
54

Siste kapittel om de norske
høyfjellsfonnene?

Av Morten Ramstad

Globale klimaendringer innebærer at høyfjellsfonnene forsvinner i stadig hurtigere
tempo. Mange er snart borte. En sideeffekt er at det har smeltet fram en rekke spen-
nende og unike arkeologiske gjenstander, eldgamle reinsdyrbein og annet gammelt

biologisk materiale. Hvilken historie kan disse funnene fortelle? Hva gjorde fortidens
mennesker på fonnene? Hvorfor reinsdyrbein? Og, hvorfor er dette viktige brikker i

forståelsen av klimaendringer?

 Figur 1. På søk etter fonnefunn. Lokalitetene ligger langt til fjells, ofte på vanskelig tilgjengelige steder, noe som innebærer krevende feltarbeid.
Her fra Ringshornet i Norddal (Foto: Morten Ramstad).

55

I løpet av det forrige århundre kom
det, med ujevne mellomrom, inn en
håndfull forhistoriske gjenstander
fra fonner østafjells i Norge. Den
vanligste funngruppen var pilspisser
fra jernalderen, noen nær komplet-
te med jernspiss og skjeftet treskaft,
og enkelte har selv styrefjærene be-
vart (figur 2).
 Fra begynnelsen av 2000-tallet
har vi sett en sterk økning i antall
fonnefunn. Med få unntak er de al-
ler fleste gjort øst for vannskillet,
og da særlig i Lom, Skjåk og Lesja
kommune i Oppland. En noe min-
dre funnkonsentrasjon finnes i fjell-
strøkene ved Oppdal i Sør-Trønde-
lag. Spredte funnsteder er kjent fra
Nord-Norge. Vestlandet, med sine
mange spisse topper og snødekte
fjell, har inntil nå derimot vært
svært dårlig representert med funn.
Om dette skyldes klimatiske årsa-
ker, vanskelige leteforhold, mang-
lende undersøkelser eller andre fak-
torer har lenge vært uklart.
Men, senere i årboka kan vi lese
om arkeologiske funn som er smel-
tet fram på høyfjellet i Vik i Sogn,
Vossaskavelen i Hordaland og på
Ringshornet i Norddal på Sunnmø-
re. I tillegg ble det i 2014 dokumen-
tert funn fra en rekke andre fonner
på Vestlandet, det ble og gjort noen
få funn i inneværende år (se kart,
samt figur 3 og 7).

Kappløp mot tiden
Utover en nærmest eksplosjonsar-
tet økning i fonnefunn utmerker de
siste ti årene seg også med en langt
større funnvariasjon enn tidligere.
Materialet teller nå hundrevis av
arkeologiske gjenstander i tillegg
til et stort og omfattede botanisk
og biologisk materiale. Tallmessig

dominerende i det norske materia-
let er såkalte skremmepinner. Dette
er pinner hvor det er festet trespiler,
trespon, never eller lignende, brukt
for å lede reinsdyr mot skytestil-
linger. Det nye funntilfanget man-

gedobler også antallet bortskutte
og velbevarte pilspisser. I tillegg
er det gjort en rekke spesielle funn.
Her skal nevnes en kjortel fra eldre
jernalder, ski fra yngre jernalder
og deler av en lærsko fra bronseal-

 Figur 2. Nylig fremsmeltet skjeftet pilspiss fra vikingtid ved Brattfonna i Oppdalsfjella sommer
2006. Legg merke til hvor godt bevart den er. Surringen er gjort av dyresener dekt med nevner
(Foto og montasje: L. I. Åstveit).

