

Årsrapport 2008

Nunatta Katersugaasivia Allagaateqarfialu
Grønlands Nationalmuseum og Arkiv

P.O. Box 145, DK-3900 Nuuk
www.natmus.gl

 2

Indhold

Indledning
Registrering, dokumentation og forskning

Genstandsregistrering
Udgravning på Kap Grinnell, Inglefield Land
Feltarbejde og surveys
Forundersøgelser for ALCOA 2008
Forskning

Indsamling og samlinger
Gaver

Bevaring og bygninger
 Bevaringsforhold
 Bygninger

Formidling og udstillinger
Permanente udstillinger
Særudstillinger
Vandreudstillinger
Udstillingsbesøgende
Publikationer og udgivelser

Andre arrangementer
Myndighedssager

Verdensarv
Center for immateriel kulturarv

Fredningsområdet
Antikvariske opgaver
Grønlands Fortidsmindearkiv (GFA)
Arealansøgninger
Vandkraft-, råstof- og miljøsager

Økonomi og budget
Budgettal
Eksterne midler 2008 (i DKK)

Appendix
Personale
Museumsnævnet
Biblioteket
Kiosk

 3

Indledning

Endnu et godt og travlt år for Nunatta Katersugaasivia Allagaateqarfialu (NKA) er gået -

og det er blevet tid til at fortælle lidt om, hvilke konkrete tiltag NKA fik arbejdet med i

2008. Vi har i år valgt at forenkle beretningen og fravalgt en tidligere praktiseret høj

detaljeringsgrad ad hensyn til læsevenligheden af beretningen. Derfor er ikke alt, som de

enkelte medarbejdere har arbejdet med gennem året, beskrevet - og mange af de daglige

rutiner og andre arbejdsopgaver er også udeladt.

De følgende sider beskriver i hovedtræk hvad der er blevet foretaget inden for NKAs

kerneområder indsamling, registrering, dokumentation, forskning, bevaring og formid-

ling. NKA er også forvaltningsenhed og arbejder med myndighedssager. Derfor beretter

vi også om arbejder inden for fredningsområdet og fx arealansøgninger.

I juni måned åbnede vi to større permanente udstillinger: 1) Kolonitidens livsstil og klas-

seskel: Livsstil gennem tiderne og 2) Inuits transportmidler. Takket være engagerede og

dygtige interne såvel som eksterne medarbejdere fik vi sat op to meget flotte udstillinger.

Iøvrigt fortsætter vi med nyopsætninger i de kommende år.

Året var også præget af eksternt bestemte gøremål på felten med surveys og arkæolo-

giske besigtigelser for udenlandske mine- og energiselskaber. NKA har også foretaget

egne undersøgelser og udgravninger. Vi har taget fat på en opgradering af det immate-

rielle kulturarvs område med nyansættelse og vi glæder os til at arbejde med dette felt

fremover.

Daniel Thorleifsen

direktør

 4

Registrering, dokumentation og forskning

Registrering, surveys, feltarbejde, udgravninger og forskning

Genstandsregistrering
Registrator har registreret genstande på det internetbaserede program REGON (Registre-
ring Online) samt stået for genstandsfotograferingen. Der er genstandsregistreringer i
Regon, der mangler at blive publiceret i KATERSAT (Regon’s offentlige del).

Kunstregistreringsdelen i Regon er blevet ændret og fornyet. Af denne årsag har flere
ansatte været på kursus i det nye system. Kurset blev afholdt ultimo september i to dage i
Nuuk med Eske Wohlfahrt, Kulturarvsstyrelsen, som underviser.

Konverteringen af de blå kort er endnu ikke foretaget, da der endnu skal udføres rettelser
på de skannede kort. Selve konverteringen skal foretages af Kulturarvsstyrelsen.

Udgravning på Kap Grinnell, Inglefield Land
I forbindelse med et igangværende arkæologisk projekt i Inglefield Land, (Inglefield
Land Archaelogical Projekt, 2004, 2005, 2006, 2008) med registrering og dokumentation
af kulturhistoriske fortidsminder, blev der udgravet 3 tidlig Thule vinterhuse og 1 sen-
dorset vinterhus og der blev foretaget kortere rekognoscering nord for Kap Grinnell ved
Kap Ingersoll.

Hele Kap Grinnell lokalitet blev opmålt med totalstation, og der blev registreret ca. xxx
fortidsminder, hovedsageligt fra nyere tid. Andre fortidsminder omfatter teltringe,
vinterhuse, grave, rævefælde og ildsteder.

Det arkæologiske genstandsmateriale bearbejdes på Peary MacMillan Arctic Museum,
Maine, og de zoologiske materialer på University of California, Davis, Californien.
Udgravningen blev finansieret af National Science Foundation (NSF), VECO Polar
Resources stod for den logistiske platform. Fra NKA deltager inspektør Hans Lange i
projektet.

