
NOTFISKET I LOFOTEN

Av Arvid Hylen

FISKERIDIREKTORATETS HAVFORSKNINGSINSTITUTT

Innledning

I årene straks etter krigen ble det drevet forsøks­
fiske i Lofoten med en rekke nye redskaper som
slepenot, synkenot og snurpenot. Av disse redska­
pene kom etter hvert snurpenota til å spille den
største rollen.

Etter forsøkene med snurpenot i Lofoten seson­
gen 1949 bestemte Fiskeridirektøren at forsøksfisket
i 1950 kunne utvides til å omfatte inntil l 00 bruk.
Dette året deltok i alt 96 bruk (tabell l), hvorav 50
stk. var med fra starten den 13. mars. Resten kom
med i løpet av sesongen.

Det høyeste antall bruk som deltok i notfisket
før det ble stoppet foran sesongen 1959, var 858
bruk i 1952. Deretter avtok antallet til 138 i 1957,
men året etter ble deltakelsen igjen noe høyere.
De største kvantum notbrukene brakte på land i
løpet av en sesong var 67 666 tonn i 1951, men
fangstkvantumet avtok raskt <til 1344 tonn i 1957.
Året etter ble de igjen noe høyere.

Lengde- og aldersfordeling i line- og notfangstene

En hadde regnet med at lina fanget et represen­
tativt utvalg av skreiforekomstene i Lofoten, mens
garna derimot var selektive både for større og min­
dre fisk. Ut fra lengdemålinger av notfangster viste
det seg snart at den større fisken var forholdsvis
sterkere representert i notfangstene enn i linefang­
stene fra samme lokalitet. Da det fra et praktisk
synspunkt er lite trolig a1t nota er selektiv hva
fiskestørrelsen angår, gir våre tidligere prøver fra
linefangstene et skjevt bilde av alder- og lengdefor­
delingen i bestanden.

I 1950 var det stor forskjell mellom lengdefor­
delingene i line- og notfangstene (fig. l), men for­
skjellen avtok raskt i årene fremover, og i 1954
var den praktisk talt forsvunnet. Fra 1954 til 1958
var forskjellen ubetydelig, men å dømme etter
materialet som ble skaffet til veie ved forsøksfisket

Fangstmengde/bruk og fangstmengde/bruk/sjØ-
• el ~ vær la hØyt e 2 første årene, men fra 1952 var ut- ,oo LINE­

NOT ----

byttet/bruk/sjøvær lavt og svært jevnt, bortsett fra
1957 som i det hele var et år utenom elet vanlige.

Tallene for årene 1961 og 1962 (1tabell l) gjel­
der forsøksfisket som ble drevet i Havforsknings­
instituttets regi med henholdsvis 4 og 3 notbruk.
Utbyttet/bruk/sjøvær lå disse årene på høyde med
utbyttet i årene 1950 og 1951.

Tabell 1. Notfisket i Lofoten.

År
Oppfisket Antall Åpnings Fangst/ Fangst/
kvantum bruk bruk/

(tonn) notbruk dato (tonn) sjøvær
'

1950 10 954 96 13/3 149,1 9,4
1951 67 666 530 1/3 127,7 6,0
1952 47 100 858 5/3 54,9 2,8
1953 22 100 823 9/3 26,9 2,2
1954 22 200 770 10/3 28,8 1,8
1955 16 681 558 14/3 29,9 1,9
1956 20 000 515 5/3 38,8 2,2
1957 l 344 138 18/3 9,7 0,9
1958 6 287 282 17/3 22,3

l

2,0
1961 760 4 2/3 190,0 6,6
1962 809 3 26/2 270,0 8,9

10

80 90 90 100 110 120 !30cm.

Fig. l. Lengdefordelinger i line- og notfangster fra de samme
områder i Lofoten,

LINE

1958

1959

1960

L
NOT

1958

1959

1961

%~~~~~~~uz--%~~~~~~~~~~-----

~ 30

20

10
1962

15 16 17 Ar

Fig. 2. Aldersfordelinger i line- og· nottangster fra de samme
områder i Lofoten.

med not i 1959, 1961 og 1962, har den større fisken
de siste årene igjen blitt sterkere og sterkere repre­
sentert i notfangstene. Dette er før:>t og fremst for­
årsaket av at 1950-årsklassens betydning i linefang­
stene har avtatt raskt, mens den fortsatt har spilt
en betydelig rolle i notfangstene (fig. 2).

