
Kan erter lære?Kompost i ei flaske Møt en forsker

Krafsekamp
hos dinosaurar

4/2017. 24. årgang

MAGASINET

En hund
etter reggae

Møt din
forfar

Abonnement
Du eller klassen din kan abonnere på Nysgjerrigper og motta
bladet 4 ganger årlig. Bestill årsabonnement på nysgjerrigper.no/
innmelding og få med en velkomstpakke med små overraskelser.

Du betaler bare for frakt av bladene.
Pris per år for privatmedlemmer: 100 kr
Pris per år for skolemedlemskap:
1–30 blader, 4 utgaver: 150 kr
31–60 blader, 4 utgaver: 300 kr
… og så videre!

Verdens eldste verktøy

Tonnevis av insekt i lu

fta

Nysgjerrigper, Norges forskningsråd,
Postboks 564, 1327 Lysaker

MILJØMERKET

241 393

Trykksak

Nysgjerrigper er Norges forskningsråds tilbud
til alle elever og lærere i 1.–7. klasse. Vitenskaps-
magasinet Nysgjerrigper er en viktig del av
tilbudet og utgis fire ganger årlig.

Redaktør: Terje Stenstad

Redaksjon: Trude Hauge, Kate A. Furøy (prosjekt-
leder) og Marit Møllhausen

Utgiver: Norges forskningsråd

Ansvarlig redaktør: Thomas Evensen

Design og illustrasjon: www.melkeveien.no

Trykk: 07-Gruppen Opplag: 100 000

Språkkonsulent og nynorsk oversettelse:
Aud Søyland

Telefon Nysgjerrigper: 22 03 75 56

Telefon Forskningsrådet: 22 03 70 00

Internett: www.nysgjerrigper.no

E-post: nys@forskningsradet.no

ISSN: 0808-2073

Forsidebilde: Dinosauren Velociraptor.
FOTO: MARY EVANS PICTURE/NTB SCANPIX

Midtsideplakat: Hakkespett.
FOTO: SHUTTERSTOCK

Det lurte nokre engelske forskarar på. Og så skaffa dei
seg ein radar som dei peikte rett opp mot himmelen.
Den viste små og store insekt som fauk forbi, langt
oppe i lufta. Dermed kunne forskarane begynne å telje.
Og det har dei gjort i ti år. No har dei brukt tala til å
rekne ut kor mange insekt det må finnast i lufta over
England.

Det er utruleg mange!

God retningssans
For kvart år flyg tre tusen milliardar insekt over Sør-
England, meiner forskarane. Det blir 3200 tonn insekt
til saman! Forskarane trur at mange av dei minste
insekta berre blir feia opp i lufta av vinden. Men dei
store insekta ser ut til å ha ein plan. Dei flyg nordover
om våren, og sørover om hausten – nesten som fuglar!
Det må bety at insekt har veldig god retningssans, trur
forskarane.

Trekkfuglane flyg av stad langt, langt over hovuda våre. Vi veit at
dei flytter nordover og sørover etter årstidene. Men kva med insekt?
Bruker dei også lufta til å reise over lange strekningar?

TEKST: INGRID SPILDE

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

2 nysgjerrigper – 4-2017, 24. årgangtonnevis av insekt i lufta

http://www.melkeveien.no
http://www.nysgjerrigper.no
http://www.nys@forskningsradet.no

Innhold

Mattegrublerier

27
Finn 5 feil!

26

Tonnevis av insekt i lu

fta

EKSPERIMENTER
Eksperimentverkstaden: Kompost i ei flaske. 8
Eksperimentplakat: Jetdrift . 15

ALLTID I NYSGJERRIGPER
Plakat: Hakkespett. 16

Visste du at? . 22
Finn fem feil . 26
Mattegrubleri. 27
Quiz . 28
Kryssord . 28
Konkurranse . 29
Fasit . 29

20
Fin musikk gir
ståpels

23

20

22

21

24

70

Motevisning

Eksperimentverkstaden

8

30 Forsker på refleks

 Bare MÅ gjøre det

Blir glad

Ser valp

Tics kobles på

Ord og lyder

Bevegelser

10

ARTIKLER
Tonnevis av insekt i lufta .2

Krafsekamp hos dinosaurar . 4
Kan erter lære? . 6
Bare må gjøre det . 10
Hvorfor fryser ikke pingviner på beina?. 12
Nysgjerrigper-konkurransen . 14
Møt en forsker: Audun Rikardsen . 19
Fin musikk gir ståpels .20
Forurensning i dypet . 21
Møt din første forfar . 22
En hund etter reggae. .24
Kastet stein for sikrere veier .30
Forsker på refleks .30
Stiv av skrekk . 31
Grønt karbonlager på havets bunn . 32

Lesekroken er et tverrfaglig undervisnings-
opplegg innen strategisk lesing av fagtekster.

Last ned fra: nysgjerrigper.no/lesekroken. Til denne
utgaven er det lagd undervisningsopplegg på bokmål
til «Visste du at?» og på nynorsk til «Krafsekamp hos
dinosaurar».

nysgjerrigper – 4-2017, 24. årgang 3innhold

http://www.nysgjerrigper.no/lesekroken

v

FO
TO

: M
A

R
Y

 E
V

A
N

S P
IC

T
U

R
E

/N
T

B
 SC

A
N

P
IX

Mer om dinosaurar på
nysgjerrigper.no
• Lær om fossilar i «Forskerfabrikken:

Fossile oppdagelser» eller bruk
søkjeordet: fossil

4 nysgjerrigper – 4-2017, 24. årgangkrafsekamp hos dinosaurar

v

 hos dinosaurar
Krafsekamp

 F
os

sil
t f

otavtry
kk frå ein Velociraptor.

