

C. No. 9.

BERETNINGER

OM

NORGES FISKERIER

I AARET 1871.

UDGIVNE AF

DEPARTEMENTET FOR DET INDRE.

CHRISTIANIA.

TRYKT I DET STEENSKE BOGTRYKKERI.

1873.

Som det vil sees, er den officielle Fiskeristatistik dennegang bleven fuldstændiggjort med forskellige Beretninger om Fiskerier af større og mindre Betydning. Saaledes meddeles for første Gang Oplysninger om Fiskerierne i Smaalenenes, Jarlsberg og Laurvigs samt Bratsbergs Amter. Det samme gjælder Fedsildfiskerierne i Nordlands Amt og Skreifisket i samme Amt udenfor Opsynsdistriktet saavel som det Fiske af samme Slags, der foregaar inden samme Distrikt, efterat Opsynet er traadt ud af Virksomhed. Flere Beretninger om Fiskerier, der før have været Gjenstand for Behandling, ere meddelte i en udførligere Detail, saasom Beretningerne om Fiskerierne i Nordre Bergenhus, Romsdals og Tromsø Amter. I Forbindelse hermed henledes Opmærksomheden paa den som Anhang til Beretningen om Stavanger Amts Fiskerier meddelte interessante Fremstilling ang. Torskefisket ved Skudesnæs, der er leveret af nuværende Toldinspektør i Christiania Andersen. Fra Skibskaptein Melsom har man dennegang direkte modtaget en Meddelelse om Ishavsexpeditionerne fra det søndenfjeldske Norge, og fra den geografiske Opmaaling har man ligeledes direkte erholdt den til samme afgivne Indberetning om Havbundens Oplodning til Publikation.

Det maa erkjendes, at Fiskeristatistikken ved den ovenomhandlede Fuldstændiggjørelse har gjort et godt Skridt henimod det Maal, som man derfor bør sætte. Endnu mangler dog, bortset fra det daglige Fiske, endel paa, at Maalet er naaet. Saaledes savnes fremdeles Redegjørelser for de langs Kysten forefaldende, af ikke ringe Betydning værende Sommerfiskerier efter Torsk, Sei m. m., forsaavidt de thronhjemske Amter og Nordlands Amt angaar. Ligeledes ere Oplysningerne om Laxefisket i Søen samt om Hummerfisket ufuldstændige. Spørges der om de med Fiskerierne forbundne Omkostninger og Nettoudbyttet deraf, staar man selvfølgelig endnu længere tilbage.

Man har for at lette Oversigten over Fiskeriernes Udbytte inden de forskellige Amter og særskilt for at befordre den Sammenligning mellem de forskellige Aar, der er saa nødvendig til en sand Opfatning af Kjendsgjeringerne, i større Udstrækning end tidligere udarbejdet dertil svarende Sammendrag for de enkelte Fiskerier.

Endelig bemærkes, at man med de forhaandenværende Kræfter endnu ikke har seet sig istand til at fuldføre Bearbejdelsen af det Fiskerierne i Femaaret 1866—70 vedkommende, i Forbindelse med Beretningerne om Rigets økonomiske Tilstand i samme Tidsrum erholdt, Materiale.

I Lighed med før meddeles en **Oversigtstabel over Udførselen af samtlige Fiskevarer** (se næste Side) siden 1851:

