØRRELSE		TEFRA
> 64 mm		Bomber
		Blokke
2–64 mm		Lapili
0,06–2 mm		Grovaske-korn
< 0,06 mm	> 0,004 mm	Finaske-korn /støv
	< 0,004 mm	

Fotos: Johanne Schmith

- 1 Johanne indsamler prøver af aske fra lagene af tefra på vulkanen Kilauea.
- 2 På billedet med tommestokken er der lag fra mindst tre forskellige udbrud. Fra tommestokkens top og nedefter er lagene relativt unge. Aflejringerne over tommestokken indeholder mange stenmaterialer.
- 3 Johanne tager prøver med hjem til laboratoriet i poser. Prøverne behandles i tefralaboratoriet.
- 4 En del af det tefralab, som Johanne Schmith har været med til at opbygge på Hawaii. Maskinerne kan måle tefraprøvernes kornstørrelser og bruges til at se nærmere på de enkelte korntyper.

opvarmet grundvand skabte en stor eksplosion. Selvom der er meget viden at hente ved feltobservationerne, så kan Johanne lære endnu mere om udbruddene ved at gå helt ned i detaljen med askekornene.

EN TUR I 'DET SPRØDE TEFRALAB'

Når Johanne har fået prøverne, skal de med tilbage til det, som hun kalder deres 'sprøde tefralab'. Det er en række instrumenter, der kan analysere glassplinterne. Instrumenterne kan bestemme volumen og tætheden samt kornstørrelse og form på askekornene. Johanne har god grund til at være glad for laboratoriet. Hun har nemlig selv stået i spidsen for at sikre finansiering til det.

De data, Johanne får ud af asken, kan sammen med hendes observationer fra felten bruges til at finde ud af, hvilke typer udbrud der har været historisk set. Men de kan også anvendes som input til modeller for askeudbredelse, der kan vise, hvor langt fra udbruddet asken har spredt sig. Det kan bruges til at vurdere sandsynlige scenarier for fremtidige udbrud. Aske fra vulkanudbrud kan have mange negative effekter og kan påvirke alt fra høst og dyrehold til fly og mennesker. Det kan nemlig være umuligt at trække vejret i tæt aske, men selv mindre tæt aske vil kunne genere øjne og hud.

Den viden, som Johanne er med til at udarbejde, skal sikre, at vi er bedre rustede til at håndtere fremtidige udbrud. Det er

dog vigtigt for Johanne at understrege, at hendes arbejde ikke er som en krystalkugle, der kan forudse fremtiden.

”Det er mere som de prognoser, vi kender fra vejrudsigten, der er baseret på sandsynlighed. Vi kan aldrig forudsige størrelse eller omfang af et vulkanudbrud, og vulkanen følger ikke et skema, så vi kan være sikre på, at den gør det samme i fremtiden som i fortiden. Men det er det bedste redskab, vi har til at forberede os,” siger Johanne om sit og kollegaernes arbejde.

Hun understreger også, at hendes arbejde slutter ved produktion af viden. Derefter er det typisk civilforsvaret, der tager over og laver planer for eventuel evakuering og den slags.

EN VULKANOLOGS TYPISKE ARBEJDSUGE

”Der er ikke to dage i min arbejdsuge, der er ens”, siger Johanne med et smil. ”Men en typisk uge for mig vil indeholde både feltarbejde, tid i laboratoriet, skrivearbejde og praktisk forberedelse.”

På en typisk arbejdsuge vil Johanne tage i felten en til to gange. Det kan være i relation til hendes egen forskning i

og kortlægning af askelagre, men det kan også være i relation til hendes arbejde som del af et observationshold. For tiden involverer feltarbejdet at observere lavasøen i Halema’uma’u-krateret ved Kilauea, der er en af de mest aktive vulkaner i verden (se s. 7).

“Vi kan aldrig forudsige størrelse eller omfang af et vulkanudbrud, og vulkanen følger ikke et skema.”

JOHANNE SCHMITH

VULKANFORSKER, CSAV

Derudover bruger Johanne selvfølgelig også tid ved computeren. Der skal både processeres data og plottes diagrammer, laves kort og beregninger og retegnes digitaliserede skitser fra felten. Johanne bruger alt fra almindelige skriveprogrammer over hjemmelavede computerkoder i Excel til avanceret geografisk software for at arbejde med datasættet. Det hele skal skrives sammen til videnskabelige og populærvideenskabelige artikler. Og så bruger hun nogle gange lidt tid på interviews, for Johanne er ikke en helt ukendt person i de danske medier. Hun har både været med i miniserien ‘Farlig Mission’ med Lasse Spang Olsen, der blev bragt på DR, om danske videnskabsfolk rundt om i verden, og været brugt som ekspertkilde i nyhedsudsendelser og tv- og radioprogrammer, når det har handlet om vulkaner.

NÆRMERE ‘LIGE EN OMVEJ’ END ‘DEN LIGE VEJ’

Når man ser Johanne indsamle aske på et af de mest eftertragtede steder for vulkanologer at arbejde, er det nemt at forestille sig, at Johanne er spurtet den lige vej fra geologistudiet til Hawaii, men hun fortæller, at hendes vej til Hawaii tværtimod har været præget af en god blanding af tilfældigheder og af, at hun har grebet de chancer, der opstod.

Johanne har en dobbeltgrad i vulkanologi fra Háskola Íslands i Island og Københavns Universitet i Danmark. Hendes ph.d.-projekt omhandlede spredning af tefra fra vulkanske udbrud i Island, nærmere bestemt vulkanen Katla. Johanne fik konstateret modernærkekræft, mens hun skrev den projektansøgning til Nordvulk, der skulle sikre finansieringen af hendes ph.d.-projekt. Dengang kunne modernærkekræft ikke behandles medicinsk, og udover at få bortopereret lymfeknuder skulle Johanne jævnligt scannes, for at man kunne følge med i, om kræften havde spredt sig. Lige før flytningen til Island måtte Johanne udskyde det hele, fordi hun fik et opkald fra hospitalet: En scanning gav mistanke om, at kræften havde spredt sig til lungerne. Men boligen var >

opsagt, alt var pakket, og børnene var opsagt i institutionerne. Det endte med, at Johanne efter en operation af lungerne fik at vide, at det var rester af en lungebetændelse, der havde aktiveret alarmklokkerne. Johanne pakkede tre kufferter og en cykel og tog færgen til Island, fordi hun med sin nylige lungeoperation ikke måtte flyve. Johannes mand blev i Danmark med deres to små børn, indtil Johanne fandt en bolig til dem i Island. Johanne startede selv med at bo på et hostel udenfor Reykjavik, hvor cykelturen i det bakkede landskab var en udfordring for de hårdt prøvede lunger. Hendes vejleder i Island vidste ikke, hvorfor Johanne havde udskudt sin ankomst.

”Jeg turde ikke være sårbar dengang, og jeg ville ikke møde mit nye netværk som ’hende den nye, der har kræft’. De skulle se mine kvalifikationer og møde mig som en person i stedet for en diagnose” fortæller Johanne. Nu taler hun mere åbent om sit sygdomsforløb og er fortaler for, at man skal kunne være sårbar: ”Vi er hele mennesker.” Hun vil gerne bidrage til at nuancere fortællingen om forskeren som en art superhelt, der er fløjet målrettet og den lige vej fra interesse til succes udelukkende med passion som brændstof.

Før hun afsluttede sin ph.d., nåede hun at være fuldtidsansat i et talentudviklingsprogram for unge forskere. Men hun havde ikke glemt sit ph.d.-projekt. Det afsluttede hun i 2017 sideløbende med sit fuldtidsarbejde.

På en ferie til Hawaii tager Johanne til et møde på Hawaiian Volcano Observatory. Hun har taget chancen og skrevet en email til lederen der. Johanne tror, at hun skal mødes med lederen, men til hendes overraskelse møder hun i stedet Donald ’Don’ Swanson. Han er en faglig helt ikke kun for Johanne, men for vulkanologer verden over. Swanson har blandt andet været med til at implementere den videnskabelige metode med udgangspunkt i systematiske observationer i vulkanologi, som Johanne og andre forskere arbejder med i dag. Til trods for det uventede stjernemøde formår Johanne

FIRST RESPONDERS

Johanne er en del af et first responder-hold (et ’første udrykker’-hold), der skal stå klar til at tage ud for at foretage observationer med kort varsel ved udbrud. Derfor har hun altid en såkaldt ’go bag’ (en beredskabstaske) pakket og klar. Den indeholder blandt andet batterier, der altid skal være opladet, væske og andet udstyr, som skal være klart, hvis hun pludselig skal af sted. Johanne skal selv kunne bære sit udstyr, og hun skal være i en fysisk form, hvor hun kan varetage de nødvendige opgaver i felten. Derfor skal Johanne ikke kun huske sin oplader til pc’en, hvis hun forstøver anklen og skal arbejde hjemmefra – hun skal også huske at orientere sine kollegaer om, at hun ikke kan være en del af responder-holdet, før hun er i god fysisk stand igen.

Illustration: Lykke Sandal

at få forklaret Swanson, at hun gerne vil arbejde med observationer af eksplosive vulkaner på Hawaii. Det er ellers ikke noget, der bliver gjort i Hawaii på det tidspunkt, og det er et sats af Johanne at tage emnet op i den sparsomme tid, hun har fået med Swanson. Det viser sig dog, at det er noget, som Swanson også gerne forsker mere i, og sammen med lederen

aftaler de, at hvis Johanne kan skaffe finansiering til det, er der en plads til hende på Hawaiian Volcano Observatory.

”OG SÅ FIK JEG AFSLAG”

Johanne, der øjner muligheden for at returnere til forskningen, og måske endda i Hawaii, går straks i gang med en ansøgning i samarbejde med Don Swanson og en anden kollega. På trods af, at to garvede forskerkolleger har været med til at skrive ansøgningen, falder den igennem med et brag, og Johanne får et afslag. ”Måske er det, fordi der ikke var en geolog med til at bedømme det. Eller måske var min ansøgning bare ikke god nok,” siger Johanne. Det er vigtigt for hende at fortælle om afslaget: ”Vi skal også fortælle om de gange, hvor det ikke lykkes.”

”Det er en af de ting, som vi ikke taler nok om i den akademiske verden: Vi forsøger, vi fejler. Det er egentlig meget grundlæggende for videnskaben,” siger hun.

Hun forsøger igen – og med egne ord er ansøgningen måske også forbedret lidt – og denne gang er der bid. Med et internationaliseringsstipendium fra Carlsbergfondet i lommen rejser Johanne, hendes mand og deres børn til Big Island i 2019: ”Det var som at genopleve drømmen fra mit første besøg til Hawaii,” mindes Johanne.