Krafsekamp hos dinosaurar

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

Dinosaurane levde for veldig lenge
sidan. Alt som er igjen av dei, er fossil.
Det er vanskeleg for oss å finne ut
nøyaktig korleis dei såg ut, og endå
vanskelegare å finne ut korleis dei
levde. Forskarane er kjempeflinke til å
granske alle slags fossil og førestille seg
kva dei betyr.

Fuglane sine forfedrar
Fossila har vist oss korleis dinosaurane
var oppbygde, og at dei hadde skjel-

kledd kropp. Nokre hadde også fjører,
og dei la egg. No veit vi at dei var for-
fedrane til fuglane. Vi kan derfor tenkje
oss at mange dinosaurar oppførte seg
ganske likt fuglar på mange måtar.
Vi veit at nokre av dei hekka i store
koloniar, akkurat slik mange sjøfuglar
gjer i dag.

Laga groper
No har forskarar funne nokre fossile
groper i bakken i Colorado i USA. Dei

er laga av tretåa dinosaurar som liknar
på Velociraptor. Forskarane trur at
hannane krafsa dei ut for å gjere seg
til for hoene – kanskje for at hoene
skulle sjå kor sterke dei var. Strutsar og
nokre andre fuglar gjer det same i dag.
Kanskje samla hannane seg på kamp-
plassar, akkurat som ein orreleik i dag,
og krafsa for hoene som kom for å sjå
på. Hoa kunne velje seg den hannen ho
syntest var flinkast til å grave.

Fossil hjelper forskarane med å fortelje historia om dinosaurane.

TEKST: IRENE INMAN TJØRVE

5nysgjerrigper – 4-2017, 24. årgang krafsekamp hos dinosaurar

Kan erter
 lære?

Tidligere i år skrev vi om den australske
forskeren Monica Gagliano, som har
gjort forsøk med sanseplanter. Nå
har hun gjort nye eksperimenter med
ertespirer.

Lærer av erfaringer
En av tingene som gjør oss mennesker
smarte, er at hjernen vår kan skjønne
hvordan ting henger sammen. Du
har for eksempel lært at lyden av

ringeklokka betyr at noen vil inn. Og at
mørke skyer på himmelen betyr at det
er lurt å ta på seg regnjakke. Mange dyr
kan også lære på denne måten. Monica
mener at planter klarer det samme.

Små ertespirer lærte seg at vinden fra
en vifte viste hvor det kom til å skinne
lys. Selv når spirene stod i stummende
mørke, strakte de seg i riktig retning.

Vind og lys
Forskeren sådde en haug med erter i
et mørkt rom. Hver av ertespirene sto
i bunnen av et rør med to åpninger på
toppen.

Planter har ingen hjerne, slik mennesker og dyr har.
Likevel kan de kanskje lære litt som oss.

TEKST: INGRID SPILDE

6 nysgjerrigper – 4-2017, 24. årgangkan erter lære?

Så begynte Monica å trene opp
ertespirene. Hun brukte en vifte til
å blåse luft ned i en av åpningene i
røret. Etter en stund skrudde hun på
en liten lampe som lyste ned i en av
åpningene. Noen av plantene fikk
alltid lys i samme åpning som vinden
kom fra. Andre spirer opplevde at

lyset bestandig kom i åpningen der
det ikke blåste.

Dersom ertespirene hadde vært men-
nesker, ville de snart skjønt at vinden
fortalte hvor lyset kom til å dukke opp.
Men kunne planter også forstå det? Ja!

Mer om planter på
nysgjerrigper.no
• Les artiklene «Smarte planter»,

«Bjørn hjelper kirsebær» og
«Norske planter på romferd».

Ertespirene lærte
Monica gjorde en test: Hun satte bare
på vifta, uten å gi planten noe lys.
Likevel begynte de fleste ertespirene
å strekke seg mot en av åpningene i
røret. De som var vant til at lyset kom
i samme åpning som vinden, strakte
seg mot vifta. De andre bøyde seg mot
åpningen uten vind. Ertespirene hadde
altså lært at vinden viste hvor de kunne
vente seg lys.

Hvordan i all verden?
Men hvordan i all verden kan planter
lære, når de ikke har hjerne? Forskerne
aner ikke. Noen kan nesten ikke tro at
det er sant. Kanskje var det noe feil med
forsøket til Monica? Det beste forskerne
kan gjøre nå, er å prøve forsøket flere
ganger, for å bli sikker på om erte-
spirene virkelig kan lære.

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

7nysgjerrigper – 4-2017, 24. årgang kan erter lære?

Slik gjer du:

1. Viss det er ein etikett på flaska, legg flaska
i vatn slik at etiketten losnar.

Alt og alle som lever i naturen, er avhengige av kvarandre. Å forske på
korleis alt heng saman, blir kalla økologi. Økologar kallar plantar og algar
for produsentar fordi dei utfører fotosyntesen. Oss menneske og mange
andre dyr kallar økologane for konsumentar, fordi vi bruker energien
plantane og algane har fanga.

Men det finst også ei tredje gruppe. Dei blir kalla nedbrytarar fordi dei
lever av døde organismar. Energien i det som er dødt, blir altså òg brukt.
Slik kan du studere nedbrytarar viss du lagar kompost i ei flaske:

Du treng:

ei 1 1/2 liters brusflaske

 planteavfall

 kniv

 skjerefjøl

 teip

8 nysgjerrigper – 4-2017, 24. årgang

EKSPERIMENTVERKSTADEN

eksperimentverkstaden: kompost i ei flaske

TEKST: HANNE S. FINSTAD

Kva skjer viss den nedste

delen av flaska inneheld

jord og mark?