I forbindelse med udgravningen i Kap Grinnell blev der foretaget enkelte rekognoscering
langs nordlige del af Kap Grinnell, Kap Ingersoll, som Erik Holtved har registreret
lokalitet, for at have 4 Thule vinterhuse, men lokalitet viste sig at være rent sommerplads
med flere sen- thule teltringe.

 5

Forundersøgelser for ALCOA 2008

De arkæologiske forundersøgelser i forbindelse med ALCOA’s planer om etablering af en
aluminiums smelteværk med tilhørende vandkraftværker fortsatte i 2008. Projektledelsen
blev pr. april overtaget af Pauline Knudsen.

Rekognosceringer er foretaget ved bredderne af de 2
potentielle vandreservoirer: Tasersiaq og Tarsartuup
Tasersua. Sammen med de 105 registrerede anlæg i
2008 vidner de i alt 460 lokaliserede og beskrevne
jordfaste kulturminder om intensiv brug af søbredderne
i begge områder.

Hovedparten af kulturminderne kan relateres til Inuits
sommerjagter på rensdyr. Dog kan 22 af anlæggene
tilskrives Saqqaq-kulturen og få andre anlæg til
ekspeditions- eller andre moderne formål. Områder
adskiller sig ved forskellig byggestil hvad angår telthus
og ved relativt flere jagtanlæg på Tasersiaqs bredder.

De kulturhistoriske studier i kombination med de 306 registrerede anlæg i det stort set

uforstyrrede kulturlandskab omkring Taser-
siaq vidner om stedets særlige betydning
for Grønlands historie. C14-dateringer for-
tæller at Inuit var der fra 1300-tallet og
Saqqaq-kulturens folk fra 2100 år før vores
tidsregning.

Sideløbende med bearbejdningen af rekog-
nosceringsdata foregår indsamling af data
om den historiske brug af områderne.

Telthus i Tarsartuup Tasersua

Forskning
Det er et mål, at NKA skal bestride en væsentlig rolle i grønlandsforskningen, ikke bare
inden for arkæologisk forskning, men også historisk og etnologisk forskning. Forudsæt-
ningen er, at ressourcerne i form af økonomi og fagpersonale er til stede. NKA afsætter
nu i højere grad midler til selvfinansiering til forskning, idet det også letter udløsning af
externe midler. Dog har inspektører ved NKA forskellige uddannelsesmæssige bag-
grunde, hvor der særlig er ét forhold, der er tydeligt, nemlig, at nogle har uddannelse med
forskningskompetence og nogle har ikke - eller ikke endnu - uddannelse med forsknings-

 6

kompetence. Disse muligheder udnytter NKA, så alle har et eller flere projekter, der gen-
nemføres. For begge grupper gælder det, at det projekt, som den ansatte ønsker at
gennemføre, bliver udført systematisk, samt at den ansatte dokumenterer faglig indsigt
gennem sine kommentarer til materiale, der publiceres og/eller udstilles.

NKA deltager i flere langsigtede forskningsprojekter, bl.a. "Dynamic Greenland – Facing
challenges in a changing Environment: Survival strategies – past and present" (Grønlands
indspil til International Polar Year). Endvidere deltager flere medarbejdere i et fælles
vestnordisk bogprojekt, som vil publicere et værk om Vestnordens fælleshistorie.

Georg Nyegaard er i gang med et projekt om knoglemateriale fra nordbogården Ø34 med
fortsatte undersøgelser af økonomi og erhverv hos middelalderens nordiske samfund i
Sydgrønland

Endvidere er Georg Nyegaard i gang med Hvalsey-fjordens kirkes historie siden 1723: en
undersøgelser som forberedelse til et foredrag holdt på ”The Hvalsey Conference 2008” i
Forsamlingshuset i Qaqortoq med henblik på publicering.

NKA er sammen med andre lande i gang med forberedelser til et projekt med titlen:
North Folk Database, et projekt omkring indsamling af folkemusik og folkedans til et
nordisk fælles database. Dette projekt søger støtte i EUs Northern Periphery Programme.

Related collections er et andet projekt i samarbejde med Cunera Buijs, Museum Volken-
kunde, Leiden, Holland. Projektet omhandler et samarbejde omkring relateret samlinger,
i dette tilfælde om fotos fra Østgrønland i 1930’erne.

Indsamling og samlinger

Gaver
NKA har fra Birthe Christensen, Vedbæk i Danmark (enke efter tidligere landshøvding
N.O. Christensen), modtaget en stor samling af grønlandske kurvearbejder som giveren
har indkøbt og indsamlet i 1950-erne og 60’erne.

NKA har fra Ove Egede, Glesborg i Danmark, modtaget en samling på flere hundrede
glasnegativer med fotos af afdøde pastor Gerhard Egede. Samtlige negativer er blevet
kopieret i 2008.

NKA har modtaget forskellige gaver i form af genstande fra enkelt personer, og har købt
en grønlandsk festdragt til kvinde. Desuden er købt forskellige kunstgenstande fra et
auktionshus.

