
Russisk fangst -
den første overvintringsfangsten på Svalbard,

del 3
Arkeolog Birgitte M. Fjørtoft

Longyearbyen 30.06.2017

Sammendrag

I 2007 ble gjenstander fra den russiske overvintringsfangsten hentet fra museet i Ba-
rentsburg og plassert i magasinene ved Svalbard Museum. Siden gjenstandene kom fra
dårlige oppbevaringsforhold søkte Svalbard Museum i 2013 prosjektfinansiering fra Sval-
bard Miljøvernfond for å utbedre dette, samt gjøre gjenstandene tilgjengelig for forskere
og allment publikum. Høsten 2013 ble prosjektet «Russisk fangst- den første overvint-
ringsfangsten på Svalbard» innvilget.

Denne rapporten tar for seg hele prosjektet og har hovedfokus på prosjektstatusen og re-
gistreringsprosessen av gjenstandene. I løpet av del 1 (01.01.14-30.11.14), del 2 (13.04.15-
30.06.16) og del 3 (01.07.16-30.06.17) er det til sammen registrert 3890 gjenstander. Et
av målene i prosjektet var å registrere gjenstander fra 13 utgravinger, men totalt ble
det registrert gjenstander fra hele 44 navngitte utgravinger. I tillegg viser rapporten til
revideringsarbeid, feltregistrering og arbeid med ompakking av gjenstander.

Bildet på forsiden viser en neversko funnet av arkeolog Vadim Starkov ved Ytterdalselva ved
Van Muydenbukta i Bellsund i 1979.

i

Innhold

Sammendrag i

Introduksjon 1
Bakgrunn . 1
Prosjektets oppbygging . 2

Arbeidsmetode - registreringsarbeidet trinnvis 3
1. Gjenstandene hentes ut av magasinene . 3
2. Rengjøring og rensing . 4
3. Tildeling av SVB-nummer . 5
4. Fotografering . 6
5. Bildebearbeiding og registrering i Primus 6
6. Rapporter til utgravingene . 7
7. Gjenstandsmerking . 7
8. Pakking og klargjøring . 8
9. Magasinering . 9
10. Digitalisering og formidling . 10

Prosjektstatus del 1 og del 2 11
Status del 1 . 11
Status del 2 . 13
Samlet prosjektstatus del 1 og 2 . 14
Revisjon . 16

Siste del av prosjektet Russisk fangst - den første overvintringsfangsten på
Svalbard, del 3 17
Status del 3 . 17
Revisjon av gjenstander i utstillingen om russisk overvintringsfangst på Svalbard 18
Samlet prosjektstatus del 1, del 2 og del 3 . 20
Arkeologisk feltregistrering . 22
Ompakking av gjenstandene . 24

Oppsummering 28
Veien videre . 29

Kilder 30

Vedlegg 31

Introduksjon

Bakgrunn

Siden 1978 har restene etter ca. 40 fangststasjoner fra den russiske overvintringsfangs-
ten delvis blitt utgravd under ledelse av den russiske arkeologen Vadim Starkov. Den
materielle kulturen fra de russiske fagstasjonene representerer et vesentlig skille i gjen-
standsmaterialet fra de øvrige arkeologiske utgravingene på Svalbard. Dette skyldes først
og fremst at russerens fangst var basert på pelsdyrsfangst og helårig drift. At russerne
drev overvintringsfangst viser seg i gjenstandssamlingene ved at denne er mer variert
enn gjenstandssamlinger fra den Vest-europeiske hvalfangstperioden. Det russiske gjen-
standsinventaret omfatter derfor et betydelig mangfold innenfor kategoriene jakt, fangst,
husholdningsredskaper og personlig utstyr som religiøse symboler, kalendere, sjakkspill
og spillebrikker.

Gjenstandene som ble gravd ut (ca.15.000) ble oppbevart i Pomormuseet i Barentsburg
under dårlige forhold. Gjenstandene var ikke konservert og i dårlig forfatning. I 2007 ble
de innlemmet i det kulturhistoriske magasinet ved Svalbard Museum, og i 2013 søkte
Svalbard Museum støtte fra Svalbard Miljøvernfond om finansiering til prosjektet, «Rus-
sisk fangst- den første overvintringsfangsten på Svalbard». Formålet med prosjektet er
å katalogisere gjenstandene i databasen Primus, konservere de og optimalisere oppbe-
varingsforholdene. For noen gjenstander er det viktig med akutt konservering. Det er
også viktig å gjøre gjenstandene tilgjengelig for forskere og allment publikum på digitale
plattformer som digitaltmuseum.no og europeana.eu/portal/en. Siden Svalbard Museum
har som langsiktig mål å gjøre større deler av sine samlinger tilgjengelig for publikum,
er disse plattformene viktige. Arbeidet har resultert i at Svalbard Museum har etablert
en styrket kontakt med Pomormuseet i Barentsburg, russiske kollegaer og arkeologer fra
Institutt for arkeologi ved det russiske vitenskapsakademiet i Moskva.

1

Prosjektets oppbygging

I januar 2013 ble første prosjektsøknad for «Russisk fangst- den første overvintringsfangs-
ten på Svalbard» sendt til Svalbard Miljøvernfond. Det ble søkt om et treårig prosjekt
strukturert i tre deler. I søknaden ble det satt opp hvilke fangststasjoner som skulle
prioriteres. I mange tilfeller ble fangststasjonene grav ut i flere etapper, for eksempel
fangststasjonen ved Gravsjøen som ble gravd ut i 1979, 1983 og 1984. I denne rapporten
blir disse etappene omtalt som utgravinger med et gitt utgravingsårstall.

Del 1 ble innvilget av Svalbard Miljøvernfond høsten 2013 og en prosjektmedarbeider
ble ansatt ved Svalbard Museum i en 100% stilling fra 01.01.14- 30.11.14. I denne de-
len ble utgravingene Stabbelva 1981, Sørkappvatnet 1981, Skoltneset 1981, Kapp Lee
1982, Recherchefjorden 1979, Recherchefjorden 1995, Russekeila Kors PKK trolig 1978,
Russekeila PKI trolig 1978 og Russekeila PKII trolig 1978 prioritert.

Siden Miljøvernfondet kun innvilger støtte til sine søkere for et år av gangen, ble det
i september 2014 søkt om videreføring av prosjektet. Del 2 ble innvilget samme høst.
På grunn av manglende personell og kompetanse begynte ikke arbeidet før 13.04.15 da
en ny kvalifisert arkeolog ble ansatt i en 60% stilling. Fra 01.09.15 til 30.06.15 ble denne
stillingen omgjort til 100%. Utgravingene som ble satt opp for registrering var Kinghamna
1986, Slettneset 1979, Gravsjøen 1979, Gravsjøen 1983, Gravsjøen 1984, Farmhamna 1982
og Van Muydenbukta 1980.

Del 3 ble søkt om og innvilget av Miljøvernfondet våren 2016, og startet 1.juli samme
år. Prosjektet fortsatte videre med samme medarbeider som i del 2, ansatt i en 100%
stilling. Utgravingene som ble satt opp for del 3 var videreføring av Gravsjøen 1983,
Gravsjøen 1984, Farmhamna I 1982, Farmhamna II 1982 og Van Muydenbukta 1980. I
tillegg ble utgravingene Wilkinsbukta 1982, Langstranda, Orvineelva 1984, Dunderbukta
1983, Dunderbukta I 1983 og Dunderbukta II 1983.