Fiskevarer. (Produits de la pêche.)	I Gjennemsnit for Aarene				I hvert af Aarene				
	1851—55.	1856—60.	1861—65.	1866—70.	1867.	1868.	1869.	1870.	1871.
a. Mængde (Quantité).									
1. Vaarsild (<i>hareng d'hiver</i>) Tønder	460000	446800	605500	463900	479400	493200	515300	233800	89200
2. Anden Sild (<i>hareng autre</i>) —	105000	150000	203400	402300	269800	288300	585900	698600	542700
3. Ansjoser (<i>anchovis</i>) . . . Dunker	13800	10800	15100	32400	27100	36400	39900	36000	44200
4. Tørfisk (<i>morue et autre poisson séché</i>) . . . Centner	328500	276300	266600	318100	309700	297400	354300	380700	316900
5. Klipfisk (<i>morue séchée salée</i>) —	282100	383000	393700	521300	551400	569900	474000	496700	502700
6. Anden saltet Fisk undtagen Lax (<i>poisson salé autre, saumon excepté</i>) . . . Tønder	28000	61200	50500	49200	35700	47600	45300	61800	60400
7. Tran (<i>huile de morue</i>) . . . —	52900	59600	63100	85600	85200	71800	81600	100600	89500
8. Rogn (<i>rogue</i>) . . . —	29000	28500	31900	36900	34400	36400	35100	42600	31000
9. Fiskeguano (<i>engrais de poisson</i>) . . . Centner	-	1300	7500	13900	17000	13000	17400	13300	8200
10. Fersk Fisk (<i>poisson frais</i>): — Lax (<i>saumon</i>) . . . —				2200	2000	1670	2000	2700	3200
11. Do. Makrel og anden (<i>maquereau et autre</i>) . . . —	300	300	38400	62500	76000	47600	61800	64700	71800
12. Lax, saltet (<i>saumon salé</i>) . Tønder	100	100	74	62	9	-	-	-	-
13. — røget (— <i>fumé</i>) . Centner	100	100	32	22	7	12	65	21	15
14. Hummer (<i>homards</i>) . . . Tusinde	800	900	1500	1500	1586	1572	1088	1200	1045
Oversigt:									
1—3. Sildefiskerier*) . . . Centner	1130900	1194300	1618800	1734300	1500200	1565200	2204800	1867200	1266500
4—9. Torskfiskerier*) . . . —	860000	989700	992600	1237400	1227400	1229800	1208100	1348800	1227000
10—14. Andre Fiskerier*) . . . —	8300	9400	53300	79500	95000	65000	74900	79000	85500
Ialt Centner	1999200	2193400	2664700	3051200	2822600	2860000	3487800	3275500	2579000
b. Værdi (Valeur).									
1. Vaarsild (<i>hareng d'hiver</i>) Spd.	-	-	-	1850000	2191900	1951500	1442800	1169200	455100
2. Anden Sild (<i>hareng autre</i>) —	-	-	-	1561000	1010600	1154100	2033000	2932000	2387000
3. Ansjoser (<i>anchovis</i>) . . . —	-	-	-	20900	16200	21800	27900	25200	31000
4. Tørfisk (<i>morue et autre poisson séché</i>) . . . —	-	-	-	1040100	883100	821200	1398500	1316800	1460000
5. Klipfisk (<i>morue séchée salée</i>) —	-	-	-	1914900	1709300	1709700	1943500	2153600	2097800
6. Anden saltet Fisk undtagen Lax (<i>poisson salé autre, saumon excepté</i>) . . . —	-	-	-	82200	70600	68700	91000	127100	126300
7. Tran (<i>huile de morue</i>) . . . —	-	-	-	1240500	1244200	1033100	1182900	1408300	1385100
8. Rogn (<i>rogue</i>) . . . —	-	-	-	367800	430400	272700	350800	426400	247800
9. Fiskeguano (<i>engrais de poisson</i>) . . . —	-	-	-	28800	33900	26100	33100	33200	20500
10. Fersk Fisk (<i>poisson frais</i>): — Lax (<i>saumon</i>) . . . —	-	-	-	41300	37700	33400	38000	57500	67200
11. Do. Makrel og anden (<i>maquereau et autre</i>) . . . —	-	-	-	109900	115500	85700	98900	126900	179400
12. Lax, saltet (<i>saumon salé</i>) . —	-	-	-	900	300	-	-	-	-
13. — røget (— <i>fumé</i>) . —	-	-	-	400	100	200	1300	400	300
14. Hummer (<i>homards</i>) . . . —	-	-	-	73000	79300	66000	54400	72400	62700
Oversigt:									
1—3. Sildefiskerier*) . . . Spd.	-	-	-	3432200	3218700	3127400	3503700	4126400	2873100
4—9. Torskfiskerier*) . . . —	-	-	-	4674300	4371500	3931500	4999800	5465400	5337500
10—14. Andre Fiskerier*) . . . —	-	-	-	225500	232900	185300	192600	257200	309600
Ialt Spd.	-	-	-	8332000	7823100	7244200	8696100	9849000	8520200

*) 1 Tønde Sild er regnet lig 200 Pd., 1 Tønde Tran lig 216 Pd., 1 Tønde Rogn lig 275 Pd., 1 Dunk Ansjos lig 6 Pd. og 1 Hummer lig 1 Pd.