Der er dog intet ’plug and play’ over Johannes opstart på forskningen. For eksempel viser det sig, at man ikke kan få overført et dansk kørekort til et amerikansk, og Johanne må tage både teori- og køreprøve igen. Da alt endelig lader til at være faldet på plads, rammer endnu en tilfældighed ikke kun Johanne og hendes familie, men store dele af verden: Covid-19-pandemien er en realitet, og Johanne oplever, at hele samfundet lukker ned, og hun har ingen adgang til udstyr, feltarbejde og laboratorier, samtidig med at der skal håndteres en ny hverdag med virtuel skole for børnene, ansigtsmasker og nye rutiner.

I marts 2021 sender Johanne derfor en ansøgning til Carlsbergfondet om ekstra finansiering, da hendes projekt ligger i ruiner, og i Hawaii er samfundet stadig kun delvist genåbnet. Hun får penge til et år mere. Samtidig får hun også bevilliget en ny stilling ved Center for the Study of Active Volcanoes, som skal fokusere på det nye tefra-laboratorium. Det arbejde er Johanne netop gået i gang med.

HVAD BRINGER FREMTIDEN?

Johanne ved ikke, hvad der skal ske, når finansieringen af hendes nuværende stilling udløber i 2023: ”Drømmen er mit eget laboratorium. Og så elsker jeg jo feltarbejdet,” siger Johanne. Men hun ved, at det ikke er ensbetydende med, at drømmen går i opfyldelse. Der er en konference i løbet af 2023, og Johanne vil se, hvilke muligheder der opstår dér. ”For sådan er det,” siger Johanne: ”Det går op og ned. Det er ikke en snorlige vej til succes, og så er det gjort. Det er en kontinuerlig bumletur med op- og nedture. Og det er okay.”

HVILKET RÅD VILLE JOHANNE GIVE SIG SELV SOM 17-19-ÅRIG?

Johanne vil gerne kunne dele noget af sin dyrt købte livserfaring, hvis hun skulle give et råd til sit eget yngre jeg.

”Lad være med at bekymre dig om planer og fremtiden. Du kan ikke styre det alligevel. Hav i stedet fokus på det, du kan styre nu og her – det næste, du kan gøre for at komme i en retning, du vil. Og så har jeg selv lært en vigtig lektie: Det kan godt være, at du har et ekstra gear, men du har ikke uendelig energi. Du skal passe på dig selv som menneske og sætte grænser for, hvad du vil udsætte dig selv for – også selvom det er for at få en drøm til at gå i opfyldelse. Spørg dig selv: Hvad udsætter jeg mig selv for – og hvorfor?”

Det bedste råd, jeg selv har fået, er at gøre ting anderledes. Hvis noget ikke virker – for eksempel hvis jeg kører i det ekstra gear for ofte – så hjælper det ikke at fortsætte som sædvanligt. Så skal man gøre noget nyt.” •

Borefolkene sikrer Anton adgang til vandet under overfladen, hvorfra han kan trække prøver til analyse.

GEOLOG I KONSULENTFIRMA

ANTON FINDER FORURENING I JORD, LUFT OG VAND

TEKST: MALENE DAVID JENSEN-JUUL OG JOHANNE UHRENHOLT KUSNITZOFF
LAYOUT: LYKKE SANDAL

Anton Grønne Kühl arbejder som geolog hos konsulentvirksomheden Geo, hvor han sætter pris på en afvekslende hverdag og at kunne sætte sin viden aktivt i spil.

Det er et alsidigt arbejde, at være en professionel forureningsjæger. Antons arbejde går ud på at undersøge vores jord, vand og luft for alskens former for forurening, og som en anden detektiv samler han prøver i poser, glas og kulrør sammen med sine kollegaer. Alt sammen for at finde ud af, hvor i vores omgivelser der er uønskede stoffer, der kan være skadelige for mennesker og miljø.

Da Geoviden fanger den travle geolog, er han ved at gøre klar til at lede efter mulig forurening på Flyvestation Værløse.

”Vi leder efter stoffet PFAS (perfluoroalkylstoffer, red.) i vandet i jorden ved flyvestationen. PFAS har blandt andet været brugt til brandslukningsskum, men er forbudt i dag.”

Regionerne, Forsvaret og Miljøministeriet har kortlagt 181 steder i landet, hvor der er eller har været brandøvelsespladser, og hvor der kan være blevet brugt brandslukningsskum, der har indeholdt PFOS, som er et stof i gruppen af PFAS’er, og Flyvestation Værløse er et af dem. Nogle vil måske huske, at der i 2021 var en del omtale i medierne af, at nogle borgere omkring Korsør havde spist kød fra kvæg, der havde græsset på et område forurenet med PFOS. Marken, hvor kvæget havde gået, havde nemlig været en del af en lokal brandskole, og PFOS fra brandskummet havde sat sig i vand og græs og var til sidst endt i kvæget. Senere analyser viste, at koncentrationerne var så høje, at kødet fra kvæget ikke burde spises. Siden da er der blevet lavet prøver over hele landet for

at undersøge, hvor stort problemet er, navnlig på de steder, man ved, at det nu forbudte brandskum har været i brug under brandøvelser. For eksempel på Flyvestation Værløse.

VIGTIGE MÆRKATER

Ved landingsbanen udtages der prøver for hver halve meter, der bores ned i jorden, for at se, hvor spredt en eventuel forurening er. På den måde kan myndighederne få vished om, hvorvidt der er risiko for, at stofferne siver ned til grundvandet, som kan blive til drikkevand. Det er Anton, der markerer, hvor borerne skal foretages i området. Derudover dokumenterer han borerne i en borejournal ved at beskrive, hvilken type jord man er stødt på i hver boring, samt ved at tage billeder før, under og efter prøvetagning. Anton sørger også for, at der kommer de rigtige mærkater på alle prøverne. Det er vigtigt, så man ved, hvor hver prøve er taget. Hvis man finder stoffer i prøverne, der fører til, at der skal gøres noget – f.eks. oprensning af jorden – skal man vide, præcis hvor man skal sætte ind, så man ikke kommer

Fotos: Anton Grønne Kühl

Anton undersøger, om der er lossepladsgasser i jorden på et område, hvor der skal bygges nye boliger. Lossepladsgasser kan være metan og kulmonoxid, der kan udgøre eksplosions- og kvælningfare, hvis der ikke tages højde for dem i undergrunden.

“Det ser selvfølgelig pænt ud på et cv med en ph.d.-titel, men den slags betyder ikke så meget for mig.”

ANTON GRØNNE KÜHL

GEOLOG | GEO

til at bruge en masse tid og penge på noget forkert. Efterfølgende sendes prøverne til et laboratorium, hvor prøvernes indhold af PFAS-stoffer bestemmes. Anton er så med til at analysere resultaterne, måske tegne et kort over udbredelsen, hvis der er en forurening, og til sidst levere en rapport over resultaterne til den kunde, der har bestilt undersøgelsen. I dette tilfælde er det Region Hovedstaden, som ved hjælp af undersøgelsen kan vurdere, om de f.eks. skal oprense området, bortgrave forureningen, eller om det var falsk alarm.

”I dette tilfælde behøver vi ikke så store vandprøver. Det betyder, at vi ikke nødvendigvis behøver bore så langt for at få nok grundvand. Og så er borefolkene meget erfarne. Det gør det nemt.”

Netop samarbejdet med folk som maskinførerne og de andre borefolk med anden faglig baggrund end Antons egen om et fælles formål sætter Anton stor pris på. Faktisk er det medvirkende til, at han er glad for, at han fik ansættelse hos et firma i stedet for at afslutte sit ph.d.-projekt, men det var ikke den primære årsag til, at han ikke afsluttede projektet. For at finde årsagen til det, må vi tilbage til starten på en pandemi. ➤

FLYVESTATION VÆRLØSE, SJÆLLAND

Flyvestationen er en tidligere militærflyvestation, men den har ikke været brugt til dette formål siden 2009. Flyvestationen er nu præget af museumsbygninger og natur, men der er stadig en tre kilometer lang landingsbane, der bliver brugt af lokale beboere og foreninger til rulleskøjtølb, cykling og meget andet. Det, at stationen bruges til rekreative formål, gør det kun endnu vigtigere at få tjekket, hvad der gemmer sig i jorden fra områdets fortid.

Udefra kan det nogle gange være svært at skelne mellem, om Anton er på vej på bilferie med familien eller ud for at tage prøver. Her er det prøveudstyr, der udfordrer Antons evner til at pusle det hele på plads.

Selvom anledningen er, at der er risiko for luftforurening, oplever Anton at folk generelt er flinke og imødekommende, når han kommer på besøg i deres hjem og skal placere prøvetagningsudstyr. Her hænger et testrør med et kulfilter.

FRA PH.D.-PROJEKT TIL ANSÆTTELSE I DET PRIVATE

Året er 2020. Det er juni, og store dele af Danmark er lukket ned på grund af covid-19-pandemien. I en lejlighed på Christianshavn, København, sidder Anton. Han er på det tidspunkt ph.d.-studerende på et såkaldt 4+4-forløb (se faktaboks på side 16) på Institut for Geovidenskab og Naturforvaltning (IGN) ved Københavns Universitet. Antons forskning går ud på at undersøge, hvordan seismiske bølger reflekteres i undergrunden og kan laves til billeder. For Anton betyder pandemien ikke kun, at han og kæresten skal koordinere legetid med deres toårige datter for at sikre arbejdsro for

hinanden, men også en afslutning på forskningen. Anton skal planmæssigt afslutte sit ph.d.-projekt i 2020, men pandemien har medført forsinkelser, som gør, at han ikke kan blive færdig som planlagt. Han kan godt få projektet forlænget, men lønnen følger bare ikke med, fordi ph.d.-projektet fra starten kun har fået penge til tre års arbejde. Det er derfor, Anton taler med en skribent fra Akademikerbladet i juni 2020: for at dele sin frustration som et konkret eksempel på mange ph.d.-studerendes situation i de måneder, hvor alt er kaos. Og for at fortælle, at han ikke har tænkt sig at arbejde gratis, og at han derfor ikke forventer, at han vil afslutte sit ph.d.-forløb.

Anton ender i stedet med at takke ja til et tilbud om en stilling som geolog hos ingeniør-konsulentfirmaet WSP Danmark, hvor han kan gå i gang med at bruge sin geologiske viden med det samme. Det er ikke en svær beslutning for Anton.

“Man lærer rigtig meget uden for undervisningslokalet.”