 7

Bevaring og bygninger

Bevaring

NKA har p.t. ingen konservatorer ansat. Gennem de sidste par år har NKA opslået stil-
linger uden synderlig held. Derfor indledte ledelsen drøftelser med nationalmuseets beva-
rings- og konserveringsafdeling i Brede om assistance i forbindelse med opsætning af
nye udstillinger og i foråret 2008 underskrev NKA en samarbejdsaftale med Danmarks
Nationalmuseum mhp. periodisk assistance mod betaling i forbindelse med udstillingsop-
bygninger. Som led i denne aftale havde vi besøg af to konservatorer to gange á 14 dage i
løbet af foråret i forbindelse med opsætningen af "Livsstil og klasseskel" og Inuits trans-
portmidler.

Bygninger

Vedligehold og ombygninger

Udstillingslokaler:
I forbindelse med nedtagning af udstilling ”Mødet sætter spor”, blev der sat nyt loft i ud-
stillingsrum B og der blev sat nyt lys i rummet og det gælder også flytning af brandmel-
der.

Rum E:
Udstillingen ”Mennesket og Dyr” blev nedtaget og de store scenarier med uuttoq-fangst
og Grønlandshvalen blev også nedtaget. Radiator-installationer og oliefyrsrør blev også
nedtaget.

Udvendig vedligeholdelse:

Med finansiel støtte af Hjemmestyrets renoveringsfond blev Qisuusivissuaq malet udven-
dig.

I Quersuaq´s 1. sal blev der sat linoleumsgulv og der blev sat nye borde og stole, samt
tavle og rummet anvendes til undervisning og som mødesal. I stuelokalet blev gulvet
malet og el-installationer blev flyttet og hele rummet blev indrettet til udstillingslokale til
”Inuits transportmidler”. Der blev lavet nyt trappe til indgangen på Quersuaq.

Ved udgang af året blev der lagt nyt gulv i tømrerværkstedet og nye jern bjælker sat op
for at understøtte 1. sal, hvor der opbevares diverse udstyr.

Pakkerummet blev nedtaget og i stedet blev gamle fyrrum istandsat til nyt pakkerum.

 8

Skillevæg til kopirum blev nedtaget, så kontorlederkontoret blev større, så der kan være
to arbejdspladser.

Formidling og udstillinger

Permanente udstillinger

Den 20. juni 2008 åbnede NKA to nyopsætninger med titlerne: 1) Kolonitidens livsstil
og klasseskel: Livsstil gennem tiderne, og 2) Inuits transportmidler. Det første blev ledet
af Aviâja Rosing Jakobsen og den sidste af Georg Nyegaard. Arkitekt Naja Rosing-Asvid
stod for lay-out, design og indretning for begge nyopsætninger.

Udstillingen Kolonitidens livsstil og klasseskel: Livsstil gennem tiderne er underind-
delt i flere afsnit og afdelinger: i) Klasseskel og etniske skel, ii) kolonitidens boligformer,
iii) dragthistorie og iv) sundhed og hygiejne.

Et udsnit af udstillingen som viser et grønlandsk hjem i
1940´erne, her med julepynt i anledning af julehøjtiden 2008.

 9

Følgende gengives indlednings- og baggrundsteksten for udstillingen:

"Med kristendommens indtog i 1721 og statslig kolonisering af Grønlands vestkyst fra
1774 skete der afgørende brud og ændringer i Inuits levevis og tankesæt. Inuit som
førhen indrettede sig efter årstiderne og fangstdyrenes cyklus blev med kolonisystemet
gjort bofaste i vestgrønlandske kolonier og udsteder. Kristendommen med den dansk-
norske missionær Hans Egede i spidsen fortrængte gradvist Inuits livsopfattelser og
skikke hørende til åndslivet.

Med den systematiske kolonisering tildelte den danske konge Den Kongelige grønlandske
Handel og Fiskefangst (KGH) monopol på udnyttelse af Grønland med told- og afgifts-
frihed på handel af varer og sikrede, at andre lande blev holdt ude af handel og inves-
teringer i landet. Grønland blev lukket og holdt afsondret fra omverdenen som koloni
indtil 1953.

Østgrønland blev koloniseret efter 1884 og først indlemmet i det vestgrønlandske han-
dels- og administrationssystem i slutningen af 1950erne, efter at være drevet direkte fra
København. I Thule-området oprettedes en missionsstation i 1909 og en privat handels-
station i 1910. Området indlemmedes i lighed med Østgrønland i det vestgrønlandske
system i slutningen af 1950erne.

Kolonisationen skabte nye social- og klasseskel. Etniske skel blev introduceret, hvor ko-
lonisterne kom som herrefolk for at lede og administrere som overklasse og grønlæn-
derne fastholdes i et sælfangererhverv som sikrede råvarer til en exportorienteret mono-
polhandel. De fleste såkaldte blandinge endte som en mellemklasse og arbejdede inden
for KGH og missionsvirksomheden.