For de til Gruppen „Anden Sild“ hørende Sorter har man først fra 1868 statistiske Opgaver, der sammenfattes saaledes:

Sorter.	Udført Kvantum.				Udførselens Værdi.			
	1868.	1869.	1870.	1871.	1868.	1869.	1870.	1871.
	Tdr.	Tdr.	Tdr.	Tdr.	Spd.	Spd.	Spd.	Spd.
Storsild	46,000	257,000	258,000	207,000	209,000	771,000	1,290,000	1,075,000
Nysild	-	-	113,000	1,000	-	-	338,000	3,000
Fedsild	227,000	319,000	324,000	290,000	913,000	1,244,000	1,296,000	1,220,000
Brisling	15,000	10,000	4,000	45,000	32,000	18,000	8,000	89,000
Summa	288,000	586,000	699,000	543,000	1,154,000	2,033,000	2,932,000	2,387,000

Ovenstaaende viser, at den hele Mængde af udførte Fiskevarer i 1871 var mindre end i noget af de foregaaende fire Aar, og at saavel Tidsrummet 1866—70 som Femaaret 1861—65 giver en større aarlig Gjennemsnitsudførsel. Det er, som man ogsaa ser, den bekjendte Vending i Vaarsildfiskets Udbytte, der foraarsager dette, hvorimod Mængden af de udførte Frembringelser af Torskefiskerierne har været nogenlunde lige i de sidste fire Aar, og Kvantummet af, hvad der er udført af andre Fiskeprodukter i 1871 var større end i de foregaaende tre Aar. Ser man hen til Værdien, er Forholdet paa Grund af stegne Priser ikke saa ugunstigt, idet den samlede Værdi, skjønt den var betydelig mindre end Værdien for 1870, dog nærmede sig hvad Aaret 1869 gav, og oversteg hvad 1867 og især 1868 indbragte, hvilket har til Følge, at Udførselsværdien for 1871 var større end den gennemsnitlige aarlige Udførselsværdi for det hele foregaaende Femaar.

Det nærmere herved oplyses ved nedenstaaende Tabel over Priserne, der er hentet fra Handelsstatistiken:

(*Prix de produits de la pêche*).

Fiskevarer (<i>Espèce de produit</i>).	1867.	1868.	1869.	1870.	1871.
	Spd.	Spd.	Spd.	Spd.	Spd.
Vaarsild } pr. Tønde	4,6	4,0	2,8	5,0	5,1
Storsild } (<i>hareng d'hiver</i>) —	3,7	4,5	3,0	5,0	5,2
Nysild } —		-	-	3,0	3,2
Fedsild } (<i>hareng d'été</i>) —		4,0	3,9	4,0	4,2
Brislingsild } —		2,2	1,8	2,0	2,0
Tørfisk (<i>morue et autre poisson séché</i>) . . . pr. Centner	2,8	2,8	3,9	3,5	4,6
Klipfisk (<i>morue séchée salée</i>) —	3,1	3,0	4,1	4,3	4,2
Tran (<i>huile de morue</i>) pr. Tønde	14,7	14,5	14,6	14,0	15,5
Rogn (<i>rogue</i>) —	12,5	7,5	10,0	10,0	8,0
Fiskeguano (<i>engrais de poisson</i>) pr. Centner	2,0	2,0	1,9	2,5	2,5
Fersk Fisk (<i>poisson frais</i>): Lax (<i>saumon</i>) . . —	18,0	20,0	18,1	21,2	20,9
Do. Makrel og anden (<i>maquereau et autre</i>) . . —	1,5	1,8	1,6	2,0	2,5
Hummer (<i>homards</i>) pr. Tusinde	50,0	42,0	50,0	60,0	60,0
Overhovedet:					
Produkter af Sildefiskerier pr. Centner	2,1	2,0	1,6	2,2	2,3
— Torskefiskerier —	3,6	3,2	4,1	4,0	4,4
— andre Fiskerier —	2,5	2,9	2,6	3,2	3,6
I det Hele pr. Centner	2,8	2,5	2,5	3,0	3,3

Af disse Opgaver, der forøvrigt alene maa ansees som tilnærmelsesvis rigtige, erfares at Priserne paa samtlige Fiskevarer saavel som paa de ovennævnte tre Hovedklasser deraf stillede sig høiere i 1871 end i noget af de foregaaende fire Aar. Af de særskilte Artikler sees dog Rogn i 1871 at have naaet en betydelig mindre Pris end i 1869 og 1870.