ANTON GRØNNE KÜHL

GEOLOG | GEO

”Det ser selvfølgelig pænt ud på et cv med en ph.d.-titel, men den slags betyder ikke så meget for mig. En ph.d.-titel er jo ‘bare’ en akademisk anerkendelse af den læring, som man har opnået under sit ph.d.-studie. Jeg har måske den atypiske tilgang til læring, at selve læringen og det lærte er vigtigere end dokumentationen for det lærte. Jeg er heller aldrig gået synderligt op i karakterer. Det, som jeg har lært som ph.d.-studerende, kan ingen jo tage fra mig – til gengæld kan jeg tage det med videre i mit arbejde. Jeg er nok meget praktisk anlagt,” opsummerer Anton. Hos WSP fandt Anton ikke kun mulighed for at omsætte sin læring til praksis. Uanset om han sammen med kolleger skulle give kvalificerede gæt på, hvad de stødte på i jorden – en gammel tank, der skulle gøres opmærksom på, eller

PH.D.-STUDERENDE PÅ 4+4-FORLØB

fortsætte med en ph.d.-grad (typisk tre år),

På universitetet starter man med at tage en bachelorgrad (typisk tre år). Så kan man fortsætte med en kandidatgrad (typisk to år) og

hvor man får løn for sin forskning. Som ph.d.-studerende er man oftest tilknyttet et forskningsprojekt og har søgt jobbet på samme vis, som man søger alle andre slags job. Efter afsluttet kandidatuddannelse arbejder nogle i et stykke tid som videnskabelig assistent eller i et andet job, som ikke kræver en ph.d., men man kan godt komme tilbage efterfølgende og starte på en ph.d.-uddannelse. På

et såkaldt 4+4-forløb starter den kandidatstuderende i stedet på sit ph.d.-projekt allerede efter det første år på kandidatstudiet, hvilket betyder, at den studerende er indskrevet som kandidat- og ph.d.-studerende samtidig. Når den studerende færdiggør sin kandidatuddannelse, vil de rent administrativt overgå til en ansættelse som ph.d.-studerende.

Antons arbejdsudstyr afhænger meget af, hvilken type prøvetagning der skal laves, men nogle ting går rigtig tit igen. F.eks. skal han ofte bære sikkerhedsudstyr, såsom **HJELM** og **VEST**. Derudover skal han stort set altid bruge **POSER**, **GLAS** eller andre **BEHOLDERE** til prøverne og **MÆRKATER** til prøvetagning, **BOKSE** til opbevaring af prøver og en **BOREJOURNAL**. Og så har han altid sin **TELEFON** på sig. Ikke kun, fordi han skal koordinere borerer med kolleger på kontoret og på lokaliteten, men fordi han skal dokumentere arbejdet med fotos.

måske bare en ledning, som ikke var der, hvor de forventede – eller om han kunne hjælpe med geofysiske beregninger og tolkninger, så satte Anton aktivt sin viden fra studiet i spil dagligt. Han fandt også et fællesskab, som han manglede på universitetet, og det er med til at bekræfte Anton i, at han gjorde det rigtige for sig selv, da han valgte at forlade universitetet.

ÅBEN HIMMEL OG PRIVATE HJEM

Anton har siden skiftet ansættelsen ved WSP ud med en hos et konkurrerende firma indenfor geotekniske løsninger og målinger, GEO. Her fører han som nævnt blandt andet tilsyn med borerer, men han laver også meget andet. Nogle gange tager han selv ud og tager vandprøver.

”Så tager jeg forbi kontoret og fylder bilen med udstyr, og så er det bare ud for at bore, banke spyd i jorden og tage prøver. Jeg har haft meget feltarbejde de seneste tre uger, men før det var jeg på kontoret for at lave kort over de prøver, vi har indsamlet.”

Anton sætter pris på den slags variation i arbejdet. Det er vigtigt for ham, at noget af arbejdet foregår udendørs, men han kan også godt lide kontorarbejdet.

”I onsdags var jeg ved Svanemøllen i København. Der er en gammel gasværksgrund, og selvom man har pumpet skadelige stoffer som cyanid og benzin fra gamle dage væk, vil man gerne sikre sig, at der ikke er sket afdampning til luften. Det ville f.eks. kunne være skadeligt for de folk, der arbejder der. Så vi screener luften for at sikre arbejdsmiljøet.”

Anton fortæller, at det foregik ved, at han iført gasmaske gik rundt i betongange under jorden og satte måleudstyr op: små, sorte kasser, der indeholdt en pumpe og et lille rør af kul, som luften blev ledt igennem. Hvis der skulle være uhenigtsmæssige stoffer i luften, vil de så blive fanget i kulrøret, som man efterfølgende kan teste for de skadelige stoffer.

Nogle gange laver Anton også hjemmebesøg. Det sker, når der er mistanke om, at der kan være forurening i jorden under en bygning, og at det kan sive ind i huset. Som regel

er beboerne blevet varslet af kommunen om, at der skal laves undersøgelser i deres hjem, men det kan også være Anton selv eller en af hans kolleger, der tager kontakt til folk.

”Så kommer jeg og hænger små testrør op i loftet eller borer lidt i gulvet og tager prøver, som vi kan teste for de stoffer, vi leder efter.”

Det kan lyde som en opgave, hvor man kan forvente at møde utilfredse beboere, men ifølge Anton er de fleste glade for at få lavet tests, der kan afdække et muligt sundhedsproblem.

”Engang var jeg ude hos en i december måned, og så tilbød de peberkager og kaffe. Det var vildt hyggeligt,” siger han.

Og det kræver lidt samtale med folk at varetage opgaven, for som Anton forklarer, er det for eksempel vigtigt at huske at spørge, om beboeren har fået nye møbler, for afdampningen fra dem kan faktisk ‘forurene’ prøverne, så Anton og kollegerne opfanger en let forurening fra møblerne og ikke fra den forureningskilde, man faktisk mistænker.

”Jeg er stadig ny i branchen. Derfor kommer jeg lige nu ud på så mange og så forskellige opgaver som muligt, for at jeg kan få et godt kendskab til hele området.”

Når Anton ikke er ude på feltarbejde, bruger han tiden på forberedelser, databehandling og afrapportering af projekter på kontoret eller på hjemmekontoret. Forberedelser kan bestå i at kigge i tidligere rapporter, på kort eller i historiske arkiver og på flyfotos for at bestemme potentielle deponier eller forureningskilder.

Adspurgt, hvilket råd Anton ville give sig selv som ung i gymnasiealderen, lyder svaret:

”Slap af og nyd din hverdag, dine studiejob og dine fritidsaktiviteter. Erfaringer, du gør dig til spejder, i beredskabet, på skoleskibet, i studiejob og i planlægning af sommerlejr er guld værd. Karaktererne er knap så vigtige – det er vigtigere, at du lærer noget, og man lærer rigtig meget uden for undervisningslokalet.” •

GLACIOLOG VED FORSKNINGSCENTER

PYTHON OG PIGSKO ER LIGE VIGTIGE, NÅR SIGNE HOLDER ØJE MED INDLANDSISEN

Signe Hillerup Larsens arbejde som forsker er lige dele action og ro, for Signe klatrer både på gletsjere og bruger dage på at nørkle kode på plads ved computeren.

TEKST: KIRSTINE UDENBY OG JOHANNE UHRENHOLT KUSNITZOFF
LAYOUT: LYKKE SANDAL

Hvilken uddannelse har du?
”Jeg er kandidat i geofysik og så har jeg en ph.d. i glaciologi fra Niels Bohr Institutet på Københavns Universitet.”

Hvordan vil du beskrive dit arbejde?
”Jeg er forsker i Afdeling for Glaciologi og Klima ved De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS). Jeg arbejder med mange forskellige ting. Men det, der er mit fokus, er overvågning af Indlandsisen og af gletsjere i Grønland. Overordnet set er mit arbejde opdelt i to dele. For det første leder jeg et projekt kaldet GlacioBasis, som overvåger ændringer i en iskappe ved navn A.P. Olsen i Nordøstgrønland. Ved hjælp af vejrmålinger og målinger af, hvor meget gletsjeren smelter, kan vi blive klogere på, præcis hvorfor gletsjeren smelter eller ændrer størrelse, da der typisk er mange forskellige fysiske faktorer i spil på samme tid. På mange måder er det et meget lavpraktisk job, fordi det handler om at holde vejrstationerne kørende, reparere dem, når de går i stykker, og derudover tage til Grønland og fysisk måle med et målebånd, hvor meget isen er smeltet fra år til år.

Foto: Anja Rutishauser, GEUS

For det andet er jeg med i et projekt, der overvåger Indlandsisens samlede massetab år efter år. Specifikt handler projektet om at beregne, hvor mange isbjerge der bliver spyttet ud i havet. Det gør vi ved at omdanne satellitdata til såkaldte hastighedskort over, hvor hurtigt isen bevæger sig. De hastighedskort bruger jeg til at kigge på, hvor gletsjere møder havet, og på den baggrund kan jeg beregne, hvor meget is i form af isbjerge det svarer til, og hvilken masse de har tilsammen. I den forbindelse arbejder jeg også meget med at forstå, hvilke processer der egentlig påvirker hastigheden på gletsjere.”

Hvordan ser en typisk arbejdsuge ud for dig?

”På en typisk arbejdsuge uden for feltsæsonen bruger jeg størstedelen af min tid på at programmere i Python for at behandle al den data, der kommer ind fra satellitter og klimastationer placeret rundt om på Indlandsisen og gletsjere. Og det synes jeg er virkelig sjovt og tilfredsstillende. Jeg er meget optaget af, at mit arbejde kan genskabes, og at data er kvalitetssikrede, så de kan sendes ud til andre forskere, som så kan bruge dem mere eller mindre, som de er.

>

Målestationen måler faktorer som temperatur, vindretning og hastighed, snefald, solindstråling, refleksion fra overfladen m.m., så forskerne altid kan følge med i forholdene på isen.

+ Følg selv med på promice.dk

Foto: GEUS

Til venstre: Signe iført klatreudstyr og pigsko på Sólheimajökull-gletsjeren i Island for at træne sikkerheds- og redningsprocedurer, som arbejdet på Indlandsisen kræver.

Ovenfor: Signe og en kollega tjekker, at alt virker, som det skal ved en af de ca. 40 automatiske vejrstationer, som GEUS bruger til at overvåge Indlandsisens afsmeltning med.