56

deren. Funnmengden skaper store
utfordringer for arkeologer og an-
dre forskere. Fonnene befinner seg
gjerne på vanskelig tilgjengelige ste-
der langt fra der det normalt utføres
feltarbeid. Mange av gjenstandene
er svært skjøre, noe som krever
store ressurser til konservering og
etterarbeid.
 Biologisk materiale slik som
dyremøkk, dyrebein og pollenkorn
gir store muligheter for en rekke

analyser. Også dette er tidkrevende
og kostbart. Dersom data skal sik-
res er feltarbeidet nødt til å gjen-
nomføres i det korte tidsvinduet
om høsten når snøen er smeltet nok
til at det er mulig å gjøre nye funn.
Kort tid etter at funnene eksponeres
for vær og vind igangsettes nemlig
kjemiske og biologiske nedbryt-
ningsprosesser som i tillegg til på-
virkning fra vær og vind gjør at in-
formasjonspotensialet rask svinner

hen. I verste fall kan gjenstandene
bli ødelagt eller brytes fullsten-
dig ned etter å ha vært eksponert
i svært kort tid, kanskje bare noen
dager. I en artikkel i Forskning.no
vises det til den amerikanske fon-
nearkeologen Craig Lee (referert fra
the New Scientist) som uttaler at
”det er som å se ned i en fryseboks
som har stått åpen i et par ukers tid.
Du kan finne et par bokser syltetøy
som ser ok ut, mens resten holder
på å gå i oppløsning”1. Dette kan
derfor med det rette beskrives som
et kappløp mot tiden.

Reinsdyr og fonner
Jakten på reinsdyr er hovedårsaken
til at fonnene i Norge inneholder så
mange spor etter menneskelig akti-
vitet. Som vi skal se henger reins-
dyras tilstedeværelse nært sammen
med vær og klima, noe som igjen
forklarer hvorfor nettopp dette var
gode jaktområder.
 Reinen er tilpasset et arktisk
og subarktisk klima og trives derfor
dårlig på varme sommerdager (figur
4). For å kjøle seg ned trekker den
opp på fonnene der den står dagen
lang. Videre plages reinens svært
av insekter, og da særlig reinbrems
som legger egg i pels og svelg, der
larvene vokser under huden og ska-
per betente sår. Lik aircondition
i et hus, reduserer den kalde lufta
ved snøen aktiviteten til disse plag-
somme parasittene. Kombinasjonen
varmt sommervær og mye insekter
henger dessuten ofte sammen. Rein-
bremsen kan derfor være årsaken til
at reinsdyra tilbringer svært mye
tid på fonnene. Om det er varmt
kan dyra trekke på fonnene helt ut
i september. Dette kan være særlig
katastrofalt for kalvene da det er

 Kartet viser lokaliteter med fonnefunn i forvaltningsdistriktet til Universitetsmuseet i Ber-
gen. Dette er Litlejordshornet, Ringshornet og Oaldsegga i Norddal, Sandurfjellet i Geiranger,
Middagsnibba i Loen, Rambera og Handadalen-Fresvik i Vik, Blåskavelen og Vetle-Dyranosi i
Aurland og Vossaskavelen i Ulvik (kart Ragnar Børsheim, Universitetsmuseet i Bergen).

57

 Figur 4. På varme sommerdager trekker reinsdyra ut på fonnene for å kjøle seg ned samt unnslippe plagsomme insekt. Her fra Langfjelldalen
i Møre og Romsdal (Foto: Runar Hole).

 Figur 3. Sommeren 2014 var spesielt varm og representerer et rekordår for fonnefunn. Dette året ble det og gjort en rekke funn på Vestlandet,
her en skjeftet pilspiss funnet ved Blåskavlen i Aurland kommune (Foto: L.I. Åstveit).

en risiko for at de ikke får i seg nok
føde til å bygge opp tilstrekkelige
fettreserver til høsten. En påfølgen-
de streng vinter med mye snø inne-
bærer dermed at mange av ungdyra
kan bukke under.
 Fonnefunnene vitner om at
menneskene i fortida hadde inngå-
ende kjennskap til fauna, landskap
og topografi langt inn i fjellheimen.
På varme sommerdager kunne de
med stor grad av sikkerhet forutse
hvilke fonner reinsdyra kom til å
samle seg på. Fonnene represente-
rer dermed viktige kilder i matau-

ken. I hvilken grad biproduktene,
som skinn og gevir, også var en ves-
entlig motivasjon i jakten, er mer
usikkert. Relasjonen mellom fonne-
fangsten og øvrig fangst av reinsdyr
basert på passive fangstanlegg som
dyregraver eller anlegg med sky-
testillinger også uavklart (figur 5).
Mer om disse spørsmålene kan vi
lese i artikkelen om Ringshornet.