Følgende Tabel viser Beløbet af de Summer, som efter Beregning antages at være tilfaldne Fiskerne for hvert af Aarene fra 1868—1871. Forsaavidt Oplysningerne ere mangelfulde, har man antydnet dette ved en * paa vedkommende Sted i Tabellen.

(*Produit brut des pêcheurs reparti par pêches*).

De forskellige Slags Fiskerier.	1868.	1869.	1870.	1871.
	Spd.	Spd.	Spd.	Spd.
Vaarsildfisket (<i>Pêche de hareng d'hiver</i>) . . .	1,648,000	919,000	402,000	281,000
Storsildfisket (<i>Pêche de hareng d'hiver grand</i>) .	250,000	219,000	350,000	1,258,000
Nysildfisket (<i>Pêche de hareng d'hiver petit</i>) .	-	-	45,000	17,000
Sommersild- og Brislingfiske (<i>Pêche de hareng d'été</i>)	*147,000	792,000	246,000	757,000
Lofotfisket i Opsynsdistriktet (<i>Pêche de morue en Lofoten</i>)	1,181,000	1,047,000	1,620,000	1,538,000
Vinter- og Vaartorskefiskeriet i Finmarken (<i>Pêche de morue en Finmarken pendant l'hiver et le printemps</i>)	363,000 ¹⁾	360,000 ¹⁾	708,000 ¹⁾	823,000 ¹⁾
Andre Vaartorskefiskerier (<i>Pêches de morue pendant le printemps autres</i>)	*384,000	*456,000	*708,000	884,000
Sommerfiskerier efter Torsk, Lange, Sei m. m. (<i>Pêche de morue etc. pendant l'été</i>)	*140,000	*170,000	*171,000	*242,000
Makrelfisket (<i>Pêche de maquereau</i>)	*123,000	*128,000	*147,000	232,000
Laxefiskerier (<i>Pêches de saumon</i>)	*35,000	*56,000	*44,000	*51,000
Hummerfisket (<i>Pêche de homards</i>)	*57,000 ²⁾	*38,000	*39,000	*54,000
Oversigt:				
Sild (<i>hareng</i>)	2,045,000	1,930,000	1,043,000	2,313,000
Torsk (<i>morue</i>)	2,068,000	2,033,000	3,207,000	3,487,000
Anden Fisk (<i>Poisson autre</i>)	215,000	222,000	230,000	337,000
Summa	4,328,000	4,185,000	4,480,000	6,137,000
<p>¹⁾ Dette Fiskeries samlede Udbytte er større end her opgivet, idet der for de fremmede hovedsagelig i russisk Finland hjemmehørende Fiskeres Andel er fratrukket 100,000 Spd. for de første to Aar og 50,000 Spd. for de sidste to Aar.</p> <p>²⁾ Da direkte Opgaver mangle, er ovenstaaende Opgave grundet paa et Skjøn i Henhold til Udførselsmængden.</p>				

Af ovenstaaende Tabel sees, at den Sum, som i 1871 tilfaldt Fiskerne er langt større end i noget af de foregaaende tre Aar, og det maa ansees som ganske sikkert, at den aldrig har naaet et endog tilnærmelsesvis saa stort Beløb. Summens Størrelse for 1871 skriver sig kun for en forholdsvis ringe Del fra Opgavernes større Fuldstændighed for samme Aar. At det er dette Aars overordentlige Storsildfiske, der fremfor alt fremkalder den omhandlede Forskjel, sees let af Tabellen*).

*) Naar Udførselen af Storsild i 1871 efter Tabellen paa omstaaende Side V er saa meget mindre, hidrører dette naturligvis derfra, at en langt overveiende Del af Udbyttet først i 1872 er kommet til Export.