Går nedbrytinga raskare viss

du stikk små hol i sidene av

flaska slik at det kjem luft til?

Blir ein type organisk avfall

broten ned raskare enn andre

typar?

2. Få hjelp frå ein vaksen til å skjere
flaska i to cirka 1 cm nedanfor der
flaska skrår innover.

4. Teip på toppen av flaska igjen, slik
at den blir tett. Skru på korken.
Følg med på kva som skjer dei
neste månadene. Noter ned det
du observerer, og ta gjerne bilde
undervegs.

3. Fyll botnen med hushaldningsavfall
(frukt- og grønnsaker, skrell, osv.).
Det kan også vere planterestar du
finn utandørs.

nysgjerrigper – 4-2017, 24. årgang 9eksperimentverkstaden: kompost i ei flaske

Bare MÅ gjøre det
Om du ikke vet hva Tourettes syndrom er, kan det være vanskelig
å ikke smile dersom du møter noen som har det. De har nemlig
bevegelser og lyder som er vanskelige å kontrollere.

TEKST: TRINE-LISE GJESDAL

Blir glad

Ser valp

Tics kobles på

Ord og lyder

Bevegelser

Onkel har kommet
på besøk, og Jens
klør seg i bakhodet
fordi han er glad
for å se ham.

Blir glad

Ser valp

Tics kobles på

Ord og lyder

Bevegelser

Mennesker med Tourettes syndrom
(TS) har noe som kalles tics. Tics er
bevegelser eller lyder som kommer helt
uventet. Å blunke eller å kremte kan
være tics. Å plutselig klappe i hendene
eller snurre rundt i dans uten grunn
kan også være tics. Noen med TS kan til
og med bjeffe som en hund.

– Mennesker med TS kan ikke kontrol-
lere bevegelsene eller lydene sine. De
må på en måte bare gjøre det, forteller
psykologspesialist Kjell Tore Hovik.
Han forsker på barn og ungdom med
Tourettes syndrom.

Må ikke erte
Kjell Tore forteller at mennesker med
TS kan øve seg på å få god kontroll over
ticsene. Men da er det viktig å få hjelp
av familien sin.

Mennesker med TS har en forstyrrelse
i den delen av hjernen som styrer tan-
kene og bestemmer hvilke tanker som
slipper gjennom og blir til en bevegelse
eller lyd. De er klar over at de ticser, men
de synes det er vanskelig å stoppe dem.

– Hvis barn med tics blir ertet, kan
de bli lei seg og trekke seg vekk fra de

andre barna, og det er ikke bra, sier
Kjell Tore.

Glade tics
Jens på fire og et halvt år har Tourettes
syndrom. Mamma Jeanette forteller
at Jens ticser når han blir ivrig eller
glad. Da knytter han hendene sammen
og presser de mot kinnene eller ørene
samtidig som han lager grimaser.
Jens lager også lyder. Han klikker med
tungen, lager brummelyder, og av og til
skriker han ut en høy aaa-lyd, forteller
Jeanette og ler litt.

10 nysgjerrigper – 4-2017, 24. årgangbare må gjøre det

 J

en
s t

ics
er f

ordi han synes middagen mamma har lagd til ham, er så god.

Blir glad

Ser valp

Tics kobles på

Ord og lyder

Bevegelser

F
O

TO
: P

R
IV

A
T

Blir glad

Ser valp

Tics kobles på

Ord og lyder

Bevegelser

I barnehagen vet alle at Jens
har Tourettes syndrom, og han får
lov til å gjøre ticsene sine så lenge han
ikke plager andre. Men av og til vil også
andre barn skrike like høyt som Jens.
Siden de andre jo ikke har Tourettes,
får de ikke lov til det. For dem kan det
føles litt urettferdig at det er bare Jens
som får lov til å skrike «aaaaa» høyt, og
ikke de.

11nysgjerrigper – 4-2017, 24. årgang bare må gjøre det

Kongepingviner.
FOTO: SHUTTERSTOCK

Pingviner står på snø og is nesten hele tida.
Så hvorfor fryser ikke beina deres til is?

TEKST: IRENE INMAN TJØRVE

Den runde, fete kroppen hjelper
pingvinen å holde godt på varmen.
Den har også tett i tett med vanntette
fjær som holder den varm og tørr. Men
vingene og føttene stikker ut, og for at
de ikke skal fryse, må de holdes varme

Hvorfor fryser ikke
pingviner på beina?

12 nysgjerrigper – 4-2017, 24. årganghvorfor fryser ikke pingviner på beina?

fra kroppen er på vei ut i beina, møter
det det kalde blodet fra føttene, som er
på vei inn i kroppen igjen. Det kalde
blodet blir varmet opp før det går inn
i kroppen, og det varme blodet blir
avkjølt før det går ut i føttene. Dette
gjør at pingvinføtter er kaldere enn
kroppen, men det skal være slik! Det er
varmt nok til å hindre at føttene fryser.

Pingvinføtter.
FOTO: PICTUREPOINT.NO

Pingviner står på snø og is nesten hele tida.
Så hvorfor fryser ikke beina deres til is?

TEKST: IRENE INMAN TJØRVE

med blod fra den varme kroppen. Men
det er viktig at blodet ikke gir fra seg
så mye varme at kroppen begynner
å fryse.

Lurt ordnet
Dette har de ordnet på en lur måte.
Blodårene til og fra beina deler seg
inn i mange små blodårer som ligger
inntil hverandre. Når det varme blodet

nysgjerrigper – 4-2017, 24. årgang 13hvorfor fryser ikke pingviner på beina?