Virkningene av notfisket i Lofoten

Etter hvert som tiden gikk og utbyttet på alle
redskaper avtok, begynte nota å få motbør, og inn­
leggene mot nota var til sine tider meget skarpe.
Under diskusjonen om notfisket i Lofoten er elet
ofte blitJt hevdet at bruken av not på Lofothavet
skremmer fisken og ødelegger for de andre redska­
pene. Hvilket grunnlag slike påstander bygger på
er ikke kommet helt klart frem, men påstanden
skulle innebære at utbyttet på garn, line og jukse
blir mindre enn om nota ikke hadde vært tillatt.
I elet følgende er de eksisterende fangstclata forsøkt
analysert med hensyn på dette.

For området Henningsvær-Skrova er antall fisk
pr. fiskerdagwerk beregnet for hver uke i årene
1947-1962. Dette området er valgt blant annet av
den grunn at 40-75 pst. (tabell 2) av notfangstene
er blitt ilandført her. I 1957 ble hele ca. 90 pst.
ført i land innen det nevnte området, men dette
året ble riktignok det meste av kvantumet tatt på
«<nnlandet>), og fangstene ført over til Lofoten.

Det bør nevnes et forhold ved oppgavene som
må tillegges en viss betydning. Dagsverkene er be­
regnet på basis av antall mann som er til stede i et

År

1950
1951
1952
1953
1954
1955
1956
1957
1958

Lofoten total
tonn

10 954
67 666
47 100
22 100
22 200
16 681
20 000

l 344
6 287

Henningsvær­
Skrova

%av totalen

56,5
47,5
66,9
65,8
67,7
38,9
73,4
90,3

fiskevær ved slutten av hver uke. Dette vil bl. a.
forårsake at det beregnete antall fiisk/dagwerk i be­
gynnelsen av sesongen vil bli noe for lavt, mens
det i slutten av sesongen blir noe for høyt. I første
halvpart av mars da notfisket har ta:tt til, skulle
dataene være forholdsvis pålitelige.

Fig. 3 viser utbyttet/dagsverk ukevis for garn,
line og jukse i år uten not, og i år med not.
Det er ingen markerte forskjeller i forløpet av kur­
vene i år med og uten not, og forskjellene er meget
store fra år til år innen de to perioder. Blant årene
hvor notfisket har vært tillallt, finnes det år hvor
utbyttet/dagsverk økte den første tida etter at not­
fisket ble tillatt, andre år avtok det straks etter,
mens det atter andre år holdt seg på det samme
nivå som straks fø,r notfisket tok til. Det finnes også
år hvor utbyttet har steget gjennom det meste av
sesongen. Dette tyder på at forløpet av disse kur­
vene er bes•temt av andre årsaker enn notfisket. Før
disse forhold omtales nærmere, skal det i korthet
summeres hva tidligere undersøkelser i Lofoten
har vist.

Merkeforsøkene (Dannevig 1955) har vist at inn­
siget vanligvis foregår i februar og første del av
mars, og at en del av skreien åpenbart passerer
bankene i Vest-Lofoten på sin ferd mot feltene i
øst. Temperatur- og strømforhold kan være av­
gjørende for hvor i Lofoten fisken søker inn og
stopper for å gyte. Endringer i disse forhold kan
også bevirke at skreien plutselig forsvinner fra et
feJ,t for seinere å samle seg på et annet. Gytinga
foregår vanligvis fra midten av mars. Straks etter
gytinga tar utsiget til, som normalt følger bankene
vestover mot Lofotoclden.

Eventuelle forandringer i utbytte/dagsverk for
garn, line og jukse innen et bestemt område etter
at nota er tatt i bruk, kan på bakgTunn av våre
tidligere erfaringer angående skreiens vandringer

11

innen Lofoten med andre ord skyldes følgende
forhold:

A. Et nytt innsig av skrei etter at notfisket har
begynt kan forårsake en økning i ubyttet/dags­
verk.

B. Fisken kan vandre ut av området straks nota
har begynt å fiske, hvilket blant annet kan
skyldes:
l) Forandringer av de hydrografiske forhold

innen området.
2) Gytingen er over.