Over Udbyttet af Bankfiskerierne hidsættes en Oversigt af følgende Indhold:

Fiske af Revtorsk fra Nedenæs samt Lister og Mandals Amter	3,400 Spd.
Fisket ved Storeggen af norske Fartøier	8,000 Spd.
— - — - svenske —	21,000 —
	<u>29,000 —</u>
Haakjærringfisket fra Tromsø Amt	5,000 —
— - Finmarkens Amt, forsaavidt det er foregaaet	
med Fartøier	40,000 —
	<u>Ialt Bankfiske 77,400 Spd.</u>

Hvidfiskfangsten fra Tromsø Amt er anslaaet til 39,000 Spd.

Opgaverne over Udbyttet af Ishavsfangsten efter Hvalros og Sæl m. m. gaa ud paa Følgende:

Fra det sydlige Norge	225,000 Spd.
- Tromsø Amt	19,000 —
- Finmarkens —	25,000 —

Samlet Udbytte af Ishavsfangsten efter Hvalros og Sæl m. m. 269,000 Spd.

Med Hensyn til de to vigtigste Fiskerier, Silde- samt Vinter- og Vaartorskfiskerierne hidsættes nedenstaaende nærmere Oplysninger om de opfiskede Mængder (Lever og Rogn incl.), deres Værdi i opfisket Stand samt de til Fiskerne udbetalte Gjennemsnitspriser, alt for Aarene 1869, 1870 og 1871.

De forskellige Fiskerier.	Mængde- enhed.	Opfisket Kvantum.			Værdi.			Pris.		
		1869.	1870.	1871.	1869.	1870.	1871.	1869.	1870.	1871.
					Spd.	Spd.	Spd.	Spd.	Spd.	Spd.
1. Sildefiskerier.										
Vaarsildfisket										
i Søndre Distrikt	Tønder	355,000	55,000	14,000	494,000	176,000	54,000	1,4	3,2	3,9
i Nordre do.	—	255,000	80,000	61,000	331,000	176,000	200,000	1,3	2,2	3,3
i Søndmøre do.	—	70,000	25,000	8,000	94,000	50,000	27,000	1,3	2,0	3,4
Ialt Vaarsildfiske	Tønder	680,000	160,000	83,000	919,000	402,000	281,000	1,35	2,51	3,39
Storsildfisket	—	290,000	193,000 ¹⁾	759,000 ²⁾	219,000	350,000	1,258,000	0,76	1,81	1,66
Nysildfisket	—	—	150,000	10,000	—	45,000	17,000	—	0,30	1,70
Sommersildfiskerierne	—	342,000	141,000	490,000	792,000	246,000	757,000	2,32	1,74	1,55
Ialt Sild	Tønder	1,312,000	644,000	1,342,000	1,930,000	1,043,000	2,313,000	1,47	1,62	1,73
2. Torskefiskerier³⁾.										
a) Fiskemængde:										
Lofotfisket	alm. Tusind.	20,400	21,500	17,500	706,000	1,075,000	1,100,000	34,6	50,0	62,9
Vinter- og Vaartorskfisket										
i Finmarken	—	11,563	14,608	13,834	336,000	531,200	625,000	29,1	36,4	45,0
i Romsdals Amt.	—	4,838	4,888	3,044	225,000	280,000	248,000	46,5	57,3	81,5
i Fosen	—	1,056	1,728	541	51,000	91,000	39,000	48,3	52,7	72,1
i Namdalen	—	450	732	478	15,000	34,200	29,000	33,3	46,7	60,7
Ialt	alm. Tusind.	38,307	43,456	35,397	1,323,000	2,011,400	2,041,000	34,5	46,3	57,7
¹⁾ Heraf i Nordlands Amt 178,000 Tdr. = 328,820 Spd. og i Tromsø Amt 15,000 Tdr. = 21,180 Spd. ²⁾ Heraf i Nordlands Amt 659,000 Tdr. = 1,150,000 Spd. og i Tromsø Amt 100,000 Tdr. = 108,000 Spd. ³⁾ Foruden Fisk, Lever og Rogn indvindes der, som bekjendt, ved Torskefiskeriet i Lofoten noget Udbytte ved Opsamling af Fiskehoveder og Rygge, der her ikke er medregnet, hvorfor Summerne af de under Litr. a, b og c opførte Værdier er lidt mindre end de i Tabellen Pag. VI angivne; omvendt er i nærværende Tabel ikke fratrukket noget for de fremmede Fiskeres Andel i Udbyttet af Loddefisket.										