Importerede materialer og indførelse af nye teknikker skabte mere og mere afhængighed
af udefrakommende materiel, viden og know-how. Det gjaldt eksempelvis indenfor båd-
og boligbyggeri, administration og navigation. Nye sygdomme krævede ligeledes viden
om vestlige helbredelsesmetoder og udefrakommende ekspertise. Kun få af de nye tiltag
blev understøttet i form af en formel uddannelse. Det gjaldt uddannelse til jordemoder,
kateket, tømrer, bødker og lign."

Udstillingen Inuits transportmidler viser 20 kajakker, 2 konebåde, 2 sejldugsjoller og 3
hundeslæder og er placeret i et nyt udstillingsrum i Quersuaq. Endvidere placeredes en
stor skindbetrukket rejsetelt fra Tasiilaq i rummet (som dog kun stod året ud og blev
erstattet af flere slæder i dets sted). Forsidebilledet viser et udsnit af udstillingen.

 10

Følgende gengives præsentationsteksten for udstillingen:

"Inuit fra Thulekulturen bragte umiaq, kajak og brugen af hundetrukne slæder til Grøn-
land i 1200-tallet. Disse er højt specialiserede transportmidler tilpasset de vanskelige
arktiske rejsevilkår og fangst af havpattedyr. Transportmidlerne blev fremstillet af lokale
materialer i form af drivtømmer og fangstdyrenes skind suppleret med sener, tand,
knogle og hvalbarde.

Umiaq
En umiaq er 7-9 m lang båd med en lasteevne på 1,5-2 tons. Træskelettet er dækket af
sammensyede, vandskyende skind. Til hvalfangst blev den padlet af mænd, ved rejser og
transport roet af kvinder. Den blev også benyttet til jagtrejser efter rensdyr i Vest-
grønlands indland, idet man på overgangssteder bar den fra fjordenes indre til søerne i
indlandet. Den kunne udstyres med et sejl lavet af tarmskind, eller i senere tid, lærred.

I Sydgrønland forsvandt den ud af brug i 1920erne efter overgangen til kommercielt
fiskeri og introduktionen af træbåde. I andre egne af landet fortsatte brugen nogle årtier
endnu. Hos Inupiat i Alaska bruges den stadig i forbindelse med den traditionelle fangst
af grønlandshval.

Kajak
Kajakken er et raffineret fartøj tilpasset til al slags vejrlig. Den består af et let træskelet
dækket af sammensyede, vandskyende skind og er tilpasset den enkelte brugers mål.
Kajakken blev primært brugt til fangst.

Kajakken og det tilhørende fangstudstyr har til stadighed undergået ændring og udvik-
ling, bl.a. betinget af lokale naturforhold og fangstmuligheder. Introduktionen af rifler i
midten af 1800-tallet medførte opfindelse af en lille kølfinne, et kamouflagesejl og et
geværfoderal.

I Sydvestgrønland faldt antallet af kajakker efter 1920, som følge af erhvervsændringen
fra fangst til fiskeri. I andre egne af Grønland skete overgangen til træbåde mere
gradvist, og brugen af kajak fortsatte mange steder til 1960’erne. I Qaanaaq-området og
det nordlige Upernavik-distrikt benyttes kajakken stadig ved fangst af havpattedyr.

Hundeslæden
Hundeslæden er bundet sammen af skindremme, som gør slæden elastisk. Oprindeligt
var mederne forsynet med skinner af ben eller tand, senere gik man over til at bruge jern
og endnu senere plastic. Slæden trækkes af et spand på typisk 7-10 hunde, som styres
med kommandoer og hundepisk.

 11

Hundeslæder bruges til transport til og fra fangst- og fiskepladser på havis og på
landjord. Brugen af slæder begrænser sig til områderne med vinterislæg, dvs. Vestkysten
nord for Sisimiut, Qaanaaq-området og Østgrønland. Hos Inughuit længst mod nord,
hvor der er 9-10 måneders isdække, har den været det vigtigste transportmiddel.

Der findes tre slædetyper. Den længste er Thule-slæden, som er tilpasset Inughuits lange
kørsler på havisen, hvor man ofte må krydse revner i isen. Den gennemgående kortere
vestgrønlandske slæde er tilpasset et mere vekslende terræn med hyppigere kørsel på
land. I Ammassalik brugte man før kolonitiden en lille hundeslæde med opadbøjede me-
der foran og brede opstandere, som kun blev trukket af 3-4 hunde. Den afløstes i
1930erne af en længere type med brede meder, som er velegnet til kørsel i et område med
stort årligt snefald.

Træjoller og motorbåde
Joller af træ begyndte efter opdukken af de store torskestimer ud fra Sydvestgrønland
kort før 1920 at erstatte skindbåde til brug for fiskeri og transport. I de første årtier blev
de fleste træbåde bygget lokalt. Fra 1930’erne blev disse inspireret af de fladbundede
doryer, som vesteuropæiske fiskerbåde medbragte til torskefiskeriet i Nordatlanten og
farvandene vest for Grønland. Doryerne blev sat ud fra moderskibe og i langlinefiskeri.