UPERNAVIK ISSTRØM

Isen i en gletsjer som Upernavik kan flyde flere meter om dagen. Om gletsjerfronten trækker sig tilbage, står stille eller rykker frem afhænger af, om der brækker mere is af ved fronten, end der kan nå at flyde frem længere inde fra Indlandsisens midte. Det forhold kan rykkes af mange faktorer, som Signe og kollegerne prøver at afdække, bl.a. smeltevand, interaktioner med havvandet, smeltning fra bunden m.m.

“De steder, vi kan foretage målinger på landjorden, er lige nu meget begrænsede, fordi mange områder simpelthen er for farlige.”

SIGNE HILLERUP LARSEN

GLACIOLOG I GEUS

1 Smeltevands betydning

Smeltevand fra gletsjerens overflade er med til at få isen til at flyde endnu hurtigere. Det løber nemlig gennem sprækkerne i isen og ned til bunden, hvor det virker som smørelse, så isen glider hurtigere frem.

2 Dataindsamling

Signe og en kollega opstiller kameraudstyr, der tager timelapse-fotos af gletsjerens kælning og flydning. Det bruges som en af flere typer data til at forstå gletsjerens 'opførsel'. Fotoet er taget i 2013.

3 Udstyr sikres godt

Måleudstyr boltes typisk fast til klippegrunden eller isen, da det skal stå ude året rundt og køre uagtet de ekstreme vejrforhold.

ISENS ÅRLIGE AFSMELTNING 1986 TIL 2022

Siden 1986 har Indlandsisen samlet set mistet cirka 5.500 milliarder ton is til havet (ca. 1,5 cm global havniveauanstigning). I smeltesæsonen fra 2021 til 2022 mistede Indlandsisen ca. 84 mia. ton is, hvilket er et relativt mildt smelteår i forhold til rekordåret 2011–2012, hvor der forsvandt 460 mia. ton is! Det svarer til ca. 150 liter vand leveret til alle mennesker i hele verden hver dag i et år.

LÆS MERE

Se grafer med den årlige udvikling for afsmeltning fra Indlandsisen på promise.dk

Jeg holder også mange møder med forskere fra GEUS og fra andre lande, som jeg enten samarbejder med i forskellige projekter, eller som arbejder med samme emne eller metoder, som jeg gør.”

Nævn en ting i din karriere, som du er særlig stolt af.

”Jeg er virkelig stolt af at være en del af glaciologigruppen i GEUS. Da jeg blev ansat i 2008, var GEUS kun lige gået i gang med at overvåge Indlandsisen og dens afsmeltning, og de første klimastationer var ved at blive sat op. Siden er det gået fra at være et forholdsvis lille projekt til at være et stort og professionelt overvågningsprogram med mange klimastationer spredt ud over store dele af Indlandsisen. Og den udvikling har jeg været med til. Det er jeg stolt af.”

Foto: GEUS

Signe og kollegerne kommer ud til de fjernliggende vejrstationer på forskellige måder. Nogle af stationerne står nogle hundrede kilometer inde på isen, og her lejer forskerne små fly. Derudover bruger de også f.eks. helikopter, hundeslæde og snescooter.

Foto: Promice, Polarportal.dk

UPERNAVIK-GLETSJERENS TILBAGETOG

Signe Hillerup Larsen skrev sin ph.d. om Upernavik Isstrøm (se foto s. 20) i Vestgrønland. Den er en del af Indlandsisen og er en af de 20 største og hurtigst flydende gletsjere i Grønland. Derfor er den også meget vigtig i forhold til at holde øje med, hvor meget is der transporteres fra Indlandsisens indre og ud i havet som enten smeltevand eller isbjerge. I sin ph.d. fandt Signe bl.a. ud af, at smeltevand fra isens overflade kan påvirke isflydningen, da det via sprækker kan komme ned til bunden, hvor det fungerer som smøremiddel, der kan sætte hastigheden op. Siden 1980 har fronten på den store Upernavik-gletsjer trukket sig omkring 10 km tilbage (satellitfoto t.v., hvid cirkel markerer fronten i 2020). Hele fjorden foran fronten ser hvid ud på grund af de mange store og små isbjergene.

Hvordan tror du, fremtiden inden for dit felt ser ud?

”Den nuværende overvågning af Indlandsisen skal fortsætte i mange år, for at den bliver rigtig værdifuld. Så jeg håber, at GEUS også i fremtiden holder øje med Indlandsisen. Jeg tror, at vi fortsat kommer til at have brug for observationer på land. Men jeg tror også, at vi i fremtiden vil kunne validere satellitdata så meget, at vi tør stole på, at de er lige så præcise som målebåndet på jorden. Det betyder ikke, at vi ikke længere skal have vejrstationer på isen, men måske, at vi skal derop lidt sjældnere, end vi er nu, hvor vi tager afsted hvert år.

Og så tror jeg også, at vi kommer til at se flere autonome fartøjer som droner og biler. De steder, hvor vi kan foretage målinger på landjorden, er lige nu meget begrænsede, fordi mange områder simpelthen er for farlige at færdes i på grund af ufremkommeligt terræn. Derfor er man mange steder i fuld

gang med at udvikle selvkørende fartøjer, som kan foretage målinger der, hvor vi ikke selv kan komme hen. Det ser jeg også store perspektiver i.”

Hvilket karriereråd ville du give dig selv som ung?

”Jeg ville give mig selv det råd at gøre, som jeg gjorde dengang: at tage det roligt. Jeg holdt en pause efter HF, inden jeg startede på universitetet, hvor jeg i øvrigt også gav mig god tid. For mig var det virkelig godt givet ud, at jeg ikke skyndte mig for at komme gennem uddannelsen, men gav mig tid til at lave andre ting også. Man skal ikke kimse ad livserfaring. Og så ville jeg også råde mig til at søge studiejob hos GEUS. Det var jeg nemlig tæt på ikke at gøre, fordi jeg tænkte, at de nok ikke kunne bruge mig. Men det værste, der kan ske, er jo, at man får et afslag. Så jeg gjorde det alligevel og fik jobbet. Og det har faktisk formet resten af mit arbejdsliv.” •

“Jeg spørger ikke længere om lov”

Selvom han egentlig skulle være maskiningeniør, har Walter Brüsich nu brugt over 40 år på at passe på grund- og drikkevand. I en alder, hvor andre ville være gået på pension, blev han professionel NGO-aktivist med et pludseligt skifte fra den statslige forskningsinstitution GEUS til Danmarks Naturfredningsforening.

TEKST: JOHANNE UHRENHOLT KUSNITZOF LAYOUT: LYKKE SANDAL

Som ung fik pande-forbindelser til panden en del geolog Walter Brüsich en islandsk kagepande af en svigerinde med den nordatlantiske vulkanø. Nu er af Walters kamp for det, han omtaler som giftfrit drikkevand. En kamp, han i de seneste seks år har udkæmpet som politisk rådgiver for Danmarks Naturfredningsforening (DN).

”Det tager to minutter at bage en pandekage, og i ventetiden beder jeg folk om at love, at de vil kræve rent drikkevand,” siger han.

Faktisk kom ideen til pandekagerne fra en politiker, der delte pølser ud til Folkemødet på Bornholm og dermed kom i snak

med folk, og Walter er ikke for fin til at kopiere det gode gamle trick med et kulinarisk indslag som smøremiddel til en politisk mission. Han er nemlig færdig med at gøre tingene på ‘den rigtige måde’.

Walter bruger sin islandske pandekagepande til at sikre sig tiden til at få en snak med folk om rent drikkevand.

Nu går han efter det, som han tror har effekt.

”I dag er mit barnebarn 2 år, 7 måneder og 19 dage. Det grundvand, der dannes nu, bliver vores drikkevand om 30-50 år, og når hun får børn, skal der være rent vand i vandhænerne igen – det skal ikke være fuldt af sprøjtegifte. Det er sådan, jeg arbejder. Jeg spørger ikke længere om lov til ting.”

FOR VRED TIL PENSION

Indignationen over drikkevandets tilstand er ikke en nyfunden mærkesag, men noget, der har vokset sig større og tiltagende opmærksomhedskrævende gennem Walters lange karriere som geolog og periodevist grundvandsfaglig chef (kaldet statsgeolog) hos De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS). Gennem sit arbejde dér har Walter været med til at udgive årlige rapporter med målinger af pesticidrester i grundvandet. Han var en stor drivkraft i overvågningen af grundvandets pesticidindhold, både Den Nationale Grundvandsovervågning (kaldet GRUMO) i 1989 og især Varslingssystem for udvaskning af pesticider til grundvand (VAP), som startede i 1999.

“Det der ‘seniorrådgiver dit og dat’ synes jeg er noget pjat. Jeg er først og fremmest geolog, og det er jeg stolt af.”

WALTER BRÜSICH

SENIORRÅDGIVER I DANMARKS NATURFREDNINGSFORENING

+ [GEOVIDEN.DK/GEOVIDENSKAB](https://www.geoviden.dk/geovidenskab)

FILM: EN LANDMANDS DILEMMA

Mogens Haugaard, der er landmand på Stevns, bidrager gerne til, at vi bliver klogere på pesticider og grundvand, også selvom det betyder, at han må have en stor udgravning på sin mark. Hør hvorfor og hvordan undersøgelsen foregår i videoen 'En landmands dilemma' i webudgaven af denne artikel.

”Jeg kunne se på målingerne, at det bare blev værre gennem årene, men jeg følte, at det var svært for alvor at rykke ved noget i mit daværende job i GEUS. I kraft af mit arbejde dér kunne jeg jo se målingerne af vandprøver og skrive de her rapporter og aflevere dem til myndighederne, men ikke så meget andet. Det begyndte at gå mig på.”

Siden han startede hos DN i 2016, har han lavet sine egne udtræk af GEUS' offentlige grundvandsdata og vandværkers indberetninger, som senest viste tilstedeværelse af pesticidrester i 51 procent af drikkevandsboringerne. Et tal, der ifølge Walters egne beregninger er fordoblet siden 2016.

Han fremhæver, at han er stolt af sine over 35 år i GEUS med mange spændende projekter og gode kolleger. Og især er han stolt af arbejdet med VAP og GRUMO. Dog kalder han det et lykketræf, at han pludselig blev tilbudt et job som faglig rådgiver i DN.

”Jeg spurgte min kone, hvad hun ville sige til jobskiftet – og lønninggangen – og hun sagde, at jeg var ved at blive lidt træt og sur, og at hun syntes, jeg skulle prøve noget nyt, lave noget helt andet, selvom jeg egentlig var halvt på vej på pension. Det har jeg ikke fortrudt et eneste sekund siden.”