De forskjellige Fiskerier.	Mængde- enhed.	Opfisket Kvantum.			Værdi.			Pris.		
		1869.	1870.	1871.	1869.	1870.	1871.	1869.	1870.	1871.
b) Levermængde :					Spd.	Spd.	Spd.	Spd.	Spd.	Spd.
Lofotfisket	Tønder	38,000	60,000	43,000	209,000	360,000	292,000	5,5	6,0	6,8
Finmarksfisket	—	23,540	38,000	43,000	121,072	223,800	247,000	5,1	5,9	5,7
Romsdalsfisket	—	9,026	13,175	8,921	85,000	125,000	65,000	9,4	9,5	7,3
Fosenfisket	—	1,685	5,293	1,745	8,600	32,000	13,000	5,1	6,0	7,5
Namdalsfisket	—	625	1,525	863	3,750	9,200	6,000	6,0	6,0	6,6
Ialt	Tønder	72,876	117,993	97,529	427,422	750,000	623,000	5,9	6,4	6,4
c) Rognmængde :										
Lofotfisket	Tønder	17,000	20,000	16,500	127,500	180,000	116,000	7,5	9,0	7,0
Finmarksfisket	—	450	450	250	2,250	3,150	1,200	5,0	7,0	4,8
Romsdalsfisket	—	8,374	10,530	5,053	50,000	92,000	30,000	6,0	8,7	5,9
Fosenfisket	—	2,000	4,008	1,178	13,400	37,000	8,000	6,7	9,2	7,0
Namdalsfisket	—	682	805	550	4,433	6,800	3,000	6,5	8,4	5,3
Ialt	Tønder	28,506	35,793	23,531	197,583	318,950	158,200	6,9	8,9	6,7

Af de i Beretningerne meddelte Oplysninger sees, at der under de større Fiskerier i 1871 omkom et betydeligt Antal Mennesker, nemlig under Storsildfisket 6, under Vaarsildfisket 2, under Lofotfisket 30, under Loddefisket i Finmarken 27, under de romsdalske Vaartørskfiskerier ligetil 65 og under det samme Slags Fiske i Fosen 8, ialt 138 Mennesker. Det tilsvarende Antal var for 1868, der var et usædvanligt ugunstigt Aar, 163; for 1869 var det 114 og for 1870 ikkun 72. I Modsætning til Romsdalsfiskerierne og Finmarksfisket, for hvilket sidste ogsaa Forholdet var uheldigt, viser Lofotfisket et forholdsvis ringe Antal af denne Slags Tab.

Som Anhang til nærværende Indledning følger nogle nærmere statistiske Oplysninger angaaende Vaarsildfisket i 1871, byggede paa de af Opsynschefen til Kontoret indsendte Optegnelser, der af ham bleve foranstaltede under Fisket.

Christiania den 1ste Marts 1873.

I. N. Mohn,
Assistent i det statistiske Kontor.

Ved ovenstaaende Fremstilling har jeg intet at bemærke.

Det statistiske Kontor i Marts 1873.

A. N. Kiær,
Bureauchef.

C. Saltere.						D. Seilere.					
Søndre Distrikt.			Nordre Distrikt.			Søndre Distrikt.			Nordre Distrikt.		
Fiskepladse.	Antal Fartøier	Besætning. Mand.	Fiskepladse.	Antal Fartøier	Besætning. Mand.	Fiskepladse.	Antal Fartøier	Besætning. Mand.	Fiskepladse.	Antal Fartøier	Besætning. Mand.
Skudesnæs . . .	-	-	Rexten . . .	23	78	Skudesnæs . . .	19	63	Rexten . . .	6	21
Utsire . . .	-	-	Skorpø . . .	15	48	Utsire . . .	15	46	Skorpø . . .	12	37
Fø . . .	-	-	Batalden . . .	54	235	Fø . . .	16	51	Batalden . . .	22	86
Haugesund . . .	16	55	Kalvaag . . .	33	142	Haugesund . . .	163	533	Kalvaag . . .	18	66
Røvær*) . . .	28*)	35*)				Røvær . . .	34	111			
Tilsammen	44	90	Tilsammen	125	503	Tilsammen	247	804	Tilsammen	58	210

*) Af Fartøierne i Røvær vare 26 med 29 Mands Besætning tillige Logisfartøier for Garnbrug.

E. Logisfartøier.

a. for Garnbrug.						b. for Notbrug.			
Søndre Distrikt.			Nordre Distrikt.			Søndre Distrikt.		Nordre Distrikt.	
Fiskepladse.	Antal Fartøier.	Besætning. Mand.	Fiskepladse.	Antal Fartøier.	Besætning. Mand.	Fiskepladse.	Antal Fartøier.	Fiskepladse.	Antal Fartøier.
Skudesnæs . . .	-	-	Rexten . . .	6	-	Skudesnæs . . .	1	Rexten . . .	-
Utsire . . .	5	-	Skorpø . . .	21	68	Utsire . . .	-	Skorpø . . .	-
Fø . . .	19	-	Batalden . . .	56	-	Fø . . .	51	Batalden . . .	10
Haugesund . . .	59	66				Haugesund . . .	7		
Røvær . . .	186	316				Røvær . . .	54		
Tilsammen	269	382	Tilsammen	83	68	Tilsammen	113	Tilsammen	10

F. Salterier, der have været i Virksomhed.

Søndre Distrikt.				Nordre Distrikt.			
Fiskepladse.	Salterier.	Deraf i Beredskab.	Antal Arbejdere.	Fiskepladse.	Salterier.	Deraf i Beredskab.	Antal Arbejdere.
Akre	9	2	-	Bueland	3	3	18
Utsire	18	17	-	Florø	17	10	8
Fø	7	3	6	Kinn m. Till.	56	53	307
Haugesund	117	108	288	Skorpø	29	29	206
Røvær	14	13	112	Batalden	65	65	397
				Kalvaag	83	62	122
				Nordfjord	28	26	77
Tilsammen	165	143	406	Tilsammen	281	248	1,135

G. Sammendrag af foranstaaende Opgaver.

I. Fiskere, Fartøibesætninger og Arbeidere eller Virkere.

	Søndre Distrikt.	Nordre Distrikt.	Tilsammen.
Garnfiskere (Kalvaag undtaget)	8,567	6,046	14,613
Notfiskere	3,189	234	3,423
Sildeførende Fartøiers Mandskaber	894	713	1,607
Logifartøiers Mandskaber	382	68	450
Arbeidere	406	1,135	1,541
Tilsammen	13,438	8,196	21,634
Hertil for Kalvaag Garnfiskere omtr.		800	800
Ialt omtr.		8,996	omtr. 22,434

II. Baade og Fartøier.

	Søndre Distrikt.	Nordre Distrikt.	Tilsammen.
Garnbaade (Kalvaag undtaget) omtr.	2,000	1,033	omtr. 3,033
Notbaade	553	45	598
Sildeførende Fartøier	291	183	474
Logisfartøier	382	93	475
Tilsammen omtr.	3,226	1,354	omtr. 4,580
Hertil for Kalvaag Garnbaade omtr.		150	omtr. 150
Ialt omtr.		1,504	omtr. 4,730

2. Opgave over de ved Vaarsildfisket søndenfor Stat i 1871 forsamlede Garn- og Notfiskeres Hjemsteder.

Hjemsteder.	Garnfiskere.			Notfiskere.		
	Søndre Distrikt.	Nordre Distrikt.	Tilsammen.	Søndre Distrikt.	Nordre Distrikt.	Tilsammen.
Nordre Gudbrandsdalens Fogderi	-	-	-	1	-	1
Hallingdals	-	-	-	1	-	1
Telemarken	6	-	6	-	-	-
Sætersdalens Fogderi	1	-	1	-	-	-
Mandals	352	-	352	-	-	-
Listers	358	223	581	-	-	-
Jæderen og Dalernes	543	425	968	49	2	51
Ryfylke	4,519	550	5,069	690	18	708
Søndhordlands	1,502	93	1,595	1,110	96	1,206
Hardanger og Vos	74	43	117	296	-	296
Nordhordlands	293	1,392	1,685	750	92	842
Sogn	1	343	344	16	-	16
Sønd- og Nordfjord	1	2,513	2,514	2	-	2
Byerne	883	421	1,304	176	26	202
Sverige	8	-	8	-	-	-
Uvist hvorfra	26	43	69	98	-	98