2

Arbeidsmetode -
registreringsarbeidet trinnvis

Siden hovedinnholdet i prosjektet er registreringsarbeidet av gjenstandene forklarer dette
kapittelet registreringsprosessen trinnvis.

1. Gjenstandene hentes ut av magasinene

D213 Kulturhistorisk
magasin

D212. Arkeologisk magasin

Gjenstandene fra den russiske overvintringsfangsten lå i esker i forskjellige magasiner ved
Svalbard Museum. Eskene var merket med utgravingstilhørighet og utgravingsårstall,
og eskene var grovsortert etter hvilket klima materialet i eskene behøvde. For å unngå
å blande utgravingene og gjenstandene var fokuset på å ferdigstille en utgraving om
gangen. Derfor var første trinn å finne alle eskene som tilhører den utgravingen som
skulle registreres, plassere de på laboratoriet og få oversikt over innhold.

Gjenstandsmaterialet består hovedsakelig av keramikk, metall, glimmer, stein, tre, lær og
ulike typer tekstiler. En av utfordring en støtte på underveis var at de ulike materialene
lå sammen i eskene. Dette har gjort at noen av gjenstandene har påvirket hverandre og
skapt uheldig nedbryting.

3

2. Rengjøring og rensing

Etter at en oversikt av innholdet i eskene har blitt laget, begynner rengjøring og rensin-
gen av gjenstandene i avtrekksskapet. Rensingen må gjøres forsiktig, og verktøyene som
benyttes velges ut fra gjenstandstilstanden. Noen gjenstander er svært skjøre, og disse
krever blant annet en børste med myke hår for å få bort skitt og støv. Hardere børster
samt trykkluftpistol kan brukes på gjenstander som tåler det.

4

3. Tildeling av SVB-nummer

Etter rengjøringen og rensingen starter arbeidet med å gi hver enkelt gjenstand et eget
museumsnummer (SVB-nummer) som inneholder museets bokstavkode. Her følges et
SVB-skjema for å få oversikt over hvilke nummer som er tilgjengelig. Når et nummer
brukes til en gjenstand blir det merket i oversikten og senere i registreringen blir utgra-
ving og utgravingsårstall også påført.

I hovedsak er gjenstandene merket med et russisk funnummer. Disse blir sjekket opp mot
den russiske utgravingsrapporten «Inventory of Finds» (SVB A22). Det er viktig å få en
oversikt over både de gjenstandene som er tilstede og de som mangler. Et nytt avkrys-
singsskjema blir brukt til dette, som er å finne i museets server i mappen «Registrering
av russisk materiale» og videre i mappen «Sjekklister og skjemaer». Skjemaet har nav-
net «Sjekkliste løpenummer russisk materiale». I tillegg får hver enkelt gjenstand et eget
skjema (se bilde under). Dette skjemaet heter «Flytskjema mal russiske gjenstander»,
og følgjer gjenstanden gjennom hele registreringsprosessen. Dette skjemaet er å finne i
samme mappe som det forrige. Etter dette blir gjenstandene sortert etter materiale, før
fotograferingen starter.

5

4. Fotografering

Alle gjenstandene blir fotografert sammen med en måle-
stokk, hovedsakelig fra alle sidene. Bildene blir tatt med et
Nikon D810 kamera med 36.3 mp fullformat bildebrikke. I
noen av tilfellene er gjenstandene så skjøre at det bare er mu-
lig å ta bilde av den fra en side. Tilstanden til gjenstanden
må dermed vurderes før bildetakingen, slik at fotograferingen
ikke ødelegger gjenstanden.

5. Bildebearbeiding og registrering i Primus

Når fotograferingen er ferdig blir bildene beskåret ved hjelp av Adobe Photoshop CS6.
Bildene får et unikt fotonummer og plassert i en egen fotomappe på museets server. Re-
gistreringsarbeidet fortsetter videre med å legge inn gjenstandene i databasen Primus.
Primus er et samlingsforvaltningssystem for museer og andre kulturarvinstitusjoner. Det
er et helhetlig system som både ivaretar informasjon om samlingene, rutinene og proses-
sene tilknyttet dem (http://kulturit.org/primus).

I Primus får hver gjenstand et eget katalogkort der all informasjon om gjenstanden legges
inn. Eksempel på informasjon er: materiale, hvem som har funnet den, funnsted, referan-
ser, alternativt nummer, andre opplysninger og beskrivelse og mål av gjenstanden. I tillegg
blir bilde av gjenstanden lagt inn i katalogkortet.

6

http://kulturit.org/primus

6. Rapporter til utgravingene

Etter endt registrering blir det skrevet en egen rapport til hver enkelt utgraving. Rappor-
ten blir plassert på museet server i mappen «Registrering av russisk materiale», i mappen
«Rapporter fra prosjektet russisk fangst» og til slutt i mappene «Arbeidsrapporter fra
lokalitetene» del 1, del 2 eller del 3. Hver utgraving får igjen sin egen mappe.

I rapporten skrives ned hvor mange esker som tilhørte utgravingen, hvilke russisk nummer
som er skrevet på esken, materialet til gjenstandene, hvor mange gjenstander som har den
samme russisk nummereringen, hvilke gjenstander som mangler, hvor mange gjenstander
som mangler russisk nummerering og om det for eksempel er gjenstander som ikke tilhører
denne utgravingen. Andre opplysninger skal også skrives i denne rapporten.

Helt til slutt blir det laget en egen oppsummeringsrapport for manglende gjenstander fra
de ulike utgravingene. Denne rapporten ligger i mappen «Registrering av russisk materia-
le» og videre i mappen «Rapporter fra prosjektet russisk fangst». Rapporten heter «Liste
over manglende gjenstander».

7. Gjenstandsmerking

Når gjenstanden er ferdigregistrert i Primus blir de merket med SVB-nummeret. For
de gjenstandene der det er mulig påføres et lite område med lakken «transparentlack
2, lascaux». Denne er reversibel og kan fjernes om nødvendig. Når lakken har tørket
i minimum 8 timer skrives SVB-nummeret på med blekk. Etter at blekket har tørket
påføres et nytt lag med lakk. Svært skjøre gjenstander og tekstiler blir ikke merket på
denne måten. De blir enten pakket inn i poser med en lapp med SVB-nummeret, eller så
blir lappen med SVB-nummeret festet til gjenstanden med hyssing.

7

8. Pakking og klargjøring

Etter merkingen, pakkes gjenstandene for magasinering. Det blir benyttet et syrefritt
papir der SVB-nummeret blir skrevet på med blyant. Videre blir alle SVB-numrene på-
skrevet på lokket til esken de pakkes i. Gjenstander av samme materiale samles i samme
eske, og hver eske får et eget kollinummer som hentes fra Primus.

Skjemaene som har blitt brukt under registreringen blir nå dobbeltsjekket for å se om alle
gjenstandene har blitt nedpakket. Når dette arbeidet er ferdig blir skjemaet «Sjekkliste
løpenummer russisk materiale» plassert i SVB A22 permen, enten under del «Avkrys-
ningsskjemaer, ferdigregistrert», eller i del «Avkrysningsskjemaer, uferdige». Når en skal
begynne på en ny utgraving er det viktig å sjekke om det ligger et skjema som tilhører
utgravingen under del «Avkrysningsskjemaer, uferdige» for å se om det allerede har blitt
registrert gjenstander.