GRUSGRAVE, MEDIER OG RADIOAKTIVT AFFALD

Walters typiske arbejdsuge i DN er præget af at svare på spørgsmål om grundvand og drikkevand fra borgere, kommuner, firmaer, medier og mange andre. Så regner han på det ved hjælp af de gammelkendte grundvandsdata fra GEUS' database kaldet Jupiter kombineret med sine fire

årtiers erfaring med grundvandsgeologi og giver en vurdering af konsekvenserne af et nyt lovforslag, et byggeprojekt osv. Han skriver en masse udkast til høringssvar til DN's lokale afdelinger rundt om i landet, og han skriver notater til Miljøstyrelsen om nye forhold i grundvandet, som han og DN mener, der skal gøres noget ved. Walter går til møder i borgergrupper, skriver debatindlæg og holder oplæg på skoler og biblioteker. Han opsøger kort sagt alle muligheder for at påvirke både den landsdækkende og lokale regulering af pesticidbrug, vandindvinding osv. Det bliver til mange samtaler med en hel masse mennesker, som ofte er lige så engagerede, som han selv er. Det giver ham energi. Især fordi hans geologiske ekspertviden gør en forskel for mange af dem, som han taler med, og som måske ikke ellers var opmærksomme på de geologiske faktorer.

I sidste uge skrev han for eksempel et høringssvar om et område i en gammel grusgrav, der efter udgravningen skulle opdyrkes. Grundvandsgeologer ved, ifølge Walter, at når man i sådan en grusgrav har fjernet alle de naturlige, øvre jordlag (rodzonen), er der større sandsynlighed for, at pesticider og andre stoffer går i grundvandet. For normalt vil rodzonens bakterier og svampe nedbryde stofferne. Derfor lød hans anbefaling på, at området lades være, så der i stedet kan udvikle sig et nyt økosystem i den tørre del af grusgraven, som kan give sjældne arter et nyt sted at være.

”Der er jo ikke for meget af den slags natur i forvejen,” konstaterer han tørt.

Grundvandet er en vigtig faktor i mange forskellige

sammenhænge, og derfor kan overskrifterne på Walters arbejdsdage også være ret forskellige.

”Der er altid nye folk, der har brug for at vide noget om grundvand, så mine dage er meget forskellige. Det er fedt. Jeg deltager med viden om grundvand og drikkevand i forskellige udvalg og i en gruppe, der kigger på muligheder for underjordisk lagring af Danmarks radioaktive affald.”

GEOLOG FREM FOR SENIORRÅDGIVER

Da Walter Brüsich efter eget udsagn jo egentlig skulle være på pension nu, arbejder han to dage om ugen som rådgiver i DN, og resten af ugen bruger han sammen med sit

barnebarn og sin familie og på frivilligt arbejde. For han kan ikke rigtigt lade være og kom for eksempel til at sidde til klokken 22 den foregående aften for at skrive et høringsvar. Missionen om helt rent drikkevand til oldebørnene er svært at slå til og fra, og at arbejde færre dage om ugen er derfor både et privilegium og virkelig hårdt, fortæller han:

”Jeg når aldrig det, jeg føler, jeg skal. Det irriterer mig, men jeg er bare nødt til at prioritere min tid benhårdt. Det kan være meget svært, da jeg virkelig, virkelig, virkelig er en kontrolfreak, når det gælder data og information – jeg bruger meget tid på at tjekke og gennemgå alt.”

Der ligger en stor faglig stolthed bag alt, hvad Walter gør og udtaler sig om, fortæller han. Når folk har spurgt til hans arbejdstitel, har han altid svaret ‘geolog’ i stedet for seniorrådgiver eller andre titler, der gennem tiden i GEUS ellers har været hans.

”Det der ‘seniorrådgiver dit og dat’ synes jeg er noget pjat. Jeg er først og fremmest geolog, og det er jeg stolt af. Det er vigtigt, at vi geologer reklamerer for vores fag.”

SKULLE HAVE VÆRET MASKININGENIØR

Walter Brüsichs far havde en maskinfabrik, og planen var, at der skulle Walter også arbejde. Derfor startede han på maskiningeniøruddannelsen, men droppede ud. Det interesserede ham ikke. Det gjorde til gengæld geologien, og det havde den gjort, siden han var barn. Her blev en sten i haven med nogle mystiske ridser starten på hans interesse og karriere. Han ville vide, hvor ridserne kom fra, og derfor sparede han sammen til bogen ‘Sten i farver’.

”Jeg kan tydeligt huske fornemmelsen, da jeg fandt ud af, at det var en Nexø-sandsten med skurestriber fra en gletsjer. Dét startede det,” siger han.

GEOLOGI OG KÆRLIGHED

Glæden ved geologien og det at kunne forstå både de helt store og helt små sammenhænge i omgivelserne fylder meget hos Walter Brüsich.

”Geologi er så vigtigt, og det er et fantastisk felt. Man kan få kæmpe indflydelse i samfundet med en uddannelse i geologi, for du kan alt med det fag,” siger han.

Han startede selv på geologistudiet ved Københavns Universitet for snart 50 år siden og kunne hurtigt mærke, at det her var lige præcis det, han skulle.

”Det var til trods for, at der dengang var nogle virkelig elendige undervisere, som nok aktivt forsøgte at skræmme os væk. Især de unge kvinder. Men jeg blev hængende, fordi jeg

HVAD ER VAP?

- VAP står for 'Varslingssystem for udvaskning af pesticider til grundvand'.
- Formålet med VAP-projektet er at undersøge, om man kan genfinde pesticider og/eller deres nedbrydningsprodukter i grundvandet i koncentrationer over grænseværdierne under VAP-markerne.
- De seks forsøgsmarker i VAP-projektet er udvalgt ud fra, at de tilsammen repræsenterer de jordbundsforhold, som man kan finde i Danmark.
- Man dyrker afgrøder og anvender pesticider efter gældende regulering på forsøgsmarkerne.
- Resultaterne udgives i en årlig rapport, som myndighederne kan bruge, når de skal regulere pesticidforbruget i Danmark.

LÆS MERE PÅ PESTICIDVARSLING.DK

“Jeg føler, at jeg i kraft af min viden har et ansvar for at gøre tingene bedre, at tage ansvar.”

WALTER BRÜSCH

SENIORRÅDGIVER I
DANMARKS NATURFREDNINGSFØRENING

syntes, det var så spændende – en helt ny verden åbnede sig for mig,” husker han.

Derfor holder han stadig foredrag på skoler og andre steder om, hvor fedt det er at arbejde med geologi, i håb om at give sin glæde ved faget videre til unge mennesker.

”Jeg fortæller ofte, at jeg har to oplæg med, de må vælge mellem: et, der hedder ‘Drikkevand og pesticider’, og et, der hedder ‘Geologi og kærlighed’. De vælger som regel det sidste, og så fortæller jeg stadig om forurening, men også om, hvor meget man kommer til at elske sit fag, og at man ikke kan lade være med at ville noget med det. Det er jo det, det hele går ud på. At ville noget.”

Efter hans opfattelse er det derfor en misforstået karrieremålestok at være dygtig til sit arbejde. I hvert fald som det primære fokus.

”Jeg går på arbejde, og har altid gjort det, fordi jeg føler, at jeg i kraft af min viden har et ansvar for at gøre tingene bedre, at tage ansvar og sige: ‘Hvad kan jeg gøre for at redde grundvandet?’ og så gå efter det.”•

TRE TING WALTER ER SÆRLIG STOLT AF

- "Varslingssystem for udvaskning af pesticider til grundvand (VAP) er jeg meget stolt af, og at det stadig kører. Det er meget vigtigt, at det bliver ved, og at politikerne lytter til resultaterne."
- "Jeg opdagede, at der lever små krebsdyr i grundvandsmagasinerne – noget, som alle ellers troede var umuligt i Danmark, og som folk først grinede af. Men så kom de frem på en videooptagelse fra en boring, og så blev der stille. (De kommer ikke med i drikkevandet, red.)"
- "At have været meget aktiv med oplæg og foredrag – simpelthen at dele min viden med så mange som muligt. Det har jeg altid prioriteret højt, også når det var svært, og det er jeg stolt af."

WALTERS RÅD TIL DEN UNGE WALTER

" Bliv geolog, eller vælg præcis det der interesserer dig mest. Så kan du vælge din vej på et senere tidspunkt i din karriere. Uddannelsen er ikke et endegyldigt valg."

ET LANGT DYK I DEN DYBE UNDERGRUND

Foto: Stine Valery Sørensen, GEUS

Jens Jørgen Møller har lige kunnet fejre sit 40-års jubilæum hos GEUS, hvor han er chefkonsulent i afdelingen Geofysik og Sedimentære Bassiner. Der er sket meget med Jens Jørgens fagområde i hans tid, hvor han har bevæget sig fra primært at arbejde med olie og gas til grønne løsninger og nye grænser.

TEKST: KIRSTINE UDENBY LAYOUT: LYKKE SANDAL

Hvilken uddannelse har du?
”Jeg er kandidat i geologi med geofysik som speciale fra Aarhus Universitet.”

Hvordan vil du beskrive dit arbejde?
”Jeg er chefkonsulent hos GEUS, hvor jeg er i afdelingen Geofysik og Sedimentære Bassiner. Jeg brugte de første 15 år af mit arbejdsliv på at finde olie- og gasforekomster i undergrunden ved hjælp af seismiske data. Det førte mig vidt omkring, og jeg har arbejdet for oliefirmaer i både USA, Norge og England, som jeg blev udlånt til fra Danmarks Geologiske Undersøgelse, DGU (som senere blev til GEUS, red.).

I 1999 blev jeg statsgeolog (afdelingschef, red.) i GEUS, hvor jeg fik ansvaret for en afdeling på cirka 30 medarbejdere, som arbejdede med geologisk forskning og rådgivning i udnyttelse af den dybe undergrund til f.eks. olie- og gasudvinding, geotermi eller CO₂-lagring. Det fortsatte jeg med i 15 år.

De seneste otte år har jeg varetaget mange forskellige opgaver, som typisk involverer en eller anden form for myndighedsbetjening i både Danmark, Grønland og Færøerne (se faktaboks). Jeg udarbejder bl.a. notater og rapporter om, hvad data og forskningsresultater kan bruges til, og hvor de passer ind i forskellige politiske systemer.”

Hvordan er en typisk arbejdsuge for dig?
”Da jeg var 40 år, ville en typisk arbejdsuge starte med, at jeg satte mig i en flyver til Oslo og tog ud til det olieselskab, som jeg var lånt ud til, for at arbejde på projekter, der handlede om at finde nye olie- og gasforekomster. Der boede jeg på hotel indtil fredag eftermiddag, hvor jeg fløj tilbage til København.