C. Utsiget fra østenfor liggende områder kan pas­
sere elet omtahe området og derved forårsake
en økning av utbyttet.

100

BO

60

40

20

40

20

1.0

20

::s:::\20

"" w
.>100
Vl
<!)

~80
<i .
0.. 60
:.<
~l,O
I.L

::l20
;:;
z
<(

80

1947

LINE--
GARN------
SNORE·············

1949

1959

.. ·····

60 1960

40

20

60
1961

40

60
1962

40

20

············ ·······························

.... ···············

_--------
··... -------....

MARS APRIL

D. Fisken kan i enkelte perioder ((sture)). Da blir
fangstene på de «gamle)) redskapene små, sjøl
om fiskeforekomstene er gode.

Problemet kan imidlertid også sees fra en annen
synsvinkel. Dersom bruken av not under lofotfisket
medførte at Ultbyttet for de andre redskaper ble
lavere enn om nota ikke hadde vært brukt, skulle
dette ha vist seg på følgende måter:

l. Skreien jages ut av området.

:~
1950

l NOT

LINE
GARN
SNtiRE ·

l
/--

/ . . .

1951

2-

10

4 -

~'--------

1953

1954

1955

6 - 1956

4~:
l 2t
,~-~~~~~-~~-~--~-~-~-~-.-.. ~ .. -.. -.~--
4{ 1957 / '

"- FEBRUAR MARS APRIL

Fig. 3. Antall fisk pr. fiskerdagsverk ukevis i år hvor not ikke har vært tillatt (til venstre), og i år hvor not har vært tillatt
(til høyre). Åpningsdato for notfiskets begynnelse avmerket med en vertikal strek.

12

2. Fisken spres innen

3. Notfisket forstyrrer
og yngel.

og

4. Notfisket fortrenger de andre redskaper.

5. Beskatningen reduserer gytebestanden så sterkt
at årsklassenes tallrikhet blir mindre.

A el l. Merkeforsøkene har vist at fiskens trekk
og bevegelser i Vestfjorden ikke har endret seg etter
at nota ble taH i bruk, og det kan ikke påvises
noen «fiskeflukt'l i Vestfjorden under notfisket
(Dannevig 1955).

Ad 2. Ekkoloddregistreringer i Lofoten har vis't
at forekomstene om dagen gjerne er oppdelt i små­
stimer. Om natta løser de seg opp i mer spredte
og· jevne konsentrasjoner (Sætersdal og Hy len 1959).
Skulle en stim derfor om dagen bli splittet i min­
dre stimer på grunn av at mange nØter blir kastet
på samme s:tim, er elet sannsynlig at virkningen ikke
vil bli av lang varighet.

Undersøkelsene i Lofoten 1961 viste at fisken før
maksimal g·yting· lot seg lite påvirke av menneske­
lig aktivitet. Etter maksimal gyting lot den seg
derimot lett påvirke av båtenes aktivitet uten at not
var i sjøen (personlig meddelelse fra Gunnar Sund­
nes).

Ad 3. Unclersrokelsene over skreiens gyting i Lo­
foten, har vist at gytingen foregår tidlig på mor­
genen (Rollefsen 1932 a), og på den tid har skreien
fred for nota. Etter at eggene er gytt, flyter de opp
til overflaten, og eler sprees de fort av strØmmene.

Da egg og yngel er svært små, er det ingen sjan­
ser for at nota kan fange eller ødelegge dem. Det er
derimot større sjanser for at egg og· yngel blir Øde­
lagt i kjølevannspumper og propellvann, men disse
årsakene er av underordnet rolle i forhold til de
ødeleggelser som forårsakes av bølgebevegelsene i
sjøen (Rollefsen 1930 og 1932 b), fiender og mangel
på ernæring.

Ad 4. Rapporter (Årsberetning vedk. Norges
Fiskerier 1950-1958) om notfisket i Lofoten nev­
ner at det har vært svært få konflikter mellom
nøtene og de andre redskapsarter. Konflikten ville
først og fremst vise seg i forholdet til dagline, men
siden fisket med dette redskapet ikke har slått noe
særlig til i de årene hvor notfisket har vært tillatt,
har en liten erfaring i hvordan not og dagline vil
kunne arbeide sammen.