De første grønlandske maskinsmede blev uddannet på motorfabrikker i Danmark i
1910’erne, og i løbet af 1920’erne blev de første grønlændere ejere af motorbåde til
fiskeri.

Sejldugsjoller
Sejldugsjollen er udviklet af Aron Nielsen og Apollo Tobiassen i Kangeq vest for Nuuk
omkring 1940. Typen fandt senere stor udbredelse langs hele Vestgrønland. Sejldugs-
jollen er inspireret af træk ved både kajak, umiak og dory, og forener flere af disse
fartøjers fordele. Den er billig og hurtig at fremstille, og egner sig til såvel fiskeri som
jagt. En kort og særlig let udgave fremstilledes til brug ved rensdyrjagt i indlandet.

Jollen blev betrukket med sejldug. Senere anvendtes også andre former for beklædning,
bl.a. voksdug. I Kangeq forsynede man undertiden jollerne med et lille sejl. I 1950erne
udvikledes en udgave af sejldugsjollen, som kunne forsynes med en påhængsmotor."

Nunatta Katersugaasivia Allagaateqarfialu har nu følgende faste udstillinger:
• Utimut, tilbageførsler – Return
• Qilakitsoq-mumier
• Kolonitiden: Livsstil og klasseskel
• Inuits transportmidler
• Bødkerværksted

 12

Udstillingen Møder sætter spor blev erstattet af ovenbeskrevet nyopsat udstilling om ko-
lonitidens livsstil og klasseskel. I forlængelse af forberedelse til et nyt udstilling, som
åbner i juni 2009 om Inuit nutaat, er udstillingen om Menneske og dyr nu nedtaget og en
nyopbygning er i gang med henblik på udstilling af genstande fra Thulekulturen med ar-
bejdstitlen: Nye mennesker.

Særudstillinger

Et nyt særudstillingsrum er taget i brug. Vi har i gennem året sat følgende særudstillinger
op:

Tandudskæringer af Aron og Cecilie Kleist
I perioden december 2007 - februar 2008 udstilledes Aron og Cecilie Kleist’s arbejder i
tand.

Grønlandske kurvemagere
I perioden 1. marts - 1. september 2008 udstilledes Grønlandske kurvemagere i samarbej-
de med Birte Christensen. Efter endt udstilling overdrog Birte Christensen de grønland-
ske kurver til NKA. Udstillingen er lavet som en vandreudstilling, der bagefter er sendt
på turné til lokalmuseerne i Grønland.

Fotoudstilling Kinaana af Jette Bang.
I perioden 1. august - 1. oktober 2008 udstilledes Kinaana af Jette Bang, fotos fra Uper-
navik og Ilulissat. Udstillingen er arrangeret af NKA i samarbejde med enkelte lokalmu-
seer.

Áhkku - Keramik masker v/ Kari Hahne Lundstrøm
En udstilling af keramiske masker af alverdens folkeslag, udført af Kari Hahne Lund-
strøm, udstilledes i perioden 1. november - 31. december 2008. Udstillingen er arrangeret
af NKA i samarbejde med Narsaq museum og Kari Hahne Lundstrøm

Vandreudstillinger

Fotoudstillingen Kinaana af Jette Bang er efter endt udstilling sendt tilbage til Upernavik
og Ilulissat.

Udstillingen Áhkku – Keramik masker er efter udstilling endnu ikke sendt videre til næste
udstillingssted, men sendes videre efter afklaring med kunstner vedrørende forsikrings-
spørgsmål.

 13

Udstillingsbesøgende

I 2008 havde NKA ca. 16.764 besøgende. I 2007 var tallet ca. 14.100, som var en lille
stigning i forhold til året 2006. I 2005 besluttede NKA at indføre entré for voksne over
15 år på 30 kr. i hverdage i juni-september, primært i krydstogtskibshøjsæsonen, dog
sådan at der ikke tages entré om søndagen. Besøgstallene for 2006 og 2007 er anslået.

Oversigt: Besøgende, 2006-2008

 2006 2007

2008

I alt 11.575 14.106 16.764

Børn 2.790 2.858 2.868

Voksne 8.785 11.248 13.896

Publikationer og udgivelser

Fra den 12. til den 15. februar 2007 afholdte NKA en international konference: Confe-
rence on Repatriation of Cultural Heritage, hvor ca. 90 museums- og universitetsfolk,
arkæologer, antropologer, embedsmænd, jurister, advokater, museumspolitikere, repræ-
sentanter for oprindelige folk og repræsentanter fra UNESCO, ICOM og andre organisa-
tioner fra mange nationer diskuterede problematikken om repariering af kulturarv. Ud af
konferencen udkom i august 2008 en publikation med titlen:

• UTIMUT
Past Heritage �Future Partnerships.
Discussions on Repatriation in the 21st Century,
med Mille Gabriel & Jens Dahl som fagredaktører. Publikationen udgives i
samarbejde med af IWGIA. Daniel Thorleifsen har skrevet forordet.

Publikationer

Andreasen, Claus

Fortidsminder, Vand og Råstoffer. In: Tidsskriftet Grønland nr. 2-3, August 2008,
pp. 94-106. København,

M. Thomas P. Gilbert, Toomas Kivisild, Bjarne Grønnow, Pernille K. Andersen, Ene

Metspalu, Maere Reidla, Erika Tamm, Erik Axelsson, Anders Götherström, Paula
F. Campos, Morten Rasmussen, Mait Metspalu, Thomas F. G. Higham, Jean-Luc
Schwenninger, Roger Nathan, Cees-Jan De Hoog, Anders Koch, Lone Nukaaraq

 14

Møller, Claus Andreasen, Morten Meldgaard, Richard Villems, Christian
Bendixen, Eske Willerslev: Paleo-Eskimo mtDNA Genome Reveals Matrilineal
Discontinuity in Greenland In: Science Express on 29 May 2008 og i: Science 27
June 2008: Vol. 320. no. 5884, pp. 1787 – 1789,

Bennike, Ole, Mikkel Sørensen, Bent Fredskild, Bjarne H. Jakobsen, Jens Böcher,

Susanne L. Amsinck, Erik Jeppesen, Claus Andreasen, Hanne H. Christiansen
and Ole Humlum: Late Quaternary Environmental and Cultural Changes in the
Wollaston Forland Region, Northeast Greenland. In: High Arctic Ecosystem
Dynamics in a Changing Climate. Ten years of monitoring and research at
Zackenberg Research Station, Northeast Greenland. In: Advances in Ecological
Research Vol. 40, pp.45-80; Amsterdam 2008. Eds.: Hans Meltofte, Torben R.
Christensen, Bo Elberling, Mads C. Forchhammer and Morten Rasch.

Andreasen, Claus: Faglig konsulent på Svendsen, Anne Marie og Merete Edlefsen:

Menneskene fra Qilakitsoq. Ilinniusiorfik Undervisningsmiddelforlag 2008

Kleinschmidt. Pauline K.: Angujaatorfiup Nunaa - fortidsminder og mundtlig tradition, i:
Tidsskriftet Grønland nr. 4-5, 2008.

Andre arrangementer

NKA var fra 12. - 19. september 2008 medarrangør af ”The Hvalsey Conference 2008”
om norrøn historie i Grønland og Nordatlanten i samarbejde med Orri Vesteinsson, Univ-
ersity of Iceland, og Jette Arneborg, Danmarks Nationalmuseum. Konferencen fandt sted
i Forsamlingshuset i Qaqortoq. Anledningen var 600 året for et berømt bryllup i Hvalsey-
fjordens kirke i Qaqortukulooq d. 16. september 1408, som er den sidste begivenhed i det
norrøne Grønland, der omtales i de skriftlige kilder. Der deltog 69 forskere, museumsfolk
og andre interesserede fra 14 lande.

Myndighedssager

Verdensarv

KIIIN har nedsat en styregruppe for ”Projekt Verdensarv i Sydgrønland”. NKA er
repræsenteret i denne som tilforordnet medlem og har leveret en story line til projektet
med titlen: ”Kujataa – Ukiuni tuusintilinni Issittumi naasorissaasoqarneq” / ” Kujataa –
bondekultur i Arktis i 1000 år”. Styregruppen har ikke afholdt møder i 2008, men der har
været afholdt møder med projektets sekretariat.

 15

Center for immateriel kulturarv

KIIIN har nedsat en komité vedr. etablering af Regional UNESCO kategori 2 center for
immateriel kulturarv i Arktis. NKA har ved direktøren og en inspektør deltagelse i ko-
miteen og har haft en møderække i løbet af efteråret. Arbejdet i komiteen skal munde ud
i en indstilling til landsstyret pr. 1. marts 2009 om etablering af en sådan center.

Fredningsområdet

Det lovgivningsmæssige grundlag
Efter vedtagelse i Landstinget trådte den nye Landstingslov nr. af 19. november 2007 om
fredning af kulturminder i kraft pr. 1. januar 2008. Hermed fik NKA ny status, idet insti-
tutionen nu selv skal rejse og gennemføre fredningssager samt monitere udvalgte områ-
der. For finansåret 2008 fik NKA tilført 200.000,- kr. fra KIIIN til den administrative del
af denne opgave. I FL 2009 er der afsat 1.2 mill. kroner til dette område inkl. sekreta-
riatet for og udgifterne til driften af Kulturarvsrådet.

Kulturarvsrådet
Ifølge den nye fredningslov skal Landsstyremedlemmet for området nedsætte et Kultur-
arvsråd bestående af 3 medlemmer med forskellige kompetencer. NKA er anmodet om at
indstille disse personer, men endnu er det ikke lykkedes at have tilsagn fra 3 personer
med de forskellige nødvendige kompetencer på samme tid.