LærerveiledningNysgjerrigpermetodenVitenskapelig metode til skolebruk
Tekst og redaksjon: Kate A. Furøy, Trude Hauge og Marit Møllhausen

Andre bidragsytere: Terje Stenstad, Annette Iversen Aarflot (side 9) og Frode Skjold (side 12)
Disse har bidratt til utarbeiding av Nysgjerrigpers arbeidsmetode:

Lindis Alme, Per Morten Kind, Anders Isnes og Lisa Lorentzen

Redaktører (original utgave): Terje Stenstad, Nina Dessau

Redaktør (revidert utgave 2003, 2006): Marianne Løken
Inspirasjon til denne utgaven:

Nysgjerrigpers ressurslærernettverk

Elevprosjekter innlevert til Nysgjerrigper-konkurransen
«Nysgjerrigper - en motor for motivasjon»

av Tuva Bjørkvold (artikkel, Bedre Skole nr. 4/2011)Copyright © Nysgjerrigper/Norges forskningsråd1999, 2006, 2014, 2016

NysgjerrigperNorges forskningsråd
Postboks 564
1327 Lysaker Telefon: 22 03 70 00/22 03 75 55 E-post: nys@forskningsradet.no Nettsted: www.nysgjerrigper.no

Design: Tank Design AS Trykk: 07 Gruppen AS
1.opplag 1999 – 20 000 eks2.opplag 2002 – 8 000 eksRevidert utgave 2003 – 8 000 eksRevidert utgave 2006 – 15 000 eksRevidert utgave 2014 – 15 000 eks2. opplag 2016 – 15 000 eks

ISBN 978-82-12-03556-0 (trykksak)ISBN 978-82-12-03557-7 (PDF)

Nysgjerrigpermetoden

 Nysgjerrigper-
konkurransen

Tips:

Det er lurt å bruke

Nysgjerrigpermetoden

når de forskar.

Nysgjerrigpers forskingskonkurranse er for
elevar i 1.–7. klasse. For å bli med i konkurransen
må de vere ei gruppe på to eller fleire elevar.
De skal forske sjølv på noko de verkeleg lurer
på, skrive ein rapport om forskinga dykkar og
sende han til oss innan 15. mars.

Alle som deltek, får premiar og tilbakemelding
frå juryen. Gullvinnarane vinn 30 000 kroner
og får kalle seg Årets Nysgjerrigper 2018!

Høyrest dette gøy ut?
Finn noko å forske på no!
Les mer på åretsnysgjerrigper.no

14 nysgjerrigper – 4-2017, 24. årgangnysgjerrigper-konkurransen

Legg sugerøyra
ved sida av kvarandre.

1

D
u treng:

• E
in rund

 b
allo

ng

• 15 sug
erøyr

• E
i sko

eske

3

2
Lag eit hol på den eine kortsida av skoeska.

B
lås opp ballongen.

5
Set skoeska på sugerøyra
og slepp ballongen.

6

Ved hjelp av sugerøyra m
inskar vi friksjonen (m

otstanden)
m

ellom
 kartongen og golvet. U

tan sugerøyra blir friksjonen
så stor at det ikkje er nok kraft frå ballongen til å dytte skoeska fram

over.

Prøv forsøket éin gong til, m
en

denne gongen utan å bruke sugerøyr.

-

4
H

ald for opninga og træ
 ballongen

gjennom
 holet i eska.

FRÅ BOKA «KULE EKSPERIMENTER!» MED LØYVE FRÅ FRA WWW.VITENSENTER.NO

F
O

TO
: P

R
IV

A
T

http://WWW.VITENSENTER.NO

Ban
k! Ba

nk!

Audun forsker på dyr som lever i vann, og sammen med andre
forskere ser han spesielt på hvordan og hvor dyrene vandrer. – Nå

holder vi på med laks og hval. Særlig laksen er vi nysgjerrige
på, sier Audun. – Vi setter sendere på laksen, og så følger vi

med på hvor den svømmer. Da kan vi endelig finne ut hvor
i havet laksen vandrer når den forlater elva.

Dykker dypt
Forskerne har funnet ut at laksen vandrer langt,
mye lenger enn det vi trodde før. – Laksen svøm-
mer helt opp mot det kalde vannet i Barentshavet,
ved Svalbard og Grønland, sier Audun. – Før
trodde vi laksen holdt seg nesten bare ved over-
flaten, men senderne våre fant at den enkelte
ganger dykker helt ned mot 1000 meters dyp.
Men hva den gjør der, er det store spørsmålet,
sier Audun. Forskerne lurer på om den kanskje
leter etter mat, om den prøver å finne rette veien
ved å lukte på vannet, eller ved å bruke jordmag-
netisme til å orientere seg. – Vi vet ikke alt enda,

og det er det som er så spennende! sier Audun.

Glad i naturen
Audun vokste opp i Steigen i Nordland, og foreldrene

tok han med ut og gjorde ham interessert i naturen.
– Jeg var mye ute i naturen som liten, sier Audun, og jeg
likte å dra på fisketur alene. Jeg har alltid vært glad i å
fotografere, og det kan jeg også bruke nå når jeg jobber
som forsker.

Nysgjerrigper
Allerede som ung visste Audun at han ville jobbe
med naturen, og da han studerte på universitetet,
skjønte han at han ville bli forsker. – Som forsker får
du lov til å undres og undersøke ting du lurer veldig
på. Man får være med på å oppdage nye ting og forstå
dyrene bedre, sånn at vi også kan ta bedre vare på
dem. Dessuten får jeg være mye ute i naturen. Det blir

litt som en hobby, sier Audun.

Audun Rikardsen
Professor ved Norges
arktiske universitet

Audun er fotograf og professor i arktisk og marin biologi
ved Universitetet i Tromsø – Norges arktiske universitet.
Han har fulgt hval og laks hele verden rundt, svømt med
spekkhoggere og vært bestevenn med en hvalross.

TEKST: VERA MICAELSEN

Fem favoritter
Hobby: Fotografering
Mat: Mat jeg fanger selv,

eller trøndersodd
Film: Naturfilmer, helst med

David Attenborough
Bok: Våre fugler av Viggo Ree
Ting: Tørrdrakten min

5
Set skoeska på sugerøyra
og slepp ballongen.

6

Ved hjelp av sugerøyra m
inskar vi friksjonen (m

otstanden)
m

ellom
 kartongen og golvet. U

tan sugerøyra blir friksjonen
så stor at det ikkje er nok kraft frå ballongen til å dytte skoeska fram

over.

Prøv forsøket éin gong til, m
en

denne gongen utan å bruke sugerøyr.

-

4
H

ald for opninga og træ
 ballongen

gjennom
 holet i eska.

F
O

TO
: P

R
IV

A
T

nysgjerrigper – 4-2017, 24. årgang 19møt en forsker: audun rikardsen

F
O

TO
: A

D
O

B
E

S
TO

C
K

.C
O

M
 O

G
 S

H
U

T
T

E
R

S
TO

C
K

50 låtar som gir deg gåsehud

Det kiler i skallen og nedover ryggrada,
og gåsehuda nuppar seg på armane.
Nokre gonger er det så herleg at vi
grøssar i tillegg. Det er fleire ting som
kan gi oss denne kjensla, og det heng
ofte saman med at vi opplever noko
vakkert – som vakker natur, kunst
eller musikk. Og det er gjerne når vi
blir litt overraska av det vi opplever,
at ståpelsen kjem.

Mysterium
Gåsehud, eller ståpels, er ein reaksjon
som heng igjen frå den tida då for-

fedrane våre hadde skikkeleg pels. Når
det er kaldt, reiser håra seg for å halde
på eit lag med varm luft inntil huda.
Forskarane jobbar med å løyse mysteriet
rundt kvifor vi får den same reaksjonen
når vi opplever noko vakkert.

Livleg fantasi
Det viser seg at ikkje alle får denne
reaksjonen. Forskarar har no funne ut
at dei som oftast opplever ståpels, som
regel er folk som har ein uvanleg livleg
fantasi og set stor pris på skjønnheit og
natur. Dei elskar nye opplevingar og

tenkjer ofte mykje over kjenslene
sine. Er du ein slik person, kan du
glede deg over mange sterke
skjønnheitsopplevingar i livet!

Har du opplevd å få ståpels når du høyrer på fin musikk?

TEKST: IRENE INMAN TJØRVE

20 nysgjerrigper – 4-2017, 24. årgangfin musikk gir ståpels

Forurensning
 i dypet

En av skapningene som lever i dypet,
er krepsdyret Hirondellea gigas.
FOTO: DR ALAN J. JAMIESON/
NEWCASTLE UNIVERSITY UK

Også det ukjente dyphavet er påvirket
av oss mennesker.

TEKST: INGRID SPILDE

Bunnen av havet er et mystisk sted. Særlig de dype
hav-kløftene, som Marianegropa i Stillehavet. Mister du
mobilen i vannet der, vil den synke i over 10 000 meter før
den når bunnen. Der nede ligger en underlig og ukjent
verden. Vi vet mindre om bunnen av de dype havkløftene
enn om overflata på månen. Trykket der nede er så stort at
det er nesten umulig å komme seg dit. Dermed skulle man
jo tro at dyrene som lever der nede, ikke er påvirket av
mennesker i det hele tatt. Dessverre er det ikke slik.

Fulle av miljøgifter
Nylig sendte noen forskere undervannsroboter ned i to
dype havgroper. Robotene fanget noen av skapningene
som lever der. Så målte forskerne om dyrene hadde
fått i seg forurensning fra menneskene. Det hadde de!
Skapningene var fulle av miljøgifter som vi har sluppet
ut. Forskerne tror kanskje sjødyr i overflata har fått i seg
giftene. Når de dør, synker de ned mot bunnen. Der blir
de til slutt mat for livet i dypet. Kanskje er det slik bunn-
dyrene får i seg miljøgiftene.

0 m

1000 m

2000 m

3000 m

4000 m

5000 m

6000 m

7000 m

8000 m

9000 m

10 000 m

50 låtar som gir deg gåsehud

nysgjerrigper – 4-2017, 24. årgang forurensning i dypet

VED TRUDE HAUGE

Visste du at …?

Det tror i hvert fall forskere fra Kina og
England. De har funnet ørsmå fossiler av
slike rare kuler med kjempestor kjeft. Det
underlige dyret har fått navnet Saccorhytus.
Forskerne tror det levde inne blant sand-
kornene på bunnen av en grunn sjø, for hele
540 millioner år siden.

Eldgammel
Men hva har den eldgamle bobla med oss
å gjøre? Forskerne mener Saccorhytus var
stammora til virveldyrene – altså alle dyr
med en ryggrad. Det betyr slanger, fisker,
frosker, fugler og pattedyr – altså oss.

Møt din første forfar

Sjokolade kan være
giftig for hunder.

Dyret hadde verken bein
eller armer. Eller rumpe!

« «

Du finner nok ikke denne typen i familiealbumet
ditt. Likevel kan det hende den er din første
kjente forfar. Eller formor.

TEKST: INGRID SPILDE

Det finnes både
nordlys og sørlys.

22 nysgjerrigper – 4-2017, 24. årgangmøt din første forfar/visste du at…?

F
O

TO
: JIA

N
 H

A
N

/N
O

R
T

H
W

E
S

T
 U

N
IV

E
R

S
IT

Y
 C

H
IN

A

Møt din første forfar Uten rumpe
Men Saccorhytus er ikke så lik oss at det gjør
noe. Kula med kjeften hadde verken bein
eller armer. Eller rumpe! Og det er jo egentlig
kjekt å ha. Da kan vi bæsje ut de delene av
maten som vi ikke trenger. Men Saccorhytus
hadde bare munn. Den måtte spytte
restene ut samme veien som de kom
inn, nemlig gjennom munnen!

Dyret kan være
din ukjente forfar.

« «

En stalakitt er en tapp av dryppstein
som henger ned fra taket i en
kalksteinshule. Nesten som istapper!

Vann koker ved lavere
temperatur på fjellet enn
nede ved havoverflata.

Saccorhytus er cirka
1 millimeter liten på tvers.

nysgjerrigper – 4-2017, 24. årgang 23møt din første forfar/visste du at…?

Hvis vi skal vurdere hunders musikksmak,
er de nokså kule dyr.

TEKST: IRENE INMAN TJØRVE

En hund etter
 reggae

Mange dyr (og planter!)
har vist at de liker
noen typer musikk
bedre enn andre.
Når de hører musikk

de ikke «liker», blir
dyr stresset og uro-

lige, og planter vokser
dårligere. Men musikk
de liker, får dem til å bli

avslappet og rolige og vokse bedre. Vi vet jo
selv at vi blir glade og i godt humør av å høre
på god musikk!

Fem typer musikk
Skotske forskere spilte fem forskjellige typer
musikk for hunder i en kennel: lett rock,
motown, pop, reggae og klassisk. De så på
hvor stresset hundene ble, ved å måle pulsen
deres, se hvor mye de beveget seg og en del

Reggae og lett rock
er favorittmusikken
til de fleste hunder.

«
«

Noen f sker kan smake med hele kroppen

 fordi de har smaksceller i skinnet.

 I A

sia f nnes det en slange, Chrysopelea paradisi, som
 kan fl y gjennom lufta i rundt 40 kilometer i tim

en.

24 nysgjerrigper – 4-2017, 24. årgangen hund etter reggae/visste du at…?

Hunder har personlig
musikksmak.

« «

Hakkespetten kan
dunke nebbet inn i en
trestamme 20 ganger
i sekundet. Enda godt at
hakkespetthjernen er
bedre pakket inn enn
menneskehjernen. Vi
ville fått hjernerystelse!

Det er umulig å brette et papirark

mer enn sju ganger.

Prøv selv!

andre ting. Det viste seg at hunder ser ut
til å ha personlig musikksmak, akkurat
som oss – noen liker best én type musikk,
andre liker noe annet. Men i det store og
hele var det reggae og lett rock som var
favorittmusikken til de fleste. Det fikk
hundene til å slappe av og kose seg.

Bob Marley
Så neste gang du skal kose deg med bikkja,
kan du sette på litt Bob Marley-musikk og
kule’n skikkelig!

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

nysgjerrigper – 4-2017, 24. årgang 25en hund etter reggae/visste du at…?

5Finn feil

Løsning på side 29.

26 nysgjerrigper – 4-2017, 24. årgangfinn 5 feil

Mattegrublerier2+567=

99x66
=

Løsninger: nysgjerrigper.no/fasit
Flere oppgaver på: matematikksenteret.no/kengurusidene

FRA KENGURUKONKURRANSEN

Løsninger: nysgjerrigper.no/fasit
Flere oppgaver: matematikksenteret.no/kengurusidene

2. Sekskanten på bildet bretter du
slik at de markerte hjørnene møtes
akkurat i sentrum av sekskanten.

Hvilken figur får du da?
a)

ei seks-
hjørnet
stjerne

b)
en tolv-

kant

c)
en seks-

kant

d)
et kvadrat

e)
en tre-

kant

3. Vi har seks lodd. Loddene
veier enten 1 g, 2 g, 3 g, 4 g,
5 g eller 6 g. Loddene er lagt
i tre esker. Det ligger to lodd
i hver eske. I den første eska
veier loddene 9 g til sammen, og i den andre eska veier
loddene 8 g til sammen.

Hvor mye veier hvert av de to loddene
i den tredje eska?

a)
3 g og 1 g

b)
4 g og 2 g

c)
4 g og 3 g

d)
5 g og 2 g

e)
6 g og 1 g

4. Du skal skrive tallene 2, 3, 5, 6 og 7
i rutene til høyre. Summen av tallene,
både vannrett og loddrett, skal være
den samme.

Hvilket tall kan da stå i midten?
a) bare 3 b) bare 5 c) bare 7 d) 5 eller 7 e) 3, 5 eller 7

5. Fire kråker, Dana, Hana, Lana og Zana, sitter på et
gjerde. Dana sitter akkurat midt i mellom Hana og
Lana. Mellom Hana og Dana er det like langt som
det er mellom Lana og Zana. Dana sitter 4 meter fra
Zana.

Hvor langt er det mellom Hana og Zana?
a) 5m b) 6m c) 7m d) 8m e) 9m

6. Et skianlegg har ei lang
sammenhengende løype med
broer og tuneller. Ved å gå
hele løypa vil du alltid komme
tilbake til startpunktet, uansett
hvor du starter. På figuren
under ser du en del av denne
sammenhengende løypa, sett
ovenfra.

1. Nora har fått en paraply med
bokstavene KANGAROO
skrevet på toppen, slik bildet viser.

Hvilken av paraplyene kan ikke
være paraplyen til Nora?

N

a)

O

b)

A

c)

G

d)

R

e)

KA
N

G A R
O

O

4
gram

1
gram

2
gram

5
gram 3

gram

a)

b)

c)

d)

e)

Hvordan ser resten
av løypa ut?

nysgjerrigper – 4-2017, 24. årgang 27mattegrublerier

http://www.nysgjerrigper.no/fasit
http://www.matematikksenteret.no/kengurusiden
http://www.nysgjerrigper.no/fasit
http://www.matematikksenteret.no/kengurusidene

1

1 0 1 2

1 6

2 3

2 4

3 2 3 3 3 4

3 73 6

3 5

2 6

2 9

2 8

3 13 0

2 1 2 2

1 7

1 8 1 9 2 0

1 3 1 5

1 1

2 3 4 5 6 7 8 9

1 4

2 5

2 7

AV TRUDE HAUGE

 1. Hvor mange tær hadde dinosaurer av typen
Velociraptor?

 2. Hvilken retning flyr de største insektene over
Sør-England om høsten?

 3. Hva heter syndromet som gir tics?

 4. Hva kaller vi det når hårene på kroppen
reiser seg?

 5. Hva er Marianegropa?

 6. Hvorfor er det så vanskelig å komme seg ned
til bunnen av de dype havkløftene?

 7. Hvorfor kunne ikke Saccorhytus bæsje?

 8. Hva er fellesnavnet på alle dyr med ryggrad?

 9. Hvilke to typer musikk har forskere funnet
ut at hunder liker best?

 10. Hva vil det si at blodet levrer seg?

 11. Hva er CO2 laget av?

 12. Hvorfor er det viktig å ta vare på sjøgresset?

Løsninger: nysgjerrigper.no/fasit

av TERJE STENSTAD

Bortover:
 1 Gjennomsnittlige

værforhold
 6 Populær mat hos barn

(og voksne!)
 10 Tyv
 11 To like (konsonanter)
 12 Lengdemål
 13 Ta vare på
 15 Resultat/beløp
 16 Romantisk sang
 17 Sjette tone i durskalaen
 18 Tore Ramstad
 19 Arvestoff
 20 Ikke tidlig
 21 Gren av offentlig

forvaltning
 23 Å be (preteritum)
 24 Lever i dag
 27 Vakker
 28 Firmanavn – leverer mikro-

prosessorer til datamaskiner
 29 Sløyfebånd med mange løkker
 32 Beveger seg mot øst
 36 Spill
 37 Skrifttegn brukt av

vikingene (også guttenavn)

Nedover:
 1 Tror på Gud
 2 Eksotiske dyr
 3 Guttenavn
 4 Større i mengde eller grad
 5 Sørlandsby
 6 Lager moteklær

(firmanavn)
 7 Surrete
 8 Se med senkede bryn
 9 Utenlandsk mannsnavn,

kjent fra Bibelen
 14 Kvinnelig slektning
 20 Korrekt
 21 Som det ikke fins flere av
 22 På foten
 23 Legemsdel
 25 Personlig pronomen
 26 Bit
 27 Stolpe/støtte – eller sted

å holde vakt
 29 Rolf Øystein Ole
 30 Tålmodighet (substantiv)
 31 Som har med Gud eller religion

å gjøre (prefiks)
 33 Doktor (kortform)
 34 Den europeiske unionen
 35 To like (vokaler)

Quiz
Vet du svaret?

28 nysgjerrigper – 4-2017, 24. årgangquiz/kryssord

http://www.nysgjerrigper.no/fasit

Trøstepremier: Bøker fra bokserien
«Nysgjerrig på...»

1

1012

16

23

24

323334

37 36

35

26

29

28

31 30

2122

17

181920

1315

11

23456789

14

N

I

V

E
E

D

E

T

U
L

E
N

N
A

L

A

E

T

V

E
S T E

T

L

GE

L

N

K

Å
N

L
I

EOE
E

R

N

A

A
A

T
T

D

Å

E
E

O

N

O

M

S
U

R

M A
Ø

L

E

Ø

D

E

R

E
P

R

SE

R R
L

N

E
I

M R

E S

D

N

T

N
E

RU
Ø

L

P
R

V
B

S

25

A

27

A

T

K

S
T

Trøstepremier:

Ali i 3. klasse
på Eiksmarka skole

Celina i 5. klasse på Vikedal skule

Andor, 8 år, Høvik skole

Jenny på Hedemarken
friskole

Lag en tegning av en forsker i arbeid. Du kan også
gjerne skrive litt om hva forskeren gjør. Det kan
være forskning på hva som helst!

Konkurransen går gjennom hele året, og i hvert blad
kårer vi en vinner som får et mikroskop. For å bli
med i denne runden, må vi ha tegningen din senest
5. januar 2018.

Tegn en forsker

1. premie

Send tegningen på e-post til nys@forskningsradet.no eller
med vanlig post til: Nysgjerrigper,

Norges forskningsråd, Postboks 564,
1327 Lysaker. Merk konvolutten/

e-posten «Tegn en forsker». Skriv navn og adresse på baksiden av tegningen.
Vi forbeholder oss retten til å bruke

innsendte bidrag innenfor Nysgjerrigper-prosjektet.

Thea i 4. klasse
på Lauvsnes skole

Neste utgave av Nysgjerrigper får du
tilsendt i januar 2018.

nysgjerrigper – 4-2017, 24. årgang 29konkurranse/løsninger

mailto:nys@forskningsradet.no

23

20

22

21

24

70

Motevisning

TEKST: MAGNUS HOLM

Studenter på Svalbard har brukt en hel dag
på å kaste stein. Det kan gjøre veiene våre
tryggere.

Det sveitsiske instituttet for snø- og lavine-
forskning (SLF) forsker på skred. Disse
forskerne har lagd et spesielt dataprogram.
Det kan regne ut hvordan steinskred og
snøskred oppfører seg. For å klare det må
programmet vite hvordan ordentlige steiner
faller og ruller. I alle slags terreng.

Veid og målt og dyttet
I fjor møttes norske og sveitsiske forskere og
studenter på Svalbard. Sammen gjorde de et
stort eksperiment. Forskerne valgte ut rundt
70 forskjellige steiner. Så ble steinene veid
og målt. Ti studenter hjalp til med å dytte
steinene utfor en høy, bratt skråning. Igjen
og igjen. En GPS viste hvor langt steinene
rullet. Instrumenter i noen av steinene
målte hvordan de hoppet og spratt. Til slutt
ble all denne informasjonen lagt inn
i dataprogrammet.

Bygge tryggere veier
Nå vet både studentene og programmet litt
mer om hvordan steinskred oppfører seg.
Ingeniører og veiplanleggere kan bruke
denne kunnskapen til å bygge tryggere
veier. I Norge, Sveits og andre steder.

Kastet stein for
sikrere veier

TEKST: MAGNUS HOLM

Refleks redder liv i trafikken. Likevel er det mange som
ikke bruker refleks. Særlig voksne. Noen synes ikke
det ser noe fint ut med refleks. Andre glemmer refleks-
brikkene hjemme. Det er dumt. Og farlig.

Innebygd refleks
Klesdesignere og forskere ved Sintef ønsker å lage kule
og stilige klær. Med innebygd refleks! Forskerne prøver
å lage en reflekstråd som kan brukes akkurat som
vanlig tråd.

Veves inn i klærne
En slik tråd kan veves eller strikkes inn i klærne.
Designerne kan for eksempel lage et kult mønster av
reflekstråd. Tråden kan også være nesten helt usynlig.
Helt til noen lyser på den. Da synes den både klart og
tydelig.

Tester klærne
Foreløpig har designerne bare lagd noen få plagg.
De er ganske stilige. Men virker de som de skal?

Synes tråden i trafikken? Det skal forskerne finne
ut. Derfor skal de teste klærne i en mørk fjellhall.

Planen er at de nye refleksklærne skal være i
butikkene om noen år. Hvis du ønsker deg

moteklær med reflekstråd, må du nok smøre
seg med tålmodighet. Og huske refleks-

brikkene!

Forsker på
refleks

30 nysgjerrigper – 4-2017, 24. årgangkastet stein for sikrere veier/forsker på refleks

Når vi blir redde, sier vi ofte at vi blir
stive av skrekk, eller at frykten får håret
til å stritte. Det er ikke så rart, for dette
er måter kroppen reagerer på når vi
føler frykt. Vi stivner når det er fare på
ferde, for når vi er stille, blir vi ikke så
lett oppdaget av fiender. Og vi pattedyr
stritter med pelsen for å se større og
barskere ut, slik at det skal virke farlig
å angripe oss.

Skrekkfilm
Men hvorfor sier vi at frykt får blodet til
å stivne i årene? Uttrykket stammer fra
middelalderen, da folk trodde at redsel
kunne få blodet til å fryse, eller stivne.
Nederlandske forskere ville finne ut om
det kunne være noe sant i dette. De lot
en gruppe frivillige se på en skummel
skrekkfilm og tok blodprøver av dem før
og etter filmen.

Lomvi-mysteriet

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

Skrekkfilmer kan faktisk få «blodet til å stivne i årene»!

TEKST: IRENE INMAN TJØRVE

Stiv av skrekk
Stiv av skrekk

Blodet levret seg
Etter at de frivillige hadde sett filmen,
inneholdt blodet deres mye mer av et
stoff som får blodet til å levre seg – altså
å stivne til klumper. Det er dette som
får sår til å lukke seg. Det er egentlig
ikke så rart at blodet gjør dette – i en
farlig situasjon er det lurt at kroppen
gjør seg klar til å lukke sår dersom
den skulle bli skadd. Så selv om hodet
ditt vet at filmen bare er på liksom, er
kroppen i høyeste beredskap mot fare!

31nysgjerrigper – 4-2017, 24. årgang stiv av skrekk

Grønt karbonlager på havets bunn
Forskere jobber med å finne ut hvordan vi kan ta vare på sjøgresset.
Sjøgresset kan lagre det viktige stoffet karbon.

TEKST: MAGNUS HOLM

F
O

TO
: S

H
U

T
T

E
R

S
TO

C
K

Hver dag slipper vi mennesker ut masse karbondioksid
(CO2). Med plantene er det omvendt. De tar opp CO2
fra lufta. CO2 er lagd av oksygen og karbon. Plantene
puster ut oksygenet. Karbonet blir igjen i plantene.
Dermed gjør plantene en viktig jobb for klimaet. Både
til lands og til vanns.

Sjøgress
En gruppe danske forskere har forsket på

sjøgress. De tok prøver av sjøgress i Danmark
og Finland. Og av havbunnen. Forskerne

fant ut at sjøgresset kan lagre veldig mye
karbon. Særlig i den danske bukta

Thurøbund. Sjøgresset her kan lagre
mer enn dobbelt så mye karbon

som sjøgress andre steder.

Godt beskyttet
Sjøgresset i Thurøbund er godt beskyttet mot
havstrømmer. Derfor blir det ikke skylt vekk når det
dør. Det synker til bunns, og blir begravd i havbunnen.
Og det blir karbonet også. Dessverre er det ikke
så mange steder som Thurøbund. Havner, bruer
og forurensning ødelegger for sjøgresset. De siste
hundre årene har mye av sjøgresset forsvunnet,
både i Danmark og andre steder.

Nå jobber forskerne med å finne ut
hvordan vi kan ta vare på sjøgresset.
Det er vanskelig, men viktig. Både for
livet i havet, og for oss på landjorda.

Returadresse:
Nysgjerrigper, Norges forskningsråd
Postboks 564
NO-1327 Lysaker