Da jeg var 65, ville en typisk arbejdsuge primært foregå foran computeren med f.eks. at behandle en forespørgsel fra Udenrigsministeriet om, hvilke geologiske argumenter der kunne indgå i en

KONTINENTALSOKKELPROJEKTET

Kontinentalsokkelprojektet, som Jens Jørgen Møller har spillet en stor rolle i, er et samarbejde mellem Danmark, Grønland og Færøerne. Samarbejdsprojektet har identificeret de undersøiske områder omkring Grønland og Færøerne, der opfylder kravene for en udvidelse af kontinentalsoklen udover de 200 sømil, som normalt er standard-grænsen i international havret. Projektet har fremskaffet den nødvendige dokumentation for at fremsætte kravet om retten til en udvidet kontinentalsokkel over for FN. For at gøre det har projektet indsamlet og tolket en række videnskabelige data i de relevante områder, f.eks. nord for Færøerne og Grønland. Efter accept i FN og efterfølgende aftale med Norge og Island fik Færøerne i 2019 tildelt et ekstra havareal på 27.000 km².

Se videoen 'Kontinentalsokkelprojektet' med kæmpe isbrydere, dynamitsprængninger midt på havisen og en masse andet spændende feltarbejde, der hjalp emd til at kortlægge, om Rigsfællesskabet kan kræve retten til mere hav og land, end vi har i dag.

(Video: Kenneth Sorento Film © 2018)

LÆS MERE

Læs mere om Rigsfællesskabets kontinentalsokkelprojekt på a76.dk

forhandling med vores nabolande om, hvem der har ret til et særligt område uden for 200 sømil-grænsen." (Se faktaboks.)

Nævn en ting i din karriere, som du er særligt stolt af.

"I 2001 gik vi i gang med at undersøge, om det var muligt at 'udvide kontinentalsoklen' ved Færøerne eller ved Grønland. Det vil sige, at man gerne ville argumentere for, at man på baggrund af blandt andet geologien burde gives råderet over et større område ud for kysterne, end standard-200 sømil-grænsen omkring et land giver en. I 2014 sagde FN god for, at det kunne lade sig gøre for et område nord for Færøerne, og i 2019 blev der forhandlet en ny grænsedragningsaftale på plads mellem Danmark, Norge og Island, hvor Færøerne fik ret til et større havbundsareal. Det var et stort punktum at sætte, og jeg er ret stolt af at have været med hele vejen."

Hvordan tror du, fremtiden ser ud inden for dit felt?

"Vi kommer nok ikke til at arbejde så meget med olie og gas. Til gengæld rummer den dybe undergrund et stort potentiale for geotermi, CO₂-lagring og udvinding af sjældne jordartsmetaller og andre råstoffer til den grønne omstilling, så det kommer vi nok til at arbejde endnu mere med. Og her vil viden om geologi og geofysik og det at kunne aflæse undergrundens sammensætning fortsat være helt uundværligt."

Hop over på side 3 og hør, hvordan Julian, der er studerende, måske gerne vil arbejde med deep sea mining og netop udvinde metaller til den grønne omstilling.

Hvilket råd ville du give dig selv som ung?

"Brug noget tid på at finde ud af, hvad der er givende for dig at lave. Du skal ikke lytte til, hvad andre siger – især ikke dine forældre. Jeg droppede selv ud af den landbrugsuddannelse, som jeg startede på efter gymnasiet, fordi jeg kunne mærke, at det ikke var det rigtige for mig. Det var før internettet, så jeg lånte en bog fra Aarhus Universitet om deres forskellige uddannelser. Der stod noget om geologi. Og der stod også, at risikoen for at blive lærer var minimal. Så den snupede jeg. Jeg ville også råde til at drive lidt med vinden og tage de muligheder, der byder sig hen ad vejen. Det kan godt være, at det giver noget bøvl, men det kan aldrig gå helt galt. Og man kan altid gå baglæns og vælge en anden vej."

MYNDIGHEDSBETJENING

Når universiteter og forskningsinstitutioner laver betalt arbejde for myndighederne, f.eks. ministre og departementer, kalder man det arbejde for myndighedsbetjening. Her hjælper forskere med at samle den bedste viden på et område og/eller svare på et givent spørgsmål.

Myndighedsbetjening kan være kortlægninger, beregninger, forskningsbaserede undersøgelser eller noget helt tredje. Der bliver lavet myndighedsbetjening inden for mange slags forskning lige fra geologi over økonomi og til samfundsvidenskab.

FRA DESIGNERGUMMISTØVLER TIL SPYDSPIDS I JAGT PÅ BÆREDYGTIGT SAND

Hvordan går det til, at en matematisk student fra Rungsted bliver verdensførende ekspert inden for sandminedrift? Mette Bendixens vej har været snoet og uforudsigelig – og fuld af sand.

TEKST: MALENE DAVID JENSEN-JUUL OG JOHANNE UHRENHOLT KUSNITZOFF
LAYOUT: LYKKE SANDAL

Det lå ikke ligefrem i kortene, at Mette Bendixen skulle blive geograf. Eller at hun skulle have sin egen forskningsgruppe på McGill University i Canada og være ekspert i sandindvinding og have et imponerende cv i en alder af 38 år. Da Mette gik på gymnasium i Rungsted i Nordsjælland, var hun matematisk – det var dengang, der kun fandtes to linjer: en sproglig og en matematisk – og hun klarede sig med egne ord ikke så godt.

”Jeg havde ikke noget særligt imponerende gennemsnit,” siger Mette.

”GEOGRAFI – DET ER DA NOGET MED VERDEN”

Med et lidt slattent bevis for sin indsats i teenageårene var det ikke en overraskelse for Mette, da hun fik afslag på at komme ind på sit drømmestudie. Mette havde søgt ind på den såkaldte sambas – basisuddannelse i samfundsvidenskabelige fag – på Roskilde Universitet. Hun ville gerne lave noget med udviklingsarbejde, som f.eks. ’noget Danida-agtigt’, som hun siger. Sammen med afslaget fik Mette en brochure med fag, som krævede lavere karaktergennemsnit eller havde ledige pladser, som hun kunne søge ind på.

”Jeg kiggede listen igennem. Under G så jeg ’geografi’, og så tænkte jeg: ’Det er da også noget med verden’. Så ringede jeg til et telefonnummer på folderen.”

Det viste sig, at hun manglede kemi på b-niveau for at kunne læse geografi, men den flinke stemme i telefonen kunne meddele, at der samme dag startede et tre uger langt intensivt kursus i kemi på Københavns Universitet, som – hvis hun bestod – ville kunne give hende en plads på bacheloruddannelsen i geografi. Mette hoppede på cyklen og tog straks afsted. Så brugte hun en måned på at studere kemi, og efter i årevis at have troet, at hun var dårlig til matematik og kemi, bestod hun kurset. Måned efter startede hun på geografistudiet, dog med lidt lunkne forventninger, fortæller hun:

”Jeg tænkte, at jeg kunne bruge tiden der, >

Mette har tilbragt en del tid i Grønland, hvor hun blandt andet har indsamlet data til sit ph.d.-projekt. Her har Mette taget et selvportræt i nærheden af Zackenberg, der er en forskningsstation i det nord-østlige Grønland.

Foto: Mette Bendixen

Fjorden her er skabt af en gletsjer, som nu er smeltet tilbage og ligger længere inde bag bjergene. Smeltevand fra gletsjeren fører dog stadig sand, grus og ler med ud i fjorden, hvilket ses som den lyse bølge i vandet.

“Under G så jeg 'geografi',
og så tænkte jeg: 'Det er da
også noget med verden’”

METTE BENDIXEN

ADJUNKT PÅ MCGILL UNIVERSITY

SANDET BREDER SIG

Voksende floddeltaer i Grønland. Et delta er det område, hvor en flod munder ud i hav eller sø. Vandet transporterer sediment med sig i form af sand, ler, grus og andre partikler. Når flod møder hav eller sø, sænker det hastigheden, og en stor del af sedimenterne falder til bunds (de aflejres). Resten føres med videre ud i fjorden (lyse områder i vandet). Det strømmende vand fører lette partikler længere med sig end de tunge, og derfor ender der i deltaerne ofte med at være områder med stor koncentration af én slags sediment, f.eks. sand.

og så kunne jeg nok flygte til Roskilde Universitet efter et år.”

Mette flygtede aldrig. Folk var flinke, det viste sig, at undervisningen var spændende, og underviserne var engagerede.

”Og det, jeg læste om, kunne jeg gå ud og se i virkeligheden. Det taltale mig virkelig meget. Jeg kommer fra Nordsjælland og var vant til, at gummistøvler er noget, man har på for at vise, hvor dyre de er,” siger Mette med et smil.

SANDET LØBER UD

Vi spoler lige tiden lidt frem. For Mette sidder nu som adjunkt på McGill University i Canada og har lige ansat en person mere til sit nyeste forskningsprojekt, som undersøger konsekvenserne af sandindvinding for mennesker og natur i lavindkomstlande i Afrika. Men hvorfor lige sand? Man skulle tro, at det er en ressource, som vi ikke behøver bekymre os om at løbe tør for. Men det er det, for sand er ikke bare sand. Den sandindvinding (også kaldet sandminedrift), som Mette

HVAD ER SITUATIONEN FOR SAND?

Sand er det faste materiale, der bliver mineret mest af på verdensplan, hvis man måler på vægt. Vi bruger mere end

50 MILLIARDER

ton sand om året, og det går til byggeri, kystfodring, elektronik og meget andet. Det er uvist, hvor mange steder der bliver indvundet sand i verden. Der findes ikke en globalt ensrettet registrering af sandindvinding, ikke engang af den officielle og godkendte slags.

I 2019 fremlagte FN en rapport, hvori der blandt andet var en prognose, der varslede, at den internationale handel med sand og grus fremover ville stige med 5,5 procent om året, blandt andet på grund af øget urbanisering og udvikling i infrastruktur globalt. FN har så sent som i foråret 2022 udgivet en rapport med konkrete anbefalinger til handling, såsom mere globalt samarbejde om at håndtere sandindvinding, og at genbruge byggematerialer i langt større grad end hidtil.

Foto: Pelcoyen, EnvatoElements

Kilde: 'Sand and Sustainability: Finding New Solutions for Environmental Governance of Global Sand Resources', United Nations Environment Programme, 2019.

forsker i, har til formål at skaffe sand, der er egnet til f.eks. beton, glas, computere og makeup. Det er den slags sand, som man tager fra floder og strande frem for fra sandørkener, og det er et problem. Sandindvinding kan ødelægge levesteder for både mennesker og dyr og ødelægge unikke økosystemer. Og hvorfor kan vi ikke bare bruge ørkensand? Det duer ikke til byggeriet, fordi det er blevet slebet for rundt og er for ens i størrelsen. Mette beskriver det som at forsøge at stable marmorkugler. I byggeriet skal man bruge det mere kantede sand i forskellige størrelser, fordi det bedre kan kante sig sammen og ligge stabilt.

