

79°N

NY-ÅLESUND | KONGSFJORDEN | BIOTA

JOACHIM A. HASCHEK

PREFACE

I have always been fascinated by the icy landscapes of Arctica and Antarctica. That is why the idea occurred to me some years ago to make a documentary film and an illustrated book. A book about the northernmost all season inhabited village of the world. The idea turned into a serious project which I presented to the Alfred-Wegener-Institute (AWI) in Bremerhaven, Germany. AWI is running a research centre in Ny-Ålesund, Spitsbergen.

blue skies and bright sunshine for our chopper flight across the glaciers. The shots taken in these five weeks do give just a short glance at the fascinating Arctic world of Ny-Ålesund. We would have liked to have more time, as always in such situations. But our stay in this unique biota of Spitsbergen was not the last one. That's for sure.

A lot of reliable partners are required to realize such a project. The first citation goes to the Alfred-Wegener-Institute and especially to three individuals: Dr. Ude Cieluch – my person of contact from the very beginning to accompany the project. Max Schwanz, who generously shared all of his tremendous experience with us – and we are speaking not only of diving. And finally, Dr. Marcus Schumacher, who was there all the time from my first stay in Ny-Ålesund and who supported our preparations with an innumerable amount of valuable e-mails. Furthermore, I would like to express my gratitude to all the helping hands at Alfred-Wegener-Institute in Bremerhaven, media and communications branch, logistics and as well AWI Potsdam. There goes one big thank you to our three great donors - Sappi, Steiermärkische, E-Steiermark and many more in Germany, Austria and Spitsbergen, who helped raise our funds or supported us with equipment.

This illustrated book showing one of the great beautiful places of our world would not have been possible without you - thanks to all. Let's say Kongsfjord ho! and let's plunge deeply into quietness and serenity and vastness of the Arctic.

Joe Haschek

The seriously prepared project met serious interest so I was invited for a first stay at the Kongsfjord on Spitsbergen in September 2009. I spent a week's time at the French-German AWIPEV station, met the team in situ and made arrangements with the Norwegian Kings Bay AS which runs the researcher's village of Ny-Ålesund. Moreover, I checked on possibilities of diving and hiking the area. Back home in Austria I faced the difficulties of travelling far north: Assorting the equipment, queries with customs, packing and ferrying our gear on the seaway and above all: to convince my family and some future donators ... to make a one month stay at Kongsfjord true – finally, in May 2010. My two best friends - Peter Kolb and Josef Puster - and some 300 kg arctic gear accompanied me. The latter was supposed to help us collect photo and film footage on land and under water.

Unfortunately, spring of 2010 proved to be extremely mild so the fjord was ice free – an alleged effect of climate change which is more perceptible in Polar regions than in other parts of our planet. The mild weather deprived us of the possibility to get shots of Polar bears and seals – but as a substitute, the Kongsfjord decided to offer us

CONTENT

NY-ÅLESUND	8
KONGSFJORDEN	66
BIOTA	116
MAPS	154
CREDITS	159

NY-ÅLESUND

008 | PANORAMA VIEW FROM SOUTH

012 | SPRING TIME IN NY-ÅLESUND, VIEW FROM THE NORTH

013-1 | THE VILLAGE AS SEEN FROM THE AIRFIELD

013-2 | THE „HARBOUR FRONT“ FROM BLOMSTRANDHALVØYA

031 | EASTERN LIMITS OF NY-ÅLESUND - THE MOORING TOWER FOR AIRSHIPS „NORGE“ AND „ITALIA“ FROM THE 1920s POLAR EXPEDITIONS OF ROALD AMUNDSEN AND UMBERTO NOBILE. ONLY THE STEELS REMAINS, THE GIANT WOODEN HANGAR HAS BEEN RECYCLED

030 | BRONZE PLAQUE AT RUSTY STEEL

041 | THE NORTHERNMOST POST OFFICE OF THE WORLD. IT IS ONE OF THE FEW BUILDINGS IN NY-ÅLESUND WHICH IS NOT OFF LIMITS FOR TOURISTS - AND THEREFORE MUCH MORE FREQUENTED THAN DURING THE MINING TIMES