Ad 5. Nedgangen i skreibestanden vi har vært
vitne <til i 50-åra, skyldes ifølge ((w·orking Group
on Arctic Fisheries)) (1959) hovedsakelig at beskat­
ningen av ungtorsken i Barentshavet har øket sterk:t.

Dette har seg til ved at overlevingen av
ungtorsk til kjønnsmoden torsk de siste har
vært bare ca. :y3 av hva den var i årene straks etter
krigen.

Gytcbeslrmrlene.s og årshl.ssene.s tallrihhel

Samtidig med at overlevingen av ungtorsk til
kjønnsmoden torsk har avtatt, har også årsklassenes
tallrikhet avtatt (fig. 4). Målene for årsklassenes
styrke er i fig. 4 målt på 3 forskjellige måter. De
hvite søylene representerer antall fisk l 100 tonn
- trål Limer (her er tatt hensyn til at effektiviteten
av trålerne har økt) av en årsklasse ved en alder av
4-6 år i Bj~)nw>ya-områclet (engelske data), mens de
svarte søylene representerer antall 4-6 år gammel
fisk/tråltime i Barentshavet (russiske dMa). De skra­
vel'te søylene representerer antall 2-3 år gammel
fisk-tråltime i Barentshavet (russiske data). Overens­
stemmelsen mellom de forkjellige målene for års­
klassenes tallrikhet er forbausende god.

Årsakene til at elet oppstår rike årsklasser skyldes
flere forhold. Norske undersøkelser (VViborg 1957)
synes å tyde på at følgende faktorer må være til
stede forat elet skal oppstå en rik årsklasse:

l) Lang gyteperiode.

2) Sein klekking eller gyting seint sesongen.

3) Et utvidet gyteområde eller forskyvning av
senteret for gyting nordover.

4) Strømforhold som er gunstige for transporten
av yngelen til oppvekstområdene.

Etter engelske undersøkelser å dømme (Gor­
lett 1958) må en blant de nevnte faktorer også
tilføye:

5) Store planktonforekomster i oppvekstområdene.

Man har ment at disse faktorer fullstendig over­
skygger betydningen av gytebestandens tallrikhet
for avkommets tallrikhet. Devte innebærer at en
liten gytebestand kan gi opphav til en tallrik års­
klasse, og at en stor gytebestand kan gi opphav til
en liten årsklasse. Spørsmålet er om dette gjelder
for alle størrelser av gytebestanden. Lundbeck
og Sahrhage (1956) har vist for hyse i Nordsjøen
at det er en tendens til at en stØrre gytebestand gir
opphav til en større årsklasse enn en mindre gyte­
bestand. De sier imidlertid også at det finnes år
hvor en stor gytebestand har gitt opphav til en fat­
tig årsklasse og omvendt.

Det ligger nær å undersøke om noe av årsaken
til reduksjonen i årsklassenes tallrikhet i skrei­
bestanden etter 1950 også kan tilskrives reduk-

sjonen i gytebestandens størrelse. En slik un­
dersøkelse krever gode mål for gytebestandens og
årsklassenes tallrikhet. Som relativt mål for gyte­
bestandens tallrikhet har jeg valgt å bruke antall
fisk/båtukeverk for line i Lofoten. Dette målet er
ikke helt korrekt, da Lina er selektiv overfor den
større fisken. Ved hjelp av forholdet mellom line­
og not-aldersfordelingen i år med materiale fra
begge redskaper, kan de nevnte målene for gytebe­
standens størrelse korrigeres. Forskjellen mellom
line- og not-aldersfordelingene var størst i årene
1950, 1951 og 1952 (fig. l), straks nota tok til. Ved
konigering for årene 1946-1949 (fig·. 5), før nota
ble tillatt, er det brukt forholdet mellom line- og
not-aldersfordelingene i 1950. Dette skulle være en
rimelig korrigering, da den eldre og S'tØrre fisken
som følge av fredningen under krigen var forholds­
vis sterkt representert i linefangstene fra årene
straks etter siste krig (Rollefsen 1954). For årene
1954-1958 er det ikke foretatt noen korrigering,
da not og line disse årene fanget stort sett det sam­
me utvalget av bestanden (fig. l). N otmaterialet fra
årene etter 1958 er så sparsomt at det vanskeliggjør
en korrigering·. Da de to målene for størrelsen av
hunfiskbestanden (fig. 5) viser gud overensstem­
melse, og siden forskjellen mellom dem er så liten,