SPOT PÅ SANDMAFIAENS SPOR

Vores forbrug af sand er stigende. Vi bliver flere og flere mennesker på Jorden, og vi vil alle gerne have asfalterede veje, solide huse og computere. Måske ikke så overraskende fører den store efterspørgsel på sand til højere priser, og det har skabt grobund for et ulovligt marked. Der bliver simpelthen fjernet flere tusind ton sand om året, uden at de, der gør det, har rettighederne til det. Nogle steder sker sandindvinding med store maskiner eller pumper på skibe, der suger sandet op fra havbunden. Andre steder vader eller sejler lokale beboere ud i mindre både for at hive sand op og sælge det til nogen, der distribuerer det rundt i verden. Sandets ulovlige herkomst bliver umulig at spore, når det bliver forvandlet til bygningsværker og produkter på hylderne. Der er opstået organiseret kriminalitet, der bliver kaldt 'sandmafiaen', omkring den ulovlige sandindvinding, og det går ikke stille for sig, når sandmafiaer vil beskytte deres indtægt. I 2020 blev en indisk journalist dræbt efter at have arbejdet på at eksponere ulovlig sandindvinding og hvidvaskning i byggerier i Indien. Men for at kunne eksponere problemet skal man kunne lokalisere det, hvilket kan faktisk være svært, og det er noget af det, som Mette arbejder med. I 2019 sad hun og kiggede gennem flere tusinder af satellitbilleder af det afrikanske kontinent for at finde steder, hvor der måske finder sandindvinding sted. I Canada i 2022 kan hun fejre, at hun netop har ansat en kollega, der skal udvikle maskinlæring, som skal kunne identificere sandindvinding på baggrund af satellitbilleder, i Mettes forskningsprojekt, der skal kortlægge al sandindvinding – både den lovlige og den slags, der foregår i det skjulte.

Udover at kunne pege på, hvor sandindvinding finder sted, vil Mette også gerne blive klogere på, hvad det betyder for biodiversiteten og for de mennesker, der bor i området, og som måske er afhængige af en lokal flod eller strand. For det kan sagtens ske, at deltaet eller stranden forsvinder eller bliver transformeret på grund af sandindvindingen.

Da Mette bliver spurgt, om hun har et bud på alternativer til sand som råstof, kommer svaret prompte: ”Nej,” siger hun. Så holder hun en kort tænkepause.

”Det er der andre, der er meget mere kvalificerede end mig til at komme med bud på. Det er også for langt fra mit område. Jeg er mere interesseret i at åbne folks øjne for det kæmpe problem. Jeg viser, hvordan det står til.”

HVAD ER SAND?

STØRRELSE Hvad forstår vi egentlig ved ordet sand? Det ligger på stranden og indgår i sand-slottet, jovist, men ifølge den geologiske definition er 'sand' primært en størrelsesbetegnelse, som vist her. Mineralkorn i størrelsesordenen 0,2 mm til 2 cm er sand, enten fint, mellemfint eller groft. Bliver fragmenterne mindre, er der tale om silt eller ler, og er de større, er det grus, sten og endda klipper. Forskellige størrelser bruges til forskellige ting.

INDHOLD Sand består mest af nedbrudte stykker af bjerge og klipper blandet med skalfragmenter fra muslinger, flint etc. Derfor kan sand

også bestå af mange forskellige bjergarter. Hvor blandet det er afhænger bl.a. af den rejse, det har haft via transport af vand, vind eller gletsjeris. Almindeligt hvidt strandsand er typisk meget ensartet og indeholder omkring 95 procent kvarts (kaldes derfor kvartssand), og denne renhed gør det velegnet til f.eks. beton.

FORM Sandkornenes kanter kan være mere eller mindre slidt af og indeles derfor også efter afrundethed. Til f.eks. byggeri skal man typisk bruge kantet sand, der får beton til at hænge godt sammen, ligesom en blanding af forskellige kornstørrelser øger styrken.

TYPE	STØRRELSE	KORN 1 : 1
Sten	> 20 mm	
Grus	2 - 20 mm	
Groft sand	2.0 - 0.6 mm	
Mellem sand	0.6 - 0.2 mm	
Fint sand	0.2 - 0.06 mm	
Silt	0.06 - 0.002 mm	
Ler	< 0.002 mm	

TYPE	FACON
Kantet	
Subkantet	
Subafrundet	
Afrundet	
Velafrundet	

I MAKEUP OG COMPUTERE

Sand bliver mest brugt til byggeri i f.eks. beton og cement, men også mere usynlige steder som i skønhedsprodukter og makeup (ofte kaldet silica), hvor det f.eks. modvirker, at makeupprodukterne klumper sammen. Sommetider markedsføres det som 'mineralsk makeup'. I computerchips bruges sand som et råstof, der bidrager med en halvledende evne, som er vigtig for styringsprocessen af elektroniske produkter.

SANDET FORSVINDER

Kort: Google Earth, 2010, 2014, 2017 bragt i Bendixen et al., 2019: "Time is running out for sand", Nature Comment

I 2019 skrev Mette Bendixen og tre kolleger et videnskabeligt debatindlæg i Nature om behovet for at overvåge global sandminedrift bedre, f.eks. via satellitfotos. I artiklen brugte hun eksemplet herover fra floden Umngi i det nordlige Bangladesh, som "viser den dramatiske effekt af sandindvinding".

I 2010 er der begrænset sandindvinding, og

flodleje og flodbanker er intakte, og flodens slyngning naturlig.

I 2014 er der opstået mange små huller, hvor sand er fjernet. Det forstyrrer flodens forløb og øger erosionen af det tilbageværende materiale.

I 2017 er floden fuldstændig forandret, da

det meste af sandet nu er væk. Den slags ændringer kan have indvirkning på biodiversiteten, som over lang tid havde tilpasset sig flodens naturlige forhold, vanddybde, strømningshastighed m.m. Hvilket igen kan have betydning for mennesker, da nogle fangst dyr eller planter måske ikke længere kan leve der.

● Bachelor i geografi og geoinformatik, Københavns Universitet

● Ph.d. delvist i Grønland

2009

2011

2012

2013

Kandidat i geografi og geoinformatik, Københavns Universitet

Foto: Mette Bendixen

Mette og en kollega drøfter lokaliteter på en felttur i Grønland. Mette taler varmt om samarbejdet med forskerkolleger fra forskellige fagområder, og det er tydeligt, at hun har stor respekt for sine kollegaers arbejde.

ikke god til matematik, men han kunne se mine andre styrker og troede på mig. Man kunne stille en masse spørgsmål, hvis man bare var engageret.”

Under sit ph.d.-projekt var Mette på barselsorlov, og da hun kom tilbage til forskningsarbejdet, havde hun brygget på noget, der var blevet til en insisterende undren: Et forskningsprojekt havde dokumenteret erosion af kysterne i Arktis på grund af klimaforandringer, så hun undrede sig – mon hun ville kunne se samme tendens i Grønland? Hun sammenlignede gamle foto af Grønlands kyster med nye og fandt ud af, at de grønlandske deltaer stik modsat Arktis voksede. Det gjorde de, fordi voksende

Mettes arbejde er ikke gået ubemærket hen. Det har for alvor fået mediernes opmærksomhed i de senere år, og det er ikke kun fagmedier med fokus på byggeri, der gerne vil fortælle om sandkrisen. Også store medier som The New York Times har haft fat i Mette for at formidle om ressource manglen.

”Det er stadig et nyt område inden for forskning, og det kan mærkes, at vi ikke er så mange, der forsker i det endnu. Jeg har givet mere end 70 interview om sand på verdensplan over de seneste par år,” siger Mette.

Men hvordan kom Mette overhovedet til at arbejde med så nyt et forskningsområde? For at kunne se det samlede billede må vi tilbage til dengang, Mette lavede sit ph.d.-projekt.

”VI HAR EN SKØR IDÉ”

Mette afsluttede sin kandidat i 2011 og påbegyndte en ph.d. i 2012, hvor sand-eventyret for alvor startede. Bare i en lidt koldere del af verden. I projektet ‘Delta Dynamics – Evolution of Sedimentary Coasts in Greenland in a Changing Climate’ undersøgte hun ændringerne i aflejring af sand og grus på Grønlands kyster, som klimaforandringer fører med sig.

”Jeg var heldig at møde Aart Kroon, der blev både min specialevejleder og min ph.d.-vejleder i Grønland. Jeg var

mængder sand og grus ophobede sig i deltaerne langs de grønlandske kyster, efterhånden som den smeltende is bragte det med sig.

En dag snakkede hun med sin mand, der også er en forskerkollega, om, at en af dem havde læst noget om sandmangel. Så fik de en idé. Måske en lidt skør en: Hvad hvis Grønland solgte sit nyfundne sand? Og for en gangs skyld måske kunne få noget positivt ud af effekterne af klimaforandringerne? Mette og hendes mand snakkede med de andre forskerkolleger om det, og der var ingen tvivl om, at det var værd at forfølge. De havde fundet et underbelyst område med stor aktualitet og muligheden for at løse flere problemer. Og hvor der for at afdække både muligheder og konsekvenser ville kunne blive brug for at blive lavet meget ny forskning. For forskere er det lidt som at finde guld. Det har da heller ikke været vanskeligt for Mette at finde midler til at finansiere forskning inden for området siden, da mange kan se fordelene ved at undersøge de dyrebare sandressourcer yderligere. Som geograf fandt Mette det vigtigt at inddrage lokalbefolkningen, når det gjaldt udnyttelsen af deres egne ressourcer. Et af de forskningsprojekter, som Mette har arbejdet på siden sit ph.d.-projekt, omhandler derfor en mulig sandindustri i Grønland og har via en nationalt repræsentativ undersøgelse afdækket, hvad den grønlandske befolkning synes om den idé. Det viser sig, at 8 ud af 10 støtter ideen om at starte en

DANWISE

Mette vil gerne bidrage til at øge diversiteten og kønsigestillingen i den akademiske verden. Derfor hun har været med til at etablere netværket DANWISE – Danish Society for Women in Science, der er en ngo med det dedikerede formål at reducere kønsuligheden i dansk forskning.

• Får postdoc-stilling på University of Colorado. Flytter til Boulder, Colorado. Deltager i etablering af netværket DANWISE.