064 | THE ATMOSPHERIC OBSERVATORY LABORATORY AT THE SOUTH WESTERN LIMIT OF THE VILLAGE - THE SMALL BUILDING IS USED FOR LAUNCHING WEATHER BALLOONS AND OZONE SONDES

064 | GERMAN SCIENTIST CHRISTOPH RITTER OF AWI-POTSDAM (R) EXPLAINS HIS WORK TO JOURNALIST PETER KOLB - BOTH WEARING PROTECTION GOGGLES - THE LIDAR-LASER IS INVISIBLE TO HUMAN EYES IN DAYLIGHT

064 | CREATION OF A HIGH PERFORMANCE LASER BEAM IN A DARK ROOM INSIDE THE OBSERVATORY

065 | LIGHT FAR INTO THE NIGHT - THE LASER BEAM GOES VERTICALLY INTO THE ATMOSPHERE, HITS SMALL PARTICLES LIKE AEROSOLS WHICH REFLECT BACK TO THE GROUND STATION THUS ENABLING THE GAUGES TO DO THEIR MEASURING WORK

KONGSEFJORDEN

066 | THE GLACIERS OF KONGSVEGEN AND KRONEBREEN JOIN TO FORM A GIANT BREAKING EDGE

087 | ARCTIC ON THE ROCKS - BIZARRE PROFILES, OPULENT COLOURS BELOW AND ABOVE THE FJORD'S SURFACE

102 | ENGLISH COMPANIES MINED MARBLE HERE AND CALLED THEIR SETTLEMENT „LONDON“ - THE DIGGERS ARE GONE, THEIR EQUIPMENT REMAINS TO THE DAY ...

106 | BLUE IS THE COLOUR OF THE FRESHLY
BROKEN EDGE OF THE GLACIER

107-1 | MUDDY WATERS - THE GLACIERS DUMP THEIR CARGO INTO THE FJORD

107-2 | THE POINT OF RENDEZVOUZ OF KONGSVEGEN AND KRONEBREEN:
ENORMOUS PRESSURE FORCES THE ICE TO PILE UP HIGH

116 | ARCTIC AEROBATIC PILOT: ARCTIC TERN

BIOTA

124 | ONE OF NY-ÅLESUND'S INHABITANTS - A ARCTIC FOX FAMILY DWELLS IN A BURROW IN THE VILLAGE. THE NOSY YOUNG FOXES OFTEN WALK THE LINE THROUGH TOWN. THIS ONE STILL BEARS HIS SUMMER PELT - IN SEPTEMBER, SOON HE WILL CHANGE FROM SUMMER GREY TO SNOW WHITE

138 | NOISELESS, A GLAUCOUS GULL GLIDES THROUGH THE COLD AIR, KEEPING EYE CONTACT WITH THE PHOTOGRAPHER

139 | A COMMON EIDER HAS ARRIVED AT THE END OF MAY AT KONGSFJORD, COMING FROM NORTHERN EUROPE, SEEKING FOR BREEDING PLACES

140 | NEPTUNE'S COLOURFUL GARDENS IN THE NORTHERN WATERS - SEA ANEMONE AT A DEPTH OF 20 METERS AT KONGSFJORNESET. THE COLD WATER TEMPERATURES SLOW THE GROWING OF THESE SPECIES BUT GRANTS THEM A BIGGER SIZE THAN THEIR RELATIVES IN WARMER SEA AREAS

141 | TRANSPARENT AND SHINY, GLIDING THROUGH THE FORESTS OF ALGAE - A COMB JELLY

141 | LAST SHOTS BEFORE SURFACING - SOME 45 MINUTES DIVE TIME IN THE ARCTIC ARE MORE THAN ENOUGH

146 | DOTTED STONES AROUND
THE BAY AREA - LICHEN