Snø og is, fonner og bre
Ved første øyekast kan påstanden
om at det snart ikke er mer kontek-
ster med fonnefunn igjen virke uri-

melig. Vi har jo snø på en mengde
topper, og mange av breene våre er
flere hundre meter tykke. Imidlertid
skal det en rekke heldige omsten-
digheter til for at funnene bevares.
 Samtlige funn er gjort på
såkalte isfonner. I motsetning til
snøfonner som smelter helt bort i
varme somre kan vi si at isfonner er
mer permanente. Disse ligger oft-
est i forsenkninger og skyggesider
mot nord-øst, gjerne på steder i le
for dominerende vindretninger. På
slike plasser sørger nedbør og vind
for at mer snø samles om vinteren

58

enn det som smelter bort om som-
rene. I motsetning til en isbre ligger
fonna i ro, mens en bre derimot kan
beskrives som en masse av snø og is
i bevegelse. Nettopp at isfonner ikke
beveger seg mot underlaget har stor
betydning når det gjelder bevaring
av gjenstander deponert i fortiden.

Siden breene er i stadig bevegelse vil
alt som kommer i og under dem et-
terhvert males og kvernes i stykker. I
fonna derimot vil tingene ligge trygt
i ro omgitt av stabile lag med snø og
is. Isfonnene kan gjerne sammenlig-
nes med gigantiske frysebokser for
konservering av organisk materiale

som ellers brytes fort ned i natu-
ren. Her kan gjenstander av tre og
bein være fullstendig bevart når de
eksponeres etter å ha ligget nediset
gjennom tusener av år. Siden isfon-
nene magasinerer all aktivitet som
har foregått på dem fungerer de som
et arkiv over menneskelig aktivitet
og naturlige avsetninger.

Fonner og klima
I store deler av eldre steinalder
(9000-4000 år f. Kr.) var det et var-
mere og tørrere klima enn i dag. Is-
breer var sjeldne, og isfonnene fantes
ikke utenom på de helt høyeste top-
pene. I forhold til i dag var gjennom-
snittlig sommertemperatur trolig
1,5-2 grader varmere og skoggrensa
2-300 meter høyere. Ved overgangen
til yngre steinalder (4000-1800 år f.
Kr.) ble klimaet kaldere og våtere,
tregrensa sank, og dannelsen av is-
fonner og breer tok til. I tiden etter
dette har isen på disse formasjonene
variert i takt med vær og klima. Det
har vært perioder med relativt stabi-
le temperaturer, men også tiår eller
århundrer med kaldere eller varme-
re vær. I varmeperioder har særlig
fonnene vært utsatt for nedsmelting.
 Ut fra kunnskapen vi har i dag
ser det ut å være et skille mellom
fonner som ligger henholdsvis over
og under 1200-1400 moh. Forhisto-
riske funn gjøres omtrent uteluk-
kende i de høyereliggende fonnene,
mens materiale som eksponeres i
lavereliggende nivåer stort sett er av
nyere dato. Fonner som befinner seg
høyfjellet kan følgelig skjule spor et-
ter aktivitet fra hele den tiden som
har gått etter eldre steinalder. Dette
innebærer at de høyereliggende fon-
nene klarte seg gjennom hele dette
tidsrommet uten å smelte i varme-

 Figur 5. Dyregrav for fangst av reinsdyr ved Vetle Bukkesteinsvatnet i Lærdal. I bakkant fon-
ner med stort potensial for funn. Relasjonen mellom fangstanlegg som dyregraver og buestil-
linger på den ene siden, og fonnefangst på den andre, er lite belyst (Foto: Morten Ramstad).

59

 Figur 6. Spor etter gammelt liv i Brattfonna i Oppdalsfjella sommeren 2006. De mørke partiene er framsmeltet dyremøkk, humus og annet
organisk materiale blandet med erosjonsmasser (Foto. L.I. Åstveit).

perioder lik de som fantes i slutten
av vikingtid (800-1050 år e. Kr.)
og i første delen av middelalderen
(1050-1536 år e. Kr.).