Antikvariske opgaver

Egne antikvariske opgaver

• Sydvestgrønland: NKA gennemførte i samarbejde med Konsulentforeningen for
Fåreavlen en række besigtigelser på fåreholderlokaliteter, hvor der kunne være en
konflikt mellem landbrug og fortidsminder. Opgaven blev løst. Ansvarlig: Ejnar
Lund Jensen

Eksternt finansierede konsulentarbejder
1) ALCOA: rekognoscering ved søområderne Tasersiaq (sø 7e) og Tarsartuup tasersua

(sø 6g). Bemanding: Pauline Kleinschmidt Knudsen, Mikkel Myrup, Fuuja Larsen.
Fuuja Larsen deltog også i borgermøder om ALCOA i Maniitsoq og Sisimiut

2) London Mining: rekognoscering langs søer og ledningsføring fra indre Isua til
Qussuk, Nuup kommunea. Bemanding: Pauline Kleinschmidt Knudsen, Mikkel
Myrup & Fuuja Larsen

 16

3) Land Use Project: interviews af ældre informanter fra Nuuk, Maniitsoq og
Kangaamiut vedrørende brug af indlandet. Ansvarlig: Pauline K. Knudsen. Deltagere:
Fuuja Larsen og Hans Christian Lennert

4) Quadra Mining Ltd.: rekognoscering og afmærkning af kulturminder ved påtænkt
havneterminal ved Gurreholm, Jameson Land for molybdæn-minen ved Malmbjerget.
Ansvarlig: Hanne Tuborg Sandell og Birger Sandell

5) Nukissiorfiit: besigtigelse af opland i april måned ved vandkraftprojekt Tasersuaq
ved Sisimiut. Ansvarlig: Hans Kapel

6) Nukissiorfiit: besigtigelse af opland i august måned ved vandkraftprojekt Tasersuaq
ved Sisimiut. Ansvarlig: Hans Kapel

Andre arkæologiske forsknings- og dokumentationsarbejder
1) Nordøstgrønland: NKA gennemførte en besigtigelse af en række lokaliteter fra

Danmarkshavn til Alabama (Shannon). Deltager: Claus Andreasen
2) Nordøstgrønland: SILA/Nationalmuseet gennemførte et forskningsprojekt med en

række besøg og opmålinger på udvalgte lokaliteter i Clavering Ø / Hvalros Ø -
området. Ansvarlig: Bjarne Grønnow, Danmarks nationalmuseum

3) Nordøstgrønland: SILA / Nationalmuseet gennemførte besøg og opmålinger på en
række af stations-områderne fra Anden Verdenskrig på Sabine Ø og Clavering Ø.
Ansvarlig: Jens Fog Jensen, Danmarks nationalmuseum

4) Sydvestgrønland: SILA/Nationalmuseet gennemførte en række mindre udgravninger
og opmålinger på og ved nordbo-gårde i Vatnahverfi-området. Ansvarlig: Jette
Arneborg, Danmarks nationalmuseum

Specielt i forbindelse med nordbo-undersøgelserne er der et bredt og intensivt samarbej-
de med forskningsinstitutioner fra hele Nordatlanten, inkl. USA.

NKA har fået rapporter og opmålingsdata fra Narsaq Museum fra opmålinger på nordbo-
anlæggene ved: Dyrnæs og Sissarluttoq (begge Narsaq), Ikigaat /Herjolfsnæs (Nanorta-
lik).

Grønlands Fortidsmindearkiv (GFA)
Arkivet administreres af Mikkel Myrup og Claus Andreasen, som er i løbende kontakt
med alle øvrige operatører indenfor Hjemmestyrets GIS-aktiviteter, særlig Asiaq og
Miljø- og Naturstyrelsen i Departementet for Infrastruktur og Miljø.

Ved årets udgang var der i GFA registreret 5.076 lokaliteter, men mindst 100 lokaliteter,
primært i Nordøstgrønland samt i Sydvestgrønland er endnu ikke lagt ind.

Arealansøgninger
NKA modtager fortsat arealansøgninger fra kommunerne. En enkelt kommune er dog af
den fejlagtige opfattelse, at arealansøgninger blot skal annonceres lokalt.

 17

Nanortalik 3 Sisimiut 8 Upernavik 3
Qaqortoq 2 Kangaatsiaq 2 Avanersuaq
Narsaq 12 Aasiaat 4 Tasiilaq
Ivittuut Qasigiannguit Illoqqortoormiut
Paamiut Ilulissat 14 Nationalparken 1
Nuuk 6 Qeqertarsuaq
Maniitsoq 12 Uummannaq I alt 67

Bygningsfredning
Der er foretaget en række besvarelser vedr. fredede og bevaringsværdige bygninger. I
2008 er der foretaget en ajourføring af status om, hvad der er fredet og på hvilke vilkår.