8

9. Magasinering

D213 Kulturhistorisk magasin D212 Arkeologisk magasin

Når en eske er full får den en fast plassering i et av gjenstandsmagasinene ved museet.
Det er materialet i eskene som bestemmer hvilket magasin de enkelte eskene skal plas-
seres i. Museet har gjenstandsmagasiner med fire ulike klimasoner. Målet med disse er
å optimalisere bevaringen av materialene best mulig. Gjenstandene fra dette prosjektet
blir hovedsakelig plassert i det kulturhistoriske magasinet (D213) og i det arkeologiske
magasinet (D213).

I det kulturhistoriske magasinet lagres gjenstander av organisk materiale, som for eksem-
pel tre, lær, bein og tekstil. Luften i magasinet er 50% mettet (50% RF) med fuktighet for
å unngå strukturelle skader og mikronedbryting uten at det er fare for muggdannelse. I
det arkeologiske magasinet oppbevares gjenstander av uorganisk materiale, for eksempel
av metall, stein, glass og keramikk. Her er klimaet tørt for å unngå korrosjon og skader
på mikronivå, og luften har en metningsgrad på maks 25% fuktighet (<25% RF).

9

10. Digitalisering og formidling

Når eskene er plassert i magasinene blir gjenstandsbilder og informasjon samt kontekstuel-
le opplysninger om fagstasjonene (se vedlegg 1-5) publisert på de digitale plattformene
digitaltmuseum.no og europeana.eu/portal/en. Europeana er EUs felles portal for alle
EUs museer, og derfor er alle gjenstandene også merket med engelske søkeord. Tanken
er at denne tilgjengeliggjøringen for allmenheten, forskere, og forvaltningen vil skape økt
interesse for den russiske overvintringsfangsten.

En annen del av formidlingen av gjenstandene er at det vil øke bevisstheten om russiske
kulturminner og dermed bidra til en miljøgevinst i tilknytning til ferdsel i kulturminne-
miljøet på Svalbard. Et eksempel på dette er gjennom opplæring av turistguider som
museet deltar i. I tillegg til de nevnte tiltakene, blir det også holdt foredrag og seminarer
om russisk svalbardhistorie i regi av Svalbard Museum. Et eksempel er fra 15.oktober
2015 da «Russisk aften», en fordypning om russisk historie på Svalbard, ble arrangert
ved museet.

I løpet av våren 2017 har det også blitt publisert to avisartikler om russisk overvint-
ringsfangst i Svalbardposten (se vedlegg 6 og 7). Den ene artikkelen omhandlet russiske
hengekors, mens den andre tok for seg russiske neverskor. Disse artiklene er en del av
formidlingen til prosjektet.

10

http://www.digitaltmuseum.no
http://www.europeana.eu/portal/en

Prosjektstatus del 1 og del 2

Dette kapittelet tar for seg prosjektets status med fokus på hvor mange gjenstander som
er registrert på de forskjellige utgravingene etter endt del 1 og 2.

Status del 1

Høsten 2013 startet planleggingen av prosjektet der prosjektrammene ble utarbeidet. I
den forbindelse ble 28 gjenstander fra utgravingen Recherchefjorden 1979 registrert. Del 1
begynte 01.01.14 og varte til 31.11.14. Det første som ble gjort var å få oversikt over eskene
med gjenstander som ble hentet til Svalbard Museum i 2007. Eskene ble sortert, samlet
og lagret i forskjellige deler av magasinene for optimal bevaring. Etter dette arbeidet
begynte registreringsprosessen. Som tidligere nevnt arbeides det med en utgraving av
gangen, der hver enkelt gjenstand blir registrert. I løpet av del 1 og planleggingsdelen ble
totalt 1677 gjenstander registrert, og 10 utgravinger ferdigstilt. Fra disse 10 utgravingene
er det antatt at 143 gjenstander mangler etter endt registrering (se tabell 1). I tillegg ble
24 utgravinger påbegynt (se tabell 2).

Tabell 1: Ferdigstilte utgravinger del 1 inkludert planleggingsdelen
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall ifølge SVB A22 etter ferdigstilling som mangler
Kapp Lee 1982 4 4 0
Kinghamna 1985 619 627 22
Recherchefjorden 1979 396 525 58
Recherchefjorden 1995 26 27 0
Russekeila Kors, PKK trolig 1978 13 13 0
Russekeila PKI trolig 1978 9 8 1
Russekeila PKII trolig 1978 101 91 9
Skoltneset 1981 124 109 21
Stabbelva 1981 49 36 21
Sørkappvatnet 1981 54 46 11
Totalt 10 stk 1395 1486 143

11

Tabell 2: Påbegynte utgravinger del 1
Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall Kommentar ifølge SVB A22 etter ferdigstilling
Ekrollhamna 1988 913 14
Ekrollhamna 1989 402 2
Farmhamna I 1982 70 2
Gravsjøen 1979 235 9
Gravsjøen 1984 64 1
Habenichtbukta 2 Trolig 1988 262 6
Hamburgbukta 1984 skjelett 2
Ingebrigtsenbukta 1996 161 1
Kinghamna 1986 532 4
Materials picked up
by geologists,
Jakobsenbukta,
Adventfjorden 1995 6 1

Mosvatnet Moc3 1981 84 1
Prins Karls Forland 1985 6 2
Revelva 1984 122 9
Russekeila 1960 står ikke i SVB A22 4
Russepynten 1984 225 31
Skoltneset 1983 skjelett 2
Slettneset 1979 13
Ukjent sted 42
Van Muydenbukta 1980 154 1
Ymerbukta 1986 1018 7
Ymerbukta 1987 374 2
Ymerbukta 1990 877 15
Ymerbukta 1995 381 1
Ymerbukta 1996 92 19
Totalt 24 stk. 5978 191

12

Status del 2

Del 2 av prosjektet ble påbegynt 13.04.15 og ferdigstilt 30.06.16. I løpet av denne perioden
ble 1190 gjenstander registrert. Med dette er utgravingene Kinghamna 1986, Slettneset
1979 og Gravsjøen 1979 ferdigstilt (se tabell 3). I tillegg ble det registrert gjenstander
fra utgravingene Recherchefjorden 1979 og Russekeila PKII, trolig 1978 (se tabell 4).
Disse gjenstandene ble funnet i ekser tilhørende andre utgravinger. 70 gjenstander var
også påbegynt fra utgravingen Gravsjøen 1984. På grunn av at noen utgravinger had-
de omfattende gjenstandsmateriale ble ikke utgravingene Gravsjøen 1983, Farmhamna I
1982, Farmhamna II 1982 og Van Muydenbukta ferdigstilt. Disse ble overført til del 3 av
prosjektet.

Tabell 3: Ferdigstilte utgravinger del 2
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall ifølge SVB A22 etter ferdigstilling som mangler
Gravsjøen 1979 235 379 20
Kinghamna 1986 532 563 22
Slettneset 1979 252 246 15
Totalt 3 stk. 1019 1188 57

Tabell 4: Gjenstander registrert fra andre utgravinger del 2
Antall gjenstander

Utgraving Utgravingsårstall registrert
Russekeila PKI Trolig 1978 1
Recherchefjorden 1979 1
Totalt 2 stk 2

13

Samlet prosjektstatus del 1 og 2

Totalt gjennom planleggingsdelen, del 1 og del 2 ble det registrert 2867 gjenstander fra
33 navngitte utgravinger. Av disse 33 ble 13 utgravinger ferdigstilte (se tabell 5). Tabell
6 viser en oversikt over de resterende utgravingene etter endt registrering av del 1 og 2
som er oppført i den russiske utgravingsrapporten Inventory of finds (SVB A22).

Tabell 5: Ferdigstilte utgravinger del 1 og del 2
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall ifølge SVB A22 etter ferdigstilling som mangler
Gravsjøen 1979 235 388 20
Kapp Lee 1982 4 4 0
Kinghamna 1985 619 627 22
Kinghamna 1986 532 567 23
Recherchefjorden 1979 396 526 58
Recherchefjorden 1995 26 27 0
Russekeila Kors, PKK trolig 1978 13 13 0
Russekeila PKI trolig 1978 9 8 1
Russekeila PKII trolig 1978 101 92 9
Skoltneset 1981 124 109 21
Slettneset 1979 252 259 15
Stabbelva 1981 49 36 20
Sørkappvatnet 1981 54 46 11
Totalt 13 stk. 2414 2702 200

14

Tabell 6: Påbegynte utgravinger del 1 og del 2
Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall Kommentar ifølge SVB A22 registrert
Bjørnbeinflyan 1982 3
Botneheia 43
Brøgger 704
Dirksodden 1984 4
Dunderbukta 1983 10
Dunderbukta I 1983 84
Dunderbukta II 1983 66
Ekrollhamna 1987 4
Ekrollhamna 1988 913 14
Ekrollhamna 1989 402 2
Farmhamna II 1982 42
Farmhamna I 1982 70 2
Festningsodden 1991 1125
Gravsjøen 1983 174
Gravsjøen 1984 64 1
Habenichtbukta 1987 5
Habenichtbukta 2 Trolig 1988 262 6
Hamburgbukta 1984 skjelett 2
Hamburgbukta 1984 2
Ingebrigtsenbukta 1996 161 1
Kapp heer 1986 1
Kapp Starostin 1980 32
Lagerneset 1992 20
Laognedale II 1983 195
Laognedalen I 1982 184
Laogneset 1980 36
Linneelva 1987 2
Materials picked
up by geologists,
Jakobsenbukta
Adventfjorden 1995 6 1

Mosvatnest Moc3 1981 3
Mosvatnet Moc2 1981 84 1
Orvineelva 1984 36
Prins Karls Forland 1985 6 2
Renardbreen 1996 2
Renardbreen-2 1992 1
Renardodden 2003 55
Renardodden 1995 66
Renardodden (pick-ups) 1992 20
Renardodden 1 1992 12
Renardodden 1 1994 13
Renardodden 1 1996 226
Renardodden 1 2000 109
Renardodden 1 2001 276
Renardodden 1, hut 2 293
Renardodden 2 1992 22
Renardodden 2 1994 10
Renardodden 2 1996 9
Renardodden- 2 1995 5
Renardodden 2, 3 1996 38
Renardodden 3 1992 53
Renardodden 3 1994 65
Renardodden 4 1994 46
Renardodden-3 1995 84
Renardodden-3 1996 146
Renardodden-4 1995 8
Revelva 1984 122 9
Russekeila 1960 står ikke i SVB A22 4
Russepynten 1984 225 31
Scheteligfjellet 55
Skoltneset 1983 skjelett 2 2
Svartfjellabekken 1982 2
Sørneset 1980 8
Trygghamna 1983 50
Ukjent sted 42
Van Muydenbukta 1980 154 1
Wilkingsbukta 1982 146
Ymerbukta 1984 8
Ymerbukta 1985 526
Ymerbukta 1986 1018 7
Ymerbukta 1987 374 2
Ymerbukta 1989 1278
Ymerbukta 1990 877 15
Ymerbukta 1993 375
Ymerbukta 1994 388
Ymerbukta 1995 381 1
Ymerbukta 1996 92 19
Totalt 75 stk. 12381 165

15

Revisjon

I løpet av del 2 ble det iverksatt revisjon av det tidligere registreringsarbeidet. Totalt
1677 gjenstander ble revidert (alle 1649 fra del 1, samt 28 fra prosjektutarbeidelsen), og
1179 av disse gjenstanden ble endret på. Bakgrunnen for dette arbeidet var tilegning av
ny kunnskap om registreringsprosessen og ny informasjon om gjenstandene. Ettersom ny
kunnskap kommer til er det naturlig og nødvendig at gjenstandskortene i Primus blir
oppdatert.

16

Siste del av prosjektet Russisk fangst
- den første overvintringsfangsten på
Svalbard, del 3

Status del 3

Del 3 startet 01.07.16 og varte til 30.06.17. Dette er siste del av prosjektet og er nå
avsluttet. I løpet av denne perioden ble totalt 1001 gjenstander registrert fra Vadim
Starkov sine utgravinger. Under del 3 ble utgravingene Dunderbukta 1982, Dunderbukta
I 1983, Dunderbukta II 1983, Farmhamna I 1982, Farmhamna II 1982, Gravsjøen 1983,
Gravsjøen 1984, Mosvatnet II 1981, Orvinelva 1984, Van Muydenbukta 1980 og Wilkins-
bukta 1982 ferdigstilt (se tabell 7). I tillegg ble det registrert gjenstander fra utgravingene
Ekrollhamna 1988, Festningsodden 1991, Ymerbukta 1990, Mosvatnet 3 1981, Kingham-
na 1985 og Recherchefjorden 1979 (se tabell 8). Etter planen skulle også fangststasjonen
ved Langstranda registreres, men gjenstandene fra denne utgravingen var ikke i magasi-
net. I stedet ble Mosvatnet II 1981 registrert. Dette gjør at sluttmålet for prosjektet er
oppnådd.

I perioden 22.08.16- 16.09.16 var en arkeologistudent fra NTNU en del av prosjektet.
Målet var at han skulle få kunnskap om historien til den russiske overvintringsfangsten
og få opplæring i registreringsprosessen av gjenstandene, fra gjenstandshåndtering til
registrering i Primus. For en arkeologistudent er dette nyttig kunnskap å ha med seg
videre i senere arbeid. I denne perioden registrerte han 27 gjenstander fra utgravingen
Farmhamna I 1982.

Tabell 7: Ferdigstilte utgravinger del 3
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall ifølge SVB A22 etter ferdigstilling som mangler
Dunderbukta I 1983 84 78 2
Dunderbukta II 1983 66 66 1
Dunderbukta 1982 10 11 0
Farmhamna I 1982 70 65 4
Farmhamna II 1982 42 48 0
Gravsjøen 1983 174 224 4
Gravsjøen 1984 64 71 2
Mosvatnet II 1981 84 74 16
Orvinelva 1984 36 32 0
Van Muydenbukta 1980 154 149 8
Wilkinsbukta 1982 146 151 2
Totalt 11 stk. 930 969 39

17

Tabell 8: Gjenstander registrert fra andre utgravinger del 3
Utgraving Utgravingsårstall Antall gjenstander registrert
Ekrollhamna 1988 2
Festningsodden 1991 4
Ymerbukta 1990 1
Mosvatnet 3 1981 1
Kinghamna 1985 2
Recherchefjorden 1979 22
Totalt 6 stk. 32

Revisjon av gjenstander i utstillingen om russisk over-
vintringsfangst på Svalbard

I november 2016 ble det bestemt at utstillingsmonteren om russisk overvintringsfangst i
museets utstilling skulle revideres. På dette tidspunktet var det liten oversikt over disse
gjenstandene. De fleste gjenstandene var lagt inn i Primus, men manglet opplysninger.
Bildene av gjenstandene var dårlige og de fleste manglet informasjon om funnsted og
finner. I tillegg var det også gjenstander som ikke var registrert i Primus. Dette gjorde at
vi ikke visste om gjenstandene tilhørte Starkov eller andres utgravinger. For å kunne si
noe om hvor de manglede gjenstandene fra Starkovs utgravinger er, var det viktig å vite
om noen av disse befant seg i utstillingen. Revideringen startet 1. desember og varte til
18. januar.

I løpet av denne tiden ble 114 gjenstander revidert fra utstillingen, der 21 av disse vis-
te seg å tilhøre Starkovs utgravinger. De andre gjenstandene stammet hovedsakelig fra
utgravinger utført av Tromsø Museum. Det var utfordrende å nøste opp i gjenstande-
nes historikk, men revideringen gjør at vi nå med større sikkerhet kan si at manglende
gjenstander fra Starkov enten er i andre utgravingsesker eller befinner seg i Barentsburg.

Et eksempel på usikkerheten kan vises til en gjenstand som var utstilt. Denne gjenstanden
vise seg å tilhøre fangstastasjonen på Kinghamna, men har vært registrert som manglene
i våre lister. Teorien har vært at den var utstilt i Barentsburg, men arbeidet resulterte i at
den ble funnet i museets samlinger. Revideringen viser dermed hvor viktig og nødvendig
det er å oppdatere egen gjenstandssamling.

Under dette arbeidet ble også andre gjenstander fra Starkovs utgravinger revidert. Det-
te var gjenstander som lå i magasinet, men som ikke hadde fått de opplysningene de
trengte og som ikke var pakket inn på en skikkelig måte. Til sammen med gjenstanden i
utstillingen og gjenstandene fra magasinet ble 22 gjenstander fra Starkov revidert.

18

I tillegg til revideringen, ble monteren og gjenstandene rengjort.

Utstillingsmonter om russisk overvintringsfangst.

19

Samlet prosjektstatus del 1, del 2 og del 3

Totalt gjennom planleggingsdelen (28 gjenstander), del 1 (1649 gjenstander), del 2 (1190
gjenstander), del 3 (1001 gjenstander) og revideringen av utstillingen (22 gjenstander)
er det registrert 3890 gjenstander fra Vadim Starkovs 44 navngitte utgravinger. Av disse
er 24 utgravinger ferdigstilte (se tabell 9). Tabell 10 viser en oversikt over de resteren-
de utgravingene etter endt registrering av del 1, del 2 og del 3 som er oppført i den
russiske utgravingsrapporten «Inventory of finds» (SVB A22). Fra de ferdigstilte utgra-
vingene mangler det til sammen 233 gjenstander. Disse gjenstandene kan være utstilt ved
Pomormuseet i Barentsburg eller befinner seg i esker fra andre utgravinger.

Om en studerer de ulike feltene i tabellene kan en se at tallene ikke alltid går overens.
Ser en på utgravingen Dunderbukta I 1983 skal det i følgje Starkovs rapport være 84
gjenstander der 78 gjenstander er registrert, men bare 2 mangler. Grunnen til dette kan
være for eksempel at to keramikkfragmenter med ulike russiske registreringsnummer er
limt sammen, men blir registrert som bare en gjenstand i Primus. Visst det er omvendt,
at det er flere gjenstander registrert enn det som står i Starkovs rapport, er ofte grunnen
at mange gjenstander har det samme russiske nummeret. Alle gjenstandene får da sitt et
eget museumsnummer i Primus.

Tabell 9: Ferdigstilte utgravinger del 3
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsårstall ifølge SVB A22 etter ferdigstilling som mangler
Dunderbukta I 1983 84 78 2
Dunderbukta II 1983 66 66 1
Dunderbukta 1983 10 11 0
Farmhamna I 1982 70 67 4
Farmhamna II 1982 42 48 0
Gravsjøen 1979 235 388 20
Gravsjøen 1983 174 224 4
Gravsjøen 1984 64 72 2
Kapp Lee 1982 4 4 0
Kinghamna 1985 619 629 20
Kinghamna 1986 532 569 21
Mosvatnet II 1981 84 74 16
Orvinelva 1984 36 32 0
Recherchefjorden 1979 396 548 56
Recherchefjorden 1995 26 27 0
Russekeila Kors, PKK trolig 1978 13 13 0
Russekeila PKI trolig 1978 9 8 1
Russekeila PKII trolig 1978 101 92 9
Skoltneste 1981 124 109 21
Slettneset 1979 259 259 15
Stabbelva 1981 49 36 20
Sørkappvatnet 1981 54 46 11
Van Muydenbukta 1980 154 150 8
Wilkinsbukta 1982 146 151 2
Totalt 24 stk 3315 3701 233

20

Tabell 10: Andre russiske lokaliteter del 1, 2 og 3
Antall gjenstander Antall gjenstander Antall gjenstander

Utgraving Utgravingsår ifølge SVB A22 etter ferdigstilling som mangler
Bjørnbeinflyan 1982 3
Botneheia 43
Brøgger 704
Dirksodden 1984 4
Ekrollhamna 1987 4
Ekrollhamna 1988 913 17
Ekrollhamna 1989 402 3
Festningsodden 1991 1125 4
Habenichtbukta 1987 5
Habenichtbukta 2 trolig 1988 262 7
Hamburgbukta 1984 skjelett 2
Hamburgbukta 1984 2
Ingebrigtsenbukta 1996 161 1
Kapp heer 1986 1
Kapp Starostin 1980 32
Lagerneset 1992 20
Laognedale II 1983 195
Laognedalen I 1982 184
Laogneset 1980 36
Linneelva 1987 2
Materials picked up by geologists,
Jakobsenbukta, Woodenfjorden 1995 6 1
Mosvatnet Moc3 1981 3 2
Prins Karls Forland 1985 6 2
Renardbreen 1996 2
Renardbreen-2 1992 1
Renardodden 2003 55
Renardodden 1995 66
Renardodden (pick-ups) 1992 20
Renardodden 1 1992 12
Renardodden 1 1994 13
Renardodden 1 1996 226
Renardodden 1 2000 109
Renardodden 1 2001 276
Renardodden 1, hut 2 293
Renardodden 2 1992 22
Renardodden 2 1994 10
Renardodden 2 1996 9
Renardodden-2 1995 5
Renardodden 2, 3 1996 38
Renardodden 3 1992 53
Renardodden 3 1994 65
Renardodden 4 1994 46
Renardodden-3 1995 84
Renardodden-3 1996 146
Renardodden-4 1995 8
Revelva 1984 122 9
Russekeila 1960 Står ikke i SVB A22 4
Russepynten 1984 225 31
Scheteligfjellet 55
Skoltneset 1983 skjelett 2 2
Svartfjellabekken 1982 2
Sørneset 1980 8
Trygghamna 1983 50
Ukjent sted 45
Ymerbukta 1984 8
Ymerbukta 1985 526 3
Ymerbukta 1986 1018 8
Ymerbukta 1987 374 4
Ymerbukta 1989 1278
Ymerbukta 1990 877 17
Ymerbukta 1993 375 7
Ymerbukta 1994 388
Ymerbukta 1995 381 1
Ymerbukta 1996 92 19
Totalt 64 stk 11407 189

21

Arkeologisk feltregistrering

16.09.16 var undertegnende med på feltregistrering sammen med Sander Solnes fra Sval-
bard Museum og Snorre Haukalid og Martin Herrmann fra Sysselmannen. Registreringen
var langs Van Muydenbukta i Bellsund der målet var den russiske fangststasjonen på
Slettneset. Denne fangststasjonen var i bruk på slutten av 1700-tallet og ifølge Vadim
Starkov skulle det være rester etter to fangsthytter her, samt to korsfundamenter. Po-
morkorsene ble trolig brukt som navigasjonspunkter og kunne være opp mot tre til fire
meter høye. Sysselmannen ønskte å registrere et av disse fundamentene for å lage en kopi
av det, og det var viktig å få dette gjort før korset vitra bort. Koset ble målt inn og
tilstanden vurdert, og som bildet viser er det ikke mye igjen av korset.

Som nevnt skulle det også være rester etter to hytter på denne fangststasjonen, og på
bildene kan en se vollene tydelig. En kan også se rester etter en ovn som stod i den ene
hytta. Starkov utførte en utgraving her i 1979 og 259 gjenstander er registrert i Primus fra
denne utgravingen. Ifølge Starkov var glovene i 1979 delvis bevart og gjenstandsmateria-
let bestod hovedsakelig av keramikkfragment, tregjenstander og lærfragmenter. Starkov
mener at funnene tyder på at det ble utført snekkerarbeid i hyttene.

Registrering i felt er viktig for å få en oversikt over dagens tilstand på fangststasjonene.
De økende temperaturene de siste årene på Svalbard er med på å bryte ned restene etter
kulturminnene raskere enn tidligere og dermed er det viktig å dokumentere disse før de
forsvinner helt.

22

Bilder av fangststasjonen på Slettneset.

23

Ompakking av gjenstandene

Da gjenstandene ble hentet til Svalbard Museum i 2007 lå alle gjenstandene i svært skjøre
esker. Eskene var åpne og egnet seg ikke til oppbevaring. I noen tilfeller kan dette ha gjort
skade på enkelte gjenstander. Gjenstandene var heller ikke pakket inn og gjenstander av
forskjellig materiale lå samlet, noe som også var svært ugunstig. Likevel var det viktig
at eskene ikke ble kastet, da informasjon om utgraving og gjenstandsnummerering var
skrevet på dem.

Siden eskene var av forskjellig størrelse og manglet lokk, var det også vanskelig å stable
disse kassene på en god måte i magasinet. Dette gjorde at gjenstandene var utsatt for
skader. I noen tilfeller måtte esker plassert opp i andre, og dermed lå det gjenstander
direkte under disse, noe som skapte trykk og belastning. Dette viser hvor viktig det var
å få pakket inn de resterende gjenstandene i skikkelige magasinesker, slik at de fikk en
bedre oppbevaring.

Før ompakking

24

Det ble satt av en uke for å pakke om gjenstandene fra de uregistrerte utgravingene. Alle
eskene ble tatt ut av magasinet og pakket om. Her var det viktig at informasjonen som
stod på de gamle eskene ble overført til de nye. Gjenstandene ble også bedre sortert etter
materiale, for å så bli plassert i riktig magasin. Dette gjør at de nå har et litt bedre liv,
inn til registreringsarbeidet blir tatt opp igjen i en senere anledning.

Det ble videre laget en oversikt (se tabell 11) over de nye eskene og hvilke utgravinger de
tilhører. Dette for at det skal bli lettere å finne de igjen når prosjektet blir tatt opp igjen.
Eskene ble nummerert på to forskjellige måter. Den første nummereringen viser til hvor
mange esker det er til sammen på hver utgraving. Er esken merket «Eske 01/11» betyr
det at dette er første eske av til sammen 11 esker. Den andre nummereringen visert til
om en russisk eske har blitt inndelt i flere esker. Dette fordi materialet i esken ikke burde
ligge sammen og bør ligge i forskjellige magasiner. Nummereringen vil da være merket
slik «Boks 1/2 eller 2/2» på esken.

Ompakkingsprosessen

25

D213 Kulturhistorisk magasin D212 Arkeologisk magasin

26

Tabell 11: Oversikt over eskene i magasinene D213 og D212
Magasin Magasin Antall esker

Utgaving Utgravingsårtall D213 D212 tilsammen
Brøgger 1978 2 4 6
Diverse 1 1 2
Ekrollhamna 1988 8 8 16
Ekrollhamna 1989 6 7 13
Festningsodden 1991 2 5 7
Gjenstander uten russisk nummerering 1 1
Habenichtbukta-2 1988 5 2 7
Innsamlinger 1 1 2
Ingebrigstenbukta 1982 1 2 3
Lognedalen 1982 2 4 6
Logneset 1980 1 1
Lægerneset 1992 1 1
Løsfunn 1 1 2
Mushamna 1979 1 1
Renardodden 1992, 1994, 1995,

1996, 2000, 2001 7 10 17
Renardodden, Lognedalen, Russekeila 1 1
Revelva 1984 1 1 2
Russenkeila I og II 2002 1 1
Russepynten 1984 2 2 4
Sørneset 1980 1 1
Svartefjellet og Bjørnbeinflyene 1982 1 1
Trygghamna 1983 1 1
Ymerbukta 1985 3 4 7
Ymerbukta 1986 7 6 13
Ymerbukta 1987 5 5 10
Ymerbukta 1989 10 10 20
Ymerbukta 1990 3 2 5
Ymerbukta 1993 3 3 6
Ymerbukta 1994 2 2 4
Ymerbukta 1995 1 2 3
Ymerbukta 1996 2 1 3
Ymerbukta 1985, 1986, 1987,

1989, 1990 1 1
Ymerbukta 1986, 1987, 1989, 1990,

1992, 1993, 1985 1 1
Total antall esker 169

27

Oppsummering

Denne rapporten oppsummerer prosjektets fremdrift fra den første søknad ble sendt inn
til Miljøvernfondet, til avslutning av del 3. I denne rapporten får en et innblikk i hvordan
registreringsprosessen av gjenstanden blir utført, fra de blir hentet ut av magasinene til
de blir pakket ned på nytt og publisert på digitale plattformer. Videre viser rapporten en
oversikt over hvor mange gjenstander som er registrert fra de ulike utgravingene utført
av Vadim Starkov.

I løpet av prosjektutarbeidelsen og del 1 ble det registrert til sammen 1677 gjenstander, 28
fra prosjektutarbeidelsen og 1649 fra del 1. Under del 2 ble det registrert 1190 gjenstander.
Det ble dermed registrert 2865 gjenstander fra 33 navngitte lokaliteter under del 1 og del
2. Av disse 33 ble 13 lokaliteter ferdigstilte.

I del 3 ble 1001 gjenstander registrert og 22 gjenstander fra Starkovs utgravinger revider.
Dette gjør nå at 24 utgravinger er ferdigstilte etter endt del 1, del 2 og del 3. Disse 24
utgravingene er: Dunderbukta I 1983, Dunderbukta II 1983, Dunderbukta 1983, Farm-
hamna I 1983, Farmhamna II 1982, Gravsjøen 1979, Gravsjøen 1983, Gravsjøen 1984,
Kapp Lee 1982, Kinghamna 1985, Kinghamna 1986, Mosvatnet II 1981, Orvinelva 1984,
Recherchefjorden 1979, Recherchefjorden 1995, Russekeila Kors PKK trolig 1978, Rus-
sekeila PKI trolig 1978, Russekeila PKII trolig 1978, Skoltneset 1981, Slettneset 1979,
Stabbelva 1981, Sørkappvatnet 1981, Van Muydenbukta 1980 og Wilkinsbukta 1982.