UJ
::.:
a::
>

4,5

2,5

tri 2,0

>
....
<(

u:: 1,5
a::

1,0

D BJORNOYA 1 t k ung ors
• BARENTSHAVET
~ --11-- yngel

r-

r-

-

-

0,5 r

r ~ ,r ~
1942 3 4 45 6, 7 B 9 50 1 2 3 4 55 6 7

ARSKLASSER

Fig. 4. Arsklassenes tallrikhet målt som 4-6 år gammel fisk ved

Bjørnøya og i Barentshavet og som 2-3 år gammel fisk i
Barentshavet.

14

"' "' w
>
w

"' ~
•<(

1000

ID 500
'-

"' Ul
u:

- <(KORRIGERT
----- <j> UKORRIGERT

' l , \ l

'l ,,

35

' l
l

l

/l
'l
l l
l l

' l l l .. -' \
l l

l \ .. l

l \ '' .• l
l l

l/

40 45

, __ ,.

so

' ,,
l ' ,,

l \ l '
.... \ l '

\ .. ~.'

ss 50 ÅR

Fig. 5. Tallrikheten av hunnskreibestanden målt som antall
fiskjbåtukeverk for line. I de korrigerte målene er tatt hensyn

til lina's selektivitet overfor større fisk.

er de ukorrigerte mål for gytebestandens størrelse
brukt i det følgende.

Siden de Heste årsklassenes tallrikhet er målt som
4-6 år gammel fisk ved henholdsvis Bjørnøya og
Barentshavet (fig. 4), er disse brukt i de videre be­
regninger. Så lenge vi ikke har kjennskap til hvor
stor del av de enkelte årsklasser vokser opp i hvert
av de to områdene, brukes gjennomsnittet av de to
data som mål for årsklassenes tallrikhet. I fig. 6 er
disse målene for årsklassenes tallrikhet fremstilt
mot den tilsvarende gytebestands stØrrelse. På grunn
av manglende data er bare årsklassene 1928-1932
og 1942-1954 tatt med. Figuren kan gi et vist inn­
trykk av at en større gytebestand gjennomsnittlig
har hatt tendens til å gi opphav til en rikere årsklas­
se enn en mindre gytebestand. Dette er imidlertid
helt avhengig av årsklassene 1948-1950. Uten disse
ville inntrykket av fig. 6 ha vært at årsklassenes stØr­
relse blir bestemt av andre forhold enn gytebe­
standens størrelse.

Den store spredningen av punktene innen samme
størrelsesgruppe for bestandens størrelse peker også
hen på at andre forhold enn gytebestandens stør­
relse spiller en stor rolle for avkommets tallrikhet. I
denne forbindelse ligger det nær å tenke på natur­
forholdene under oppveksten.

Diskusjon

Hovedårsaken til at fangstutbyttet/notbmk/sjøvær
lå så hØyt i de to første årene nota var tillatJt i Lo­
foten, skyldes hovedsakelig at bestanden var meget
stor. Særlig var det en stor bestand av stor og gam­
mel fisk som bare i liten utstrekning ble fanget av
andre redskaper (fig. l og 2, samt Rollefsen 1956).

w
>

~
...J

2.5

~ 1.5

<J)
w
z
w
<J)

"' ~
"' "' "' •<i

0.5 e31

• 32

• 50

e30

o43
• 54

e51 e44
• 29

e45
02B •sJ

• 52

• 42

o45

er liten, kan det let;t tenkes at nota vil kunne gjøre
et så stort innhugg i de lokale forekomster, at ut­
byttet på de andre redskaper blir redusert. Blir
forekomstene på den annen side svært små i ut­
strekning vil et stort antall notbruk lett kunne øde­
legge for hverandre .