Antal fredede bygninger pr. 1. januar 2009 fordelt på kommuner og århundrede:

 århundrede
Kommune: 1700 1800 1900

I alt
kommune

Nanortalik 3 1 2 6
Qaqortoq 7 5 12
Narsaq 2 2
Paamiut 1 1
Nuuk 5 3 7 15
Maniitsoq 4 2 6
Sisimiut 4 5 3 12
Aasiaat 1 1 3 5
Qasigiannguit 1 1
Ilulissat 1 3 1 5
Qeqertarsuaq 3 3
Uummannaq 1 1
Upernavik 1 4 3 8
Tasiilaq 3 3 6
I alt 16 31 36 83

I opgørelsen indgår fredningen af Mindebrønden på Torvet i Qaqortoq. For Upernaviks
vedkommende indgår den individuelle fredning af de gamle bygninger i tallene, men
ikke fredningen af byområdet ”Den gamle Museumsby”.

 18

Økonomi og budget

Regnskab

Pr. 1. januar 2008 blev arkivets og museets regnskaber splittet op i to i forbindelse med
arkivets fysiske udflytning til Ilimmarfik. FL for 2007 var på DKK 9.415.000 i alt for de
to afdelinger. Hjemmestyrets bevillingen til museet var i 2008 på 7.735.000 kr. Lønud-
gifter for museet udgjorde 67 % af bevillingen i 2008. De samlede udgifter var på 9.4
mio., mens øvrige indtægter lå på 1.5 mio., primært fra kiosksalg og andre overheadind-
tægter fra mine- og energiselskaber. I år har vi solgt museets båd, Tuneq.

Oversigt: Bevillingernes fordeling i løn, 2004-2008

År Bevilling Løn Lønandel i %

2004 8.837 5.671 64

2005 8.991 5.335 58

2006 9.126 6.132 67

2007 9.415 5.905 62.5

2008 7.735 5.173 67

Eksterne midler 2008 (i DKK)

Til afholdelse af The Hvalsey Conference fra d. 12. - 19. september i Sydgrønland er
modtaget: 100.000 fra Nordisk Kulturfond, 30.000 fra Dronning Margrethe og Prins
Henriks Fond, 46.179 fra de tre vestnordiske hovedstæder Nuuk, Reykjavik og Tors-
havns fælles fond. Til den kommende konference-publikation er desuden modtaget:
60.727 fra Islands Udenrigsministerium.

Til fremstilling af billedkopier af en stor samling ældre glasnegativer som stammer fra
præsten Gerhard Egede er modtaget 53.550 Ole M. Winstedts Mindelegat.

 19

Appendix

Personale

• Daniel Thorleifsen, direktør
• Claus Andreasen, inspektør, kst. souschef
• Steen Brandt, kontorleder
• Mina Lund, overassistent
• Gertrud Brandt, overassistent
• Dorthe Vold, rengøringsassistent
• Paarnannguaq Kristiansen, inspektør
• Frederik Fuuja Larsen, museumstekniker
• Eivin Lützen, pedel
• Hans Lange, inspektør
• Mikkel Myrup, inspektør
• Georg Nyegaard, inspektør
• Aviâja Rosing Jakobsen, inspektør
• Natuk Lund Olsen, inspektør (oktober-december)
• Mille Gabriel, ph.d-stipendiat, Institut for Antropologi, KU, periodisk ansat som

redaktør for bogen UTIMUT
• Naja Rosing-Asvid, projektansat arkitekt for lay-out, design og indretning
• Pauline K. Kleinschmidt, projektansat inspektør
• NKA havde en skiftende stab af kustoder som bestod af Regine Dahl Thorleisen,

Avaaraq Olsen, Inaluk R. Petersen, Louisa Schmidt, Medea M. Berglund, Lena
Broberg og Bettina Geisler

• Medhjælp: stud.mag. Hans Christian Lennert har lagt data ind i databasen om
Fredede Bygninger og stud. mag. Ann Eileen Lennert som medhjælp på registrering
af arkæologiske samlinger.

Museumsnævnet

NKA stiller sekretariat til rådighed for Museumsnævnet. Hans Lange er sekretær

Biblioteket

Der er ingen væsentlig tilvækst i 2008. NKA’s bibliotek består af 2862 hæfter og mono-
grafier samt en række tidsskrifter, newsletters, bulletins, årsskrifter og lignende. Bøger
tastes løbende ind i NKA’s egen interne database. Biblioteket blev ordnet af bibliotekar
Søren Christensen.

Kiosk
Arbejdet med mere fagligt og kulturorienteret varesortement, er fortsat i 2008. Udvalget
af faglitteratur om kultur- og naturhistoriske emner er forøget, ligesom produktionen af
museumskopier er udvidet. Målet er at tilføre museumsbutikken en ny profil med pro-
dukter af højere kvalitet. Dette arbejde fortsætter i 2009.