• Adjunkt ved McGill University, Canada. Flytter til Canada med sin familie.

“Jeg er mere interesseret i at åbne folks øjne for det kæmpe problem. Jeg viser, hvordan det står til.”

METTE BENDIXEN

ADJUNKT PÅ MCGILL UNIVERSITY

sandindustri i Grønland, og at flertallet gerne vil holde sandminedriften på grønlandske hænder. I dette tilfælde bestod Mettes forskning i at udføre en husstandsundersøgelse og at behandle og præsentere dataene.

GRØNLANDS SANDEVENTYR LADER VENDE PÅ SIG

I Grønland har Grønlands Selvstyre også fået øjnene op for Mettes forskning. Prisen på sand er steget med 10,5 procent på det globale marked i perioden 2017–2021, og intet tyder på, at det stopper lige foreløbig. Tværtimod vurderer eksperter, at prisen på sand vil fordobles over de næste 25 år. Med de nuværende priser ville Grønland kunne tjene omkring to milliarder kroner på sit sand. Men hvorfor hører vi så ikke om, at Grønland skovler penge ind ved at sælge sand? Det er, fordi det ikke kan betale sig lige nu. Det koster nemlig mere for Grønland at indsamle og fragte sandet derhen, hvor de kan sælge det, end de kan tjene på det med de nuværende priser. Grunden til, at det kan betale sig for andre – som f.eks. sandmafiaen – at sælge sand, er, at de indvinder sand fra områder, hvor sandet er lettere tilgængeligt, og hvorfra de nemmere kan fragte det derhen, hvor de kan sælge det. Nogle steder betaler sandmafiaen endda fattige mennesker for at lave det hårde slid med at slæbe sand for en ussel løn. Selvom sand er dyrt, skal prisen stige mere, før det kan betale sig for Grønland at sælge sit sand.

”DET HANDLER OM AT TURDE”

Mette er god til at præsentere den viden, som hun er med til at producere. Misundelsesværdig god, vil nogle forskerkolleger måske mene. Allerede i 2017 publicerede Mette sin første artikel om de grønlandske deltaer i det eftertragtede tidsskrift Nature sammen med sine kolleger – noget af det

højest opnåelige i mange forskningskredse. Der er forskere, der forsøger at publicere i Nature uden succes gennem hele deres karriere, og Mette scorede mål på sit første forsøg.

”Det handler om at turde,” siger Mette. Hun vidste, hun havde fat i noget stort, og tog bare chancen og sendte sin artikel til tidsskriftet. ”Det er lidt som et spil. Vi skal spille mod de bedste i verden inden for vores felt. Nogle gange taber du, og nogle gange vinder du. Jeg vandt dengang.”

Og betyder det så noget, at der står Nature på ens publiceringsliste så tidligt i karrieren?

”Det har da nok bidraget til at bane vejen,” siger Mette. Men noget af det er også et talent for at kunne skrive f.eks. forskningsansøgninger til at sikre midler til projekter. Og hvis Mette ikke var ved at belyse verdens sandkrise, ville det nok være dét, hun brugte sin tid på.

”Jeg har haft ret god succes med at søge om penge og vinkle ansøgningerne rigtigt. Så det ville jeg nok hjælpe andre forskere med, hvis jeg skulle lave noget andet end det, jeg gør,” siger Mette.

ET KLAP PÅ SKULDEREN – ELLER TO

Det kan godt være, at Mette ikke fik en samfundsvidenskabelig uddannelse fra Roskilde Universitet, og at hun ikke arbejder for Danida. Men hun arbejder hver dag med at åbne folks øjne for en ressourcekrise, som påvirker alle på hele Jorden, og hun bruger samtidig sin stemme i den offentlige debat til at sætte fokus på andre emner, som står hende nært. Mon ikke den gymnasieelev med de jævne karakterer ville være ret stolt af, hvor Mette er i dag – også selvom hun nok ikke ville ane, hvad det der geografi går ud på, og være lidt forvirret over, hvorfor Mette anno 2022 taler så meget om sand?

BEVAR NYSGERRIGHEDEN

Og hvad ville Mette selv sige til sit yngre jeg, hvis hun skulle give hende et råd med på vejen?

”Tro på dig selv, og at du er god nok. Spørg om hjælp, hvis noget er uklart eller svært. Og bliv ved med at være nysgerrig!” •

GEOFAG MED FLERE INDGANGE

START

Er du blevet nysgerrig på, hvordan du kan komme til at arbejde med geovidenskab, er der her eksempler på mulige indgange. Læs selv mere på universiteternes hjemmesider og på Uddannelsesguiden (ug.dk).

GEOLOGI-GEOSCIENCE

Uddrag fra Uddannelsesguiden (ug.dk)

Du får forståelse af Jorden og dens geologiske processer gennem tiden samt et fundament for at arbejde med bæredygtighed og Jordens fremtidige udvikling. Du lærer om Jordens globale stof-kredsløb, planetens opbygning og om de geologiske processer, som konstant forandrer betingelserne for alt liv på Jorden. Klima, vand, sjældne jordarter og andre råstoffer, pladetektonik, vulkanisme og livets udvikling er centrale temaer. Uddannelsen er tværfaglig og kombinerer moderne metoder fra geologien med bl.a. fagområderne biologi, klimatologi, fysik, kemi, matematik, datalogi og rumteknologi. Der tilbydes både bachelor og kandidat.

HVOR?

Københavns Universitet
Aarhus Universitet

GEOGRAFI

Uddrag fra Uddannelsesguiden (ug.dk)

Uddannelsen kombinerer naturvidenskab med samfundsvidenskab. Geografi handler om samspillet mellem natur, kultur og samfund, dvs. hvordan de forskellige samfundsmæssige, kulturelle og miljømæssige processer har betydning for vores omgivelser og levevilkår. På uddannelsen arbejder du tværfagligt og får undervisning i både samfundsvidenskabelige og naturvidenskabelige fag. Du vil komme til at lære om bl.a. klimaforandringer, landskabsudvikling, fattigdomsbekæmpelse, miljøforvaltning, forurening og naturbeskyttelse og at finde løsninger på komplekse problemstillinger, herunder ved brug af digital kortlægning af rumlige data om både natur og mennesker. Der tilbydes både bachelor og kandidat.

HVOR?

Københavns Universitet
Aarhus Universitet
Aalborg Universitet
Roskilde Universitet

MANGE VEJE TIL ROM

Mange grunduddannelser kan specialiseres i retning af et arbejde med geovidenskab, for eksempel:

FYSIK

Kan vinkles på geo- og klimafysik, herunder klimamodeller, glaciologi, Jordens indre osv.

KEMI

Kan specialiseres til geokemi med fokus på f.eks. grundvandskemi, jordforurening osv.

INGENIØR

Kan specialiseres til udvikling og drift af instrumenter, dataarbejde, processer mv.

IT

Målinger, modeller osv. kan kræve folk, der er specialiserede i at behandle og fremstille data.

VIL DU I GANG?

Du søger ind på en videregående uddannelse via optagelse.dk

Vigtige datoer

KVOTE 2: 1. FEBRUAR–15. MARTS

KVOTE 1: 1. FEBRUAR–5. JULI

VIDEREGÅENDE UDDANNELSE: SÅDAN FOREGÅR DET

Universiteter laver videnskab og undervisning i videnskab, og undervisningen køres primært af forskere, der samtidig laver videnskabeligt arbejde. Som universitetsstuderende får du derfor ofte mulighed for at indgå i forskning i forskellige studieprojekter, samtidig med at du undervises i fagets metoder og i det, andre mennesker har opdaget hidtil.

Uddannelserne er typisk bygget sådan op, at du starter med en 3-årig bacheloruddannelse med mulighed for at fortsætte med en 2-årig kandidatuddannelse med gode muligheder for at specialisere dig inden for et særligt område. Uddannelsen vil kunne give job indenfor mange brancher, f.eks. kommuner, styrelser, konsulentfirmaer, ngo'er, anlægsvirksomheder, formidling osv.

Vil du fortsætte med forskning på dit felt, kan du søge en ph.d.-stilling, der typisk er en 3-årig kontrakt om at undersøge et specifikt emne. Derfra kan du søge videre og blive hhv. postdoc, adjunkt, forsker, seniorforsker og professor.

NÆSTE GEOVIDEN: DET STORE KORTLÆGNINGSNUMMER

Vi glæder os til at dele næste Geoviden-tema, der handler om en af de mest grundlæggende discipliner i geovidenskaben, nemlig kortlægning. For hvorfor er der behov for så mange kort? Hvordan foregår kortlægning rent praktisk? Hvilken viden giver kortene os? Det og meget mere kigger vi på i foråret 2023.

Foto: Wikimedia Commons

geo viden

Udgiver: Geocenter Danmark

Ansvarshavende:

Mette Buck Jensen, GEUS

Redaktør og fast skribent:

Johanne Uhrenholt Kusnitzoff, GEUS

Design: Lykke Sandal, GEUS

Korrektur: Caroline Dea Rutter, GEUS

Tryk: Strandbygaard

Forsideillustration: Lykke Sandal

Eftertryk: Tilladt ikke-kommercielle formål med kildeangivelse, videresalg ikke tilladt

Kontakt: geoviden@geus.dk
www.geoviden.dk

ISSN: 1604-6935 (papir)

ISSN: 1604-8172 (elektronisk)

GEOCENTER DANMARK

Geoviden udgives af Geocenter Danmark og er målrettet undervisningen i gymnasierne. Bladet udkommer tre gange om året. Abonnement er gratis og tegnes på geoviden.dk. Her kan man også læse bladet og finde ekstrap materiale såsom video.

GEUS

DE NATIONALE GEOLOGISKE
UNDERSØGELSER FOR DANMARK
OG GRØNLAND (GEUS)

Øster Voldgade 10

1350 København K

Tlf: 38 14 20 00

E-mail: geus@geus.dk

www.geus.dk

INSTITUT FOR GEOVIDENSKAB
OG NATURFORVALTNING (IGN)

Øster Voldgade 10

1350 København K

Tlf: 35 32 25 00

E-mail: ign@ign.ku.dk

www.ign.ku.dk

STATENS NATURHISTORISKE
MUSEUM (SNM)

Øster Voldgade 5-7

1350 København K

35 32 23 45

E-mail: snm@snm.ku.dk

www.snm.ku.dk

AARHUS UNIVERSITET

INSTITUT FOR GEOSCIENCE (IG)

AARHUS UNIVERSITET

Høegh-Guldbergs Gade 2

B.1670

8000 Aarhus C

Tlf: 89 42 94 00

E-mail: geologi@au.dk

www.geo.au.dk