Livet i isen
I motsetning til i lavlandet der for-
tidens levninger av organisk mate-
riale utsettes for en rekke ulike ned-
brytningsprosesser, representerer
altså fonnene svært stabile og op-
timale oppbevaringsforhold. Man-
ge kjenner kanskje til den 5300 år
gamle steinaldermannen Ötzi fra de
østerriksk-italienske alpene, fullt ut
bevart med hud (med tatoveringer)
og hår, omgitt av en rekke gjen-
stander. Selv om vi til nå ikke har
menneskerester i de norske fonnene,
inneholder de svært mye spennende
og unikt materiale. Som vi allerede
har vært inne på er det meste av det-
te organisk og svært lett nedbryt-
bart arkeologisk materiale som tek-

stiler og huder i tillegg til gjenstan-
der i tre og gevir. Men likeså spen-
nende er det biologiske mangfoldet
som faktisk har holdt til og holder
til i iskanten (figur 6). Forskeren
Jørgen Rosvold ved NTNU retter
oppmerksomheten mot de planter,
dyr og mikroorganismer som bor i
og under isen. Dette er miljøer som
det har vært mangelfull utforskning
av. Her ser Rosvold konturene av
et nytt forskningsfelt, glasialbiolo-
gien, der hovedoppgaven er å do-
kumentere en rekke arter og biolo-
giske samspill som bokstavelig talt
smelter vekk. Fra gamle islag avdek-
kes det et vell av biologisk materiale
som rester av insekter, dyrebein, hår
og fjær og avføring, som bidrar med
ny og viktig innsikt om samspillet
mellom klimaendringer og arts- og
vegetasjonsutvikling i høyfjellet2.

Fonna som klimaarkiv
Utover den kunnskapen disse ma-
terialene gir oss om livet i fortida
bidrar de også med et svært presist
dateringsgrunnlag for størrelsen
på fonnene på ulike tidspunkter i
fortida. Geologen Atle Nesje viser
til at mange fonner fungerer som
et klimaarkiv der informasjonen
kan avleses lik årringene i et tre, en
opptil 6000 år gammel historie om
variasjoner i klima og menneskelig
aktivitet.
 Selv om de fleste fonnefunnene
er gjort i Norge, har det de siste 10-
20 årene vært en betydelig økning
av slike funn i andre deler av verden,
blant annet i Alpene og i Nord-Ame-
rika. Globalt er det i dag svært stor
interesse for iseksponert materiale,
også som grunnlag for klimafors-
kning og sammenhengen mellom
issmelting og global oppvarming.

60

 Figur 8. Høyfjellsfonner og arkeologiske funn, et kappløp mot tiden. For å få et representativt bilde av de norske fonnelokali-
tetene haster det særlig med utforskning av kartlegging i den vestnorske fjellheimen. Bildet viser parti ved Ringshornet, Norddal
(Foto: Morten Ramstad).

 Figur 7. Sommeren 2015 var både kald og våt og snøen lå lenge i Vestlandsfjellene. Likevel smeltet to nye funnsteder fram.
På Litlejordshornet i Norddal ble det gjort funn av never, mens denne skinnskoen smeltet fram ved Vetle Dyranosi i Aurland.
(Foto: Angela Weigand, Universitetsmuseet i Bergen).

61

Global oppvarming, en lykke
for fonnarkeologer?
De fleste minnes med rette våren og
sommeren 2015 i Norge som både
kald og våt (figur 7). Men innebæ-
rer dette at global oppvarming har
tatt en pause eller kanskje ikke fins
i det hele tatt? Svaret er dessverre
nei. Store deler av Europa så vel
sommange andre steder i verden
har opplevd et år preget av unor-
malt høye temperaturer. Med 97 %
sikkerhet fastslår den amerikanske
forskningsinstitusjonen NOAA at
2015 representerer en global varme-
rekord. Aldri før er det målt høyere
gjennomsnittemperatur ved jord-
overflaten enn tilfellet var i august
i år3.
 På mange måter kan global
nedsmelting av fonnene sies å være
positivt for arkeologer. Vi får tilgang
til et unikt og spennende materiale
som gir ny kunnskap om fortida.
Men det er også mange skår i gle-
den. Mest bekymringsverdig er det
at det de siste årene ser ut til å være
en klar tendens til at tingene som
smelter frem er eldre og eldre. Dette
betyr at de eldste islagene nærmest
kjernen av fonnene er i ferd med å
smelte bort. Det er sannsynligvis
ikke lenge før de fleste fonnene er
borte og følgelig blir det umulig å
hente ut mer kunnskap fra dem, og
dette er en tendens en ser både nasjo-
nalt og globalt. Det knytter seg sto-
re utfordringer til materialet som
smelter frem. Så mye som mulig bør
samles inn før det er for sent (figur 8).
 Fonnene på Vestlandet er
langt mindre utforsket enn de som
finnes øst for vannskillet. Siden det
er ulike spesielle variabler knyttet
til vær og klima i fjordområder og
i mer kystnære strøk kan disse fon-