Hjemsteder.		Garnfiskere.			Notfiskere.		
		Søndre Distrikt.	Nordre Distrikt.	Tilsammen.	Søndre Distrikt.	Nordre Distrikt.	Tilsammen.
Christians	Amts Landdistrikter . . .	-	-	-	1	-	1
Buskeruds	— — . . .	-	-	-	1	-	1
Bratsberg	— — . . .	6	-	6	-	-	-
Nedenæs	— — . . .	1	-	1	-	-	-
Lister og Mandals	— — . . .	710	223	933	-	-	-
Stavangers	— — . . .	5,062	975	6,037	739	20	759
Søndre Bergenhus	— — . . .	1,869	1,528	3,397	2,156	188	2,344
Nordre Bergenhus	— — . . .	2	2,856	2,858	18	-	18
Byerne		883	421	1,304	176	26	202
Sverige.		8	-	8	-	-	-
Uvist hvorfra		26	43	69	98	-	98
Tilsammen		8,567	6,046 ¹⁾	14,613	3,189	234	3,423

¹⁾ Resten under Kalvaags Fiskeplads.

3. Opgave over Hjemsted for Mandskaberne ved Sildeførende Fartøier, Logisfartøier og Virkere under Vaarsildfiskeriet i 1871.

Hjemsteder.		Sildeførende Fartøier.			Logisfartøier.			Arbejdere.		
		Søndre Distrikt.	Nordre Distrikt.	Til-sammen.	Søndre Distrikt.	Nordre Distrikt.	Til-sammen.	Søndre Distrikt.	Nordre Distrikt.	Til-sammen.
Buskeruds	Fogderi . .	-	-	-	-	-	-	-	2	2
Mandals	— . .	12	-	12	62	-	62	-	-	-
Listers	— . .	13	-	13	39	2	41	-	-	-
Jæderen og Dalerne	— . .	9	25	34	41	11	52	15	72	87
Ryfylke	— . .	270	116	386	160	50	210	121	27	148
Søndhordlands	— . .	196	93	289	15	-	15	82	47	129
Hardanger og Vos	— . .	101	42	143	9	-	9	3	12	15
Nordhordlands	— . .	26	33	59	9	3	12	5	38	43
Sogns	— . .	2	11	13	-	-	-	-	40	40
Sønd- og Nordfjords	— . .	-	40	40	-	-	-	-	503	503
Søndmøres	— . .	-	3	3	3	-	3	-	-	-
Romsdals	— . .	-	5	5	-	-	-	-	-	-
Nordmøres	— . .	-	-	-	-	-	-	-	3	3
Byerne		236	332	568	73	2	75	172	344	516
Uvist hvorfra		-	13	13	-	-	-	8	47	55

Hjemsteder.	Sildeførende Fartøier.			Logisfartøier.			Arbejdere.		
	Søndre Distrikt.	Nordre Distrikt.	Til-sammen.	Søndre Distrikt.	Nordre Distrikt.	Til-sammen.	Søndre Distrikt.	Nordre Distrikt.	Til-sammen.
Buskeruds Amts Landdistrikt	-	-	-	-	-	-	-	2	2
Lister og Mandals ———	25	-	25	101	2	103	-	-	-
Stavangers ———	279	141	420	201	61	262	136	99	235
Søndre Bergenhus ———	323	168	491	33	3	36	90	97	187
Nordre Bergenhus ———	2	51	53	-	-	-	-	543	543
Romsdals ———	-	8	8	3	-	3	-	3	3
Byerne	236	332	568	73	2	75	172	344	51
Uvist hvorfra	-	13	13	-	-	-	8	47	55
Tilsammen	865 ¹⁾	713	1,578 ¹⁾	411 ¹⁾	68	479 ¹⁾	406	1,135	1,541

1) Uoverensstemmelsen mellem Antallet af Mandskaber i denne Tabel og de foranstaaende skriver sig derfra, at de 29 Mand, der i de sidstnævnte ere henregneede til Saltene, i førstnævnte ere henførte til Logisfartøier.

An m. De Tællinger, hvorpaa foranstaaende Opgaver ere byggede, ere foregaaede til forskjellige Tider for de forskjellige Vær, nemlig naar Almuen har været i Rolighed tilstede paa