


1


2


3

2004006008001000120014001600

The Concept of the Arctic

- Classical geography: Ptolemaios and the spherical Earth
- The Norse concept of the Arctic
- Medieval misconceptions, renaissance revival
- The rise of early modern geography
- The theory of the open Polar Sea


4

1490150015101520153015401550156015701580

The Northern Passages

- The search for a northern sea route: motives and means
- The Northwest Passage
- Turning East: Willoughby, Chancellor and Borough 1553
- Steven Borough 1556
- Pet & Jackman 1580
- Oliver Brunel 1584

5

155015601570158015901600

The Dutch and Willem Barentsz

- The Netherlands – the tiny great power
- Competing geographical paradigms: Mercator vs. Plancius
- Who was Willem Barentsz?
- The expeditions of 1594 and 1595


6

The Discovery of Svalbard

- 1596: Barentsz goes north again
- Historical sources: De Veer (1598) and Gerritsz (1613)
- The discovery of Bjørnøya and Spitsbergen in June 1596
- Barentsz parts with Rijp at Bjørnøya and goes east
- In well-known waters: Novaya Zemlya


7


Shipwreck and wintering

- Heemskerck, Barentsz and 15 men
- 27 August: Stuck in the ice at Ijshaven (76° N)
- Medio September: ready for spending the winter in "Het behouden huis"
- Life during the Polar Night
- 13 June '97: Starting for home


8

The long voyage home


9


10

The legacy of Barentsz

- The 1598 map proves the discovery of Svalbard and shows "state of research"
- De Veer's account (1598) and Barentsz' logbook (Gerritsz 1613) provide good evidence

11

Discovery: Alternative hypotheses

- A Stone Age settlement on Svalbard?
- The "Viking" hypothesis: Svalbard discovered in 1194?
- Russian pomors: hunting and trapping in the 16th century?

12

The Stone Age hypothesis


- C.S. Hansson's flint finds 1899
- Christiansson & Simonsen 1970: "Stone Age finds from Spitsbergen"
- H.B. Bjerck's archaeological survey in Bellsund 1997


13

The «Viking» hypothesis

- Icelandic annals: "Svalbard found" 1194
- 13th century sailing descriptions: "Svalbard north in the sea"
- Svalbard in the mythical sagas
- ... but what was "Svalbard" (= the cold coast?)
- No archaeological evidence


14

The Pomor hypothesis

- Russian pomors: hunting and trapping before Barentsz?
- Oral traditions; historical sources
- Dendro-chronological analysis
- Artefacts, inscriptions
- Topographical analysis


15

Summing up

- Driving forces of exploration:
 - The quest for knowledge, a growing scientific world view
 - Economic and strategic interests: the search for new trade, sea routes and territory
 - Technological advances in navigation
- The discovery of Svalbard:
 - Barentsz' discovery 1596 is a historical fact
 - The Stone Age hypothesis is rejected
 - Norse 12th Century discovery is not proved, nor are 16th Century visits by Russians
 - Does it really matter?


16

End of 2nd lecture


19
