

Correspondence

EARLY 19th CENTURY RUSSIAN VOYAGES THROUGH BERING STRAIT

W. BARR

Department of Geography, University of Saskatchewan
Saskatoon, Saskatchewan, Canada S7N 0W0

Received January 1987

To Dr Barry Gough's interesting article in the September issue of *Polar Record*, on 19th century Russian activity in the Northwest Passage, may be added a note on two further Russian expeditions of the period.

The first involved the sloops *Otkrytiye* (Capt M. N. Vasil'yev) and *Blagonamerenny* (Capt G. S. Shishmarev) in 1820 and 1821. Effectively it represented the northern detachment of the project which saw Bellingshausen and Lazarev heading south to the Antarctic in *Vostok* and *Mirnyy*. The two sloops passed Bering Strait northward-bound in June 1820 and *Otkrytiye* reached 71°06'N on the Alaska Coast, ie 75 km beyond Cook's farthest at Ice Cape, before being forced to turn back due to ice. Both vessels tried again the following year; again *Otkrytiye* pushed north along the Alaskan coast to beyond Icy Cape, but again was turned back by ice. The expedition was described in detail by A. P. Lazarev, one of the officers aboard *Blagonamerenny* in an edited and annotated edition of his journal: *Zapiski o plavanii voyennogo shlyupa 'Blagonamerennogo' v Beringov proliv i vokrug sveta dlya otkrytiy v 1819, 1820, 1821, i 1822 etc.* Moscow, Geografiz, 1950. The coincidence in timing with Parry's first and second voyages, and with Franklin's first overland expedition, was almost certainly not accidental.

The second was mounted in 1838 by the Russian American Company on the advice of Baron Ferdinand von Wrangel. In the summer of 1838 the brig *Polifem* sailed north through Bering Strait to Cape Lisburne. From here A. F. Kashevarov continued north in umiaks, surveying the coast to a point some 50 km east of Point Barrow before having to turn back. Kashevarov was almost certainly not aware that Thomas Simpson, sent out by the Hudson's Bay Company, had reached Point Barrow from the Mackenzie River the previous year, ie that this part of the Northwest Passage had already been 'closed'. However, Kashevarov's journal is of enormous ethnographic value; it was recently published by the Field Museum of Natural History, Chicago (Van Stone, J. W. 1977. A. F. Kashevarov's coastal explorations in Northwest Alaska, 1838. *Fieldiana, Anthropology*, 69). To assess these two expeditions in the vein of Gough's article, ie with a thorough evaluation of the national strategies behind them, would require a further full-length article.