Tidligere undersøkelser (Botros 1959) har vist at
fruktbarheten hos torsk øker med størrelsen, altså
med alderen av den. Skulle derfor fremtidige under­
søkelser fastslå at årsklassenes størrelse virkelig er
avhengig av gytebestandens størrelse, ville også al­
dersfordeling-en i gytebestanden få betydning for
avkommets tallrikhet. Beskatningen av den norsk­

L_ _ _._ _ _,__--::'::--~--:-!~--:~--;;!::----;;~_, arktiske torskestamme har resultert i en sterk ned-
2oo 300 400 500 600 700 BOO 100

ANTALL FISK/ BÅTUKEVERK

Fig. 6. Sammenhengen mellom gytebestandens og årsklassenes
tallrikhet.

Fra 1952-1953 stabiliserte utbyttet/bruk/sjøvær
seg, hvilket inntraff samtidig med at bestandens stør­
relse og deltakelsen i fisket avtok. En må derfor ha
lov til å anta at stabiliseringen hovedsakelig ble
forårsaket av at de dårligste brukene falt fra, og at
konkurransen om fiskeforekomstene ble mindre.
Betydningen av disse forhold synes å gå tydeligere
frem, når resultatet av forsøks6isket i 1961 og 1962,
med henholdsvis 4 og 3 bruk, sees i denne sammen­
heng. Utbyttet/bruk/sjøvær lå disse årene på høyde
med de beste årene, ela notfisket var tillatt, mens
bestandens størrelse har vært mindre disse årene
(fig. 5). De brukene som drev forsøksfisket hører
riktignok med blant de bedre notbrukene, men
samtidig var de så få på feltet at skipperne nesten
uforstyrret kunne vurdere forholdene i ro og mak
før de lot nota gå i sjøen.

Utbyttet/bruk/sjøvær i 1957 var meget lavt. Dette
skyldes mindre tilgjengelighet av fisken og en ned­
gang i bestandens størrelse. Økningen i utbyttet
året etter ble forårsaket av en bedring i tilgjenge­
ligheten av fisken og en Økning av den tilgjenge­
lige bestand. Oppgangen i bestanden skyldtes et
betydelig tilskudd av den tallrike 1950-års-klassen
(Hylen et al. 1961).

Det tilgjengelige statistiske materialet viser at
nota ikke har redusert ubyttet for de andre redska­
pene i den enkelte sesong (fig. 3). Grunnen til at
fiskerne har fåtJt inntrykk av at utbyttet på garn,
line og jukse har avtatt etter at nota har begynt i
Lofoten, henger sammen med a:t fisken på denne
tid vanligvis har tatt til å gyte eller sige ut av Lo­
foten etter endt gyting.

Står fisken svært konsentrert i år hvor bestanden

gang i skreibestandens gjennomsnittsalder (The
state of the arctic cod), og dette har forårsaket en
raskere nedgang i bestandens gytepotensial, enn
nedgangen i tallrikheten av bestanden skulle tilsi.
Betydningen av disse forhold vil imidlertid bli
større dersom det skulle vise seg at larvene etter
eldre torsk er mer levedyktig enn etter yngre, en
teori som er fremsatt for sild av Bridger (1959) og
Marti (1959).

På grunnlag av merkeforsøk har Gunnar Danne­
vig funnet (personlig meddelelse) at den større
fisken vandrer ut av Lofoten først, hvilket betyr
at den er først ferdig med gytingen. Etter hvert som
mengden av den eldre fisken avtar, vil derfor gytin­
gen i første del av sesongen bli av mindre og min­
dre betydning, hvilket vil kunne få betydning for
årsklassen es t.:'lllrikhet (\1\Ti borg 195 7).

Bruken av not i Lofoten ødelegger ikke mer egg
og yngel enn annen aktivtet. Skal derfor notfisket
ha vært en medvirkende årsak til reduksjonen i
årsklassenes tallrikhet, må det i tilfelle ha skjedd
ved at den ekstra beskatningen fra nota har redu­
sert gytepotensialet av den aktuelle bestand i ve­
sentlig grad. Resultatene av merkeforsøkene (Dan­
nevig 1953) kan tyde på at ca. Y4 av den bestand
som siger inn i Lofoten før 16. mars blir fisket
opp i samme sesong. Siden nota bare er ansvarlig
for en del av dette, og siden egg og larver er utsatt
for en meget høy naturlig dødelighet, er det sann­
synlig at det eventuelle tillegget i årsklassenes tall­
rikhet en ville ha kunnet oppnådd dersom nota ikke
var blitt brukt, hadde gjort lite utslag i det totale
oppfiskede kvantum av de enkelte årsklasser. Der­
til kommer det forhold at deltakelsen på de andre
redskapene sannsynligvis ville ha blitt større dersom
elet hadde vært notforbucl i Lofoten. Den større del­
takelsen ville ha forårsaket at bestandens g-ytepo­
tensial neppe hadde øket med elet notkvantumet
skulle tilsi.