Fra hele prosjektet er det også registrert gjenstander fra 20 andre utgravinger. Disse
er: Ekrollhamna 1988, Ekrollhamna 1989, Festningsodden 1991, Habenichtbukta 2 tro-
lig 1988, Hamburgbukta 1984, Ingebrigtsenbukta 1996, Jakobsenbukta 1995, Mosvatnet
Moc3 1981, Prins Karls Forland 1985, Revelva 1984, Russekeila 1960, Russepynten 1984,
Skoltneset 1983, Ymerbukta 1985, Ymerbukta 1986, Ymerbukta 1987, Ymerbukta 1990,
Ymerbukta 1993, Ymerbukta 1995 og Ymerbukta 1996. I tillegg er det registrert gjen-
stander som trolig tilhører Starkovs utgravinger, men stedstilhørigheten ikke har vært
mulig å lokalisere. Disse er omtalt som ukjent sted i rapporten.

Totalt gjennom planleggingsdelen (28 gjenstander), del 1 (1649 gjenstander), del 2 (1190
gjenstander), del 3 (1001 gjenstander) og revideringen av utstillingen og magasin (22
gjenstander) er det registrert 3890 gjenstander fra Vadim Starkovs utgravinger. Et av
målene til prosjektet var å registrere gjenstander fra 13 utgravinger, men til sammen er
det nå registrert gjenstander fra hele 44 navngitte utgravinger, der 24 er ferdigstilte.

Parallelt med registreringsarbeidet har det også blitt gjort to revisjonsarbeid. Ett i del 2
og ett i del 3. I del 2 ble det utført en revisjon av til sammen 1677 gjenstander som var
registrert under prosjektutarbeidelsen og del 1. Grunnen til dette arbeidet var fordi ny
kunnskap om registreringsprosessen og ny informasjon om gjenstandene hadde kommet

28

til. I del 3 ble det gjort et revisjonsarbeid av gjenstandene utstilt i monteren om «Russisk
overvintringsfangst» på Svalbard Museum. Før revisjonen hadde en liten oversikt over
disse gjenstandene, og målet med arbeidet var å finne ut om noen av disse gjenstandene
tilhørte Vadim Starkov sine utgravinger. Det viste seg at 21 gjenstander i monteren
tilhørte Starkovs utgravinger.

I løpet av del 3 var undertegnende også med på registreringsarbeid sammen med Syssel-
mannen ved fangststasjonen på Slettneset. Her fikk vi se restene etter stasjonen og et av
målene med turen var å måle inn et kors som var plassert her. Sysselmannen ønsker å
lage en kopi av dette korset.

Helt på slutten av del 3 ble det i tillegg iverksatt et ompakkingsarbeid av de resterende
utgravingene. Alle gjenstanden ble plassert i nye esker for bedre oppbevaring.

Veien videre

30.06.17 ble prosjektet «Russisk fangst- den første overvintringsfangsten på Svalbard» av-
sluttet. Det ikke bestemt når dette prosjektet skal settes i gang igjen. Det gjenstår ca
11000 gjenstander å registrere, noe som gjør at det er fortsatt stort behov for videreføring
av prosjektet. Historien om russisk fangst er en viktig del av Svalbards historie, og der-
med bør ikke arbeidet med registreringen av disse gjenstanden skrinlegges. Det er viktig
at Svalbards befolkning får kunnskap og økt bevissthet om denne historien, med tanke
på bevaring av kulturminnene. Den økende turismen gjør også at historien må viderefor-
midles slik at uaktsom ferdsel i omgang med kulturminnene på Svalbard kan unngås og
bevisstgjøringen bidra til en bedre miljøgevinst for kulturminnemiljøet på Svalbard.

29

Kilder

Internettside: http://kulturit.org/primus

Hultgreen, Tora: Prosjektbeskrivelse: «Russisk fangst- den første overvintringsfangsten
på Svalbard», 21.10.2013

Hultgreen, Tora: Prosjektbeskrivelse: «Russisk fangst- den første overvintringsfangsten
på Svalbard, del 2», 15.09.2014

Hultgreen, Tora: Prosjektbeskrivelse: «Russisk fangst- den første overvintringsfangsten
på Svalbard, del 3», 01.02.2016

Hultgreen, Tora: Den russiske fangsten på Svalbard. En reanalyse av arkeologiske og his-
toriske kilder, University of Tromsø, 2003.

30

Vedlegg

Vedlegg 1

Svalbard Museums hovedside ved digitaltmuseum.no

Vedlegg 2

Eksempel på publisering av objekt på digitaltmuseum.no

Vedlegg 3

Mapper med historikk om hver russisk lokalitet på digitaltmuseum.no

Vedlegg 4

Eksempel på lokaliteten Skoltneset på digitaltmuseum.no

Vedlegg 5

Eksempel på søk i Europeana.eu

Vedlegg 6
En for tidlig død, langt fra hus og hjem

De møtte en nesten uberørt kyst. Et land med spisse fjell og en hard, kald vind. De var
langt hjemmefra. Langt fra familie, koner og barn. De visste lite om hva de hadde i vente
i landet de kalte Grumant.

Venstre bilde: Korset funnet under utgraving på Bjørnøya i 2015. FOTO: Katja
Eklund/Svalbard Museum. Midtre bilde: Disse korsene er funnet på Russekeila og Palf-
fyodden, og er utstilt på Svalbard Museum. FOTO: Birgitte M. Fjørtoft/Svalbard Muse-
um. Høyre bilde: Illustrasjonsfoto som viser den skråstilte tverrarmen.

Pomorenes overvintringsfangst på Svalbard

Pomorene var de første til å drive overvintringsfangst på Svalbard og drev fangst her året
gjennom. De var aktive på 1700- og 1800-talet og jakten på hvalross, rev og isbjørn var
hovedsakelig det som lokket dem. Når sjøisen og vintermørket la seg som et teppe over
Svalbard ble denne fangsten vanskeligere, men de arkeologiske kildene viser at pomorene
var dyktige håndverkere, og i vinterhalvåret brukte de mye tid på å lage både sko og
andre klesplagg for salg i hjemlandet. Å drive overvintringsfangst på Svalbard var hardt
og tøft både fysisk og psykisk. Fangsten på hvalross kunne i seg selv få dødelig utfall,
og manglende kunnskap om viktigheten av C-vitamin gav også høy skjørbukdødelighet.
Mange unge menn døde alt for tidlig, lang fra hus og hjem.

Nødutgraving på Bjørnøya

På Svalbard er det flere områder med pomorgraver, og i 2015 utførte Sysselmannen en
nødutgraving av en grav på Bjørnøya. Denne var i ferd med å bli tatt av havet og det var
viktig å redde informasjon før den forsvant. Personen i graven var en mann på 20-35 år.
Undersøkelse av skjelettet viser at han hadde levd et liv med tungt fysisk arbeid som har
vært svært belastende for kroppen. Selve dødsårsaken er ikke sikker, men mannen fikk
samme skjebne som mange andre fangstmenn.