nene også inneholde data som er
viktige for å få et mer detaljert og
variert bilde av klimautviklingen
i Norge enn det en kan danne seg
på grunnlag av fonneundersøkelser
lengre øst. Første steg på veien er
allerede tatt. Fylkeskommunene i de
tre vestlandsfylkene har prioritert
tett oppfølging av fonneproblema-
tikken og innledet samarbeid med
statens naturoppsyn (SNO), lokale
medhjelpere og andre som ferdes i
fjellheimen. Fra Universitetet i Ber-
gen sin side er vi i startgropa. For-
håpentligvis vil det være rom hos
bevilgende myndigheter, Riksanti-
kvaren og Klima- og miljøvernde-
partementet for øremerking knyttet
til utforskningen av de Vestlandske
fonnelokalitetene. En lite utforsket,
men utvilsomt viktig kilde for å få
bedre og mer presis kunnskap om
endringer i globalt og lokalt klima
og de utfordringene vi står overfor.

LITTERATUR
Callanan, M. 2014. Out of the Ice.

Glacial Archaeology in Central
Norway. PHD thesis, NTNU.

Dixon, E. J. , Callanan, M., Haf-
ner, A. and Hare, P.G. 2014. The
Emergence of Glacial Archaeo-
logy. Journal of Glacial Archaeo-
logy 2014 Vol 1.1:1-9.

Nesje, A. 2009. Latest Pleistocene
and Holocene alpine glacier
fluctuations in Scandinavia. Qua-
ternary Science Reviews 28
(2009): 2119–2136.

Nesje, A. 2013. Juvefonne som
klimaarkiv. Mimisbrunnr 2013;
nr4. http://mimisbrunnr.no/kunn-
skapsdraper/

Nesje, A., Pilø L.H., Finstad, E. et al.
(2012) The climatic significance
of artefacts related to prehistoric
reindeer hunting exposed at mel-
ting ice patches in southern Nor-
way. The Holocene 22: 485–496

Rosvold, J. 2015. Perennial ice and
snow-covered land as important
ecosystems for birds and mam-
mals. Journal of Biogeography.
doi: 10.1111/jbi.12609-10.

Rosvold, J. Frossen Fauna. Fors-
kningsblogg: http://blogg.
vm.ntnu.no/frozenfauna/nb/ .

Sommerseth, I. 2015. New traces
of wild reindeer hunting in the
alpine areas in Northern Norway.
I Joint Research at the University
Museums of Norway. Indrelid, S.,
Loe-Hjelle, K. & Stene K. (eds):
19-28.

Vedeler, M. & Jørgensen, L.B. 2013.
Out of the Norwegian glaciers:
Lendbreen - a tunic from the early
first millenium AD. Antiquity
87:788-801.

Åstveit, L. I. 2007. Høyfjellsarkeo-
logi under snø og is. Viking LXX.
7-22.

Noter
1. Se http://forskning.no/arkeo-

logi/2014/01/nar-snoen-smelter-
avdekkes-unike-funn

2. Jf Rosvolds blogg Frossen Fauna:
http://blogg.vm.ntnu.no/frozen-
fauna/nb/glasialbiologi/

3. Se http://forskning.no/kli-
ma/2015/09/nesten-helt-sikkert-
ny-global-varmerekord-i-ar