15

Summary

The effect of the Lofoten purse-seme fishery is
considered. Both biological and fishery statistical
data are used, and the main features of this ana­
lysis are the following:

The difference between the length distribu­
tions of the purse-seine and the long-line cat­
ches have during 1950-1953 decreased year
by year. In 1954-1958 the length distributions
have been similar, but in 1959, 1961 and 1962
the purse-seine has again exploited the bigger
and older fish to a greater extent than lang­
line.

2. The purse-seiners may in some years have in­
terfered with each other, causing a reduction
in their fishing power.

3. The activity of the purse-seiners have not re­
duced the catch of the boats fishing with the
other gears.

LITTERATUR

Botros, G. A. 1959. A comparative study of the fecundity of
Norwegian and Baltic cod. ICES. C.M. No. 99.

Bridger, J. P. 1959. On fecundity and larva! abundance of "Downs"
herring. ICES. C.JVL No. 48.

Corlett, J. 1958. Plankton in the ·western Barents Sea and the
year-class SDrength of the Arcto-Nonvegian Cod.
]. Cons. Int. ExjJlor. Mer 23 (3): 354-356.

Dannevig, G. 1953. Beskatningen av skreibestanden. Hva merke­
forsøk i Lofoten viser Fiskeridir. Skr. Havundersøk. 10 (8):
l-37.

16

Dannevig, G. 1955. Blir skreien skremt av snurpenota? Hva
merkeforsøk viser om skreiens oppførsel i Lofoten. Fiskets
Gang (6): 76--79 og (7): 94-97.

Hylen, A, Midttun, L. og· Sætersdal, G. 1961. Torskeundersøkel­
sene i Lofoten og i Barentshavet 1960. Fiskets Gang (5):

101-114.
Lundbeck, J. and Sahrhage, O. 1956. Some suggestions on fish

popu1ation development especially in the North Sea.
ICNAF special meeting on research and statistics. Biarritz,
March, 1956. No. 4.

Marti, Ju. Ju. 1959. Reproduction of marine herring iu the
light of the increasing intensity of fisheries. ICES. C.M.
No. 65.

Rollefsen, G. 1930. Torskeegg med deformerte fostre. Arsberetn.
vedk. Norges Fiskerier 1929 (2): 85-95.

Rollefsen, G. 1932 a. Litt om skreiens gytning. Arsberetn. vedk.
Nm·ges Fiskerier 1932 (2): 95-97.

Rollefsen, G. 1932 b. Fortsatte undersøkelser over torskeegget.
Arsberetn. vedk. Norges Fiskerie1· 1931 (2): 92-97.

Rollefsen, G. 1956. Introduction. RajJp. Cons. ExjJlor. Mer 140
(Part l): 5-6.
Second Progress Report of the Working Group on
Arctic Fisheries, Copenhagen, September 28, October 4,

1959. Fremlagt på møte i Det internasjonale råd for hav­
forskning i København 1959.

Sætersdal, G. og Hylen, A. 1959. Skreiundersøkelsene og skrei­
fisket i 1959. Fisken og Havet (l): 1-20.
The state of the A,tctic Cod. A report based on some
investigations of the skrei fisheries, prepared by The
Institute of Marine Research, Fisheries Directorate, Ber­
gen. Side 187-194 i Innstilling fra Torskefiskutvalget 1957.

Gjøvik 1958.
Wiborg, K. F. 1957. Factors influencing the size of the year

classes in Arctic-Norwegian tribe of cod. Fiskeridir. Sin·.

Havundersøk. 9 (4): l-24.
Arsberetning vedk. Norges Fiskerier 1950-1958. Praktiske fiske­

forsøk (Rapporter om notfisket i Lofoten).