Gravfunn

Under skulderbladene ble det funnet et hengekors (se bilde 1). Korset er 4 cm langt, 2
cm bredt og heter «Natelnik» på russisk, som betyr inntil kroppen. Korset fikk en under
dåpen, og skulle følge en livet ut, og inn i graven. Det skulle bæres i en snor rundt halsen,
ligge inntil kroppen og holdt det onde på avstand. Korset er et tegn på at mannen var
ortodoks kristen, eller det en kaller for gammeltroende. Å være gammeltroende vil si at
en hadde brutt med den russisk-ortodokse kirke, etter at patriark Nikon innførte nye
reformer for å ligne mer på den gresk-ortodokse kirke. Den ortodokse kirke ble dermed
delt i to leirer- statskirken og de gammeltroende. Korset fra Bjørnøya er svært korrodert
og bærer preg av dagens klimaendring. Det er vanskelig å se mønster og inngraveringer.
Likevel vet vi at fra andre kors som er funnet på Svalbard at det har hatt fellestrekk og
mønster av samme betydning som de andre korsene (se bilde 2). Fremsiden viser korset
Jesus Kristus ble korsfestet til, ofte kalt dobbeltkors. Det har en mindre tverrbjelke over
hovedtverrbjelken og en kort, skråstilt tverrarm eller bjelke nede på korsstolpen (se bilde
3).

Myten bak den skråstilte tverrarmen er flere. En er at det var et jordskjelv da Jesus
døde, noe som forårsaket at bjelken bikket. En annen forklaring er at bjelken danner et
Andreaskors. Fra historien sies det at Apostel Andreas reiste rundt i Europa og Russland
for å forkynne den kristne lære. Han ble etter hvert arrestert i Hellas, og til slutt korsfestet.
Han ønsket da å få henge med hodet nedover, siden han ikke følte seg verdig samme
korsfestelse som Kristus. Der av den skråstilte tverrarmen. Et annet viktig element i
mønsteret er innskriften over korset. På de gammeltroende sine kors står det en forkortelse
for «Jesus Kristus, Ærens Konge», mens på de andre ortodokse korsene står forkortelsen
for «Jesus fra Nasaret, Jødenes konge». På baksiden av noen av korsene er det også den
kjente hymnen for korsets opphøyelse trykt på i kirkeslavisk.

Det å bære korset rundt halsen kan ha vært en betryggelse på reise inn i det uvitende.
Selv om de var langt hjemmefra følte de likevel kanskje kontakt med sine. At de også
ble gravlagt med korsene kan tyde på at de var viktige både personlig og kulturelt, og at
korsene kanskje skulle være med dem over i deres neste liv.

Av: Birgitte M. Fjørtoft. Arkeolog, Svalbard Museum

Vedlegg 6
Lapot

«Den mørke polarnatten har senket seg over Svalbard og nordkysten av Bellsund. Det
eneste som kan høres er vinden som suser. Landskapet er øde, men ser en godt etter kan
det skimtes ei lafta hytte som ligger ved utløpet av Ytterdalselva. Det kommer et svakt lys
fra den, og går en nærmere kan en høre stemmene fra fem menn sittende med hvert sitt
håndarbeid. De snakker om fangsten dette året og omsetning de skal få for den. Planen
er at de skal starte turen sørover når isen slipper taket».

Venstre bilde: Neversko fra Ytterdalselva i Bellsund. FOTO: Birgitte M. Fjør-
toft/Svalbard Museum . Midtre bilde: Illustrasjonsfoto som viser en av fremgangsmåtene
for å flette neversko.Høyre bilde: Illustrasjonsfoto som viser hvordan neverskoene kunne
brukes.

Slik kan en tenke seg hverdagen for pomorene på Svalbard på 1700- og 1800-talet. De
var de første som overvintret og fangstet året igjennom. I tillegg til å være fangstmenn
var pomorene ofte flinke håndverkere. Arkeologiske funn viser at de produserte både sko
og forskjellige klesplagg her. Dette var varer de tok med tilbake til fastlandet for å selge.
Et eksempel på en slik vare er vist i bildet nr. 1. Dette er en 26 cm lang og 14 cm bred
neversko som den russiske arkeologen Vadim Starkov fant i 1980 i restene av ei hytte ved
Ytterdalselva i Bellsund. Neverskoen er bra bevart og tyder på godt håndarbeid. Siden
det er mangel på never på Svalbard, ble neveren trolig tatt med opp fra fastlandet.

Neversko, eller «lapot/lapti» som den heter på russisk, er et tradisjonelt russisk fottøy.
Ordet «lapti» har sin opprinnelse fra ordet «lapa» som betyr «fot». Fram til begynnelsen
av 1900- tallet var slike utbredt i russiske landsbyer. En grunn til populariteten var at de
var billige å produsere. Mange hadde ikke råd til andre typer sko, og frem til i dag kan
fattige mennesker bli omtalt som «lapotniki», som betyr personer som bruker eller selger
«lapti». Å lage neverskoene ble ofte omtalt som en så enkel oppgave at russerne har en
egen frase på det for berusede mennesker: «lyka ne viazhet», som betyr at en er så full
at en ikke en gang klarer å flette never.

Neverskoene var ikke særlig holdbare, og en sko varte sjelden to uker. Ofte kortere når
det var mye nedbør. Skoene ble laget av den ytterste delen av barken, neveren, som ble
bløtlagt og strekt i en presse. En teknikk var å starte med tåa og flette skoen bakover. For
at sålen skulle holde ble den ofte laget av to eller tre lag med never. Skoen ble sjelden brukt
barfotet. Det var vanlig å bruke «puttis» eller «viklers», som er en håndbred tøystrimle
som surres rundt foten. Ofte var neverskoene på vinteren bredere enn på sommeren, slik
at de kunne romme mer tøy. Fra senere funn kan en se at lær ble tatt i bruk i kombinasjon
med neveren, for å få skoen til å vare lengre.

I dag blir ikke disse skoene brukt i dagliglivet, men kan sees under spesielle anledninger
som festivaler og karneval. «Lapot» er også en fin souvenir som blir brukt som pynt i
enkelte hjem.

Av: Birgitte M. Fjørtoft, Arkeolog, Svalbard Museum.

	Sammendrag
	Introduksjon
	Bakgrunn
	Prosjektets oppbygging

	Arbeidsmetode - registreringsarbeidet trinnvis
	1. Gjenstandene hentes ut av magasinene
	2. Rengjøring og rensing
	3. Tildeling av SVB-nummer
	4. Fotografering
	5. Bildebearbeiding og registrering i Primus
	6. Rapporter til utgravingene
	7. Gjenstandsmerking
	8. Pakking og klargjøring
	9. Magasinering
	10. Digitalisering og formidling

	Prosjektstatus del 1 og del 2
	Status del 1
	Status del 2
	Samlet prosjektstatus del 1 og 2
	Revisjon

	Siste del av prosjektet Russisk fangst - den første overvintringsfangsten på Svalbard, del 3
	Status del 3
	Revisjon av gjenstander i utstillingen om russisk overvintringsfangst på Svalbard
	Samlet prosjektstatus del 1, del 2 og del 3
	Arkeologisk feltregistrering
	Ompakking av gjenstandene

	Oppsummering
	Veien videre

	Kilder
	Vedlegg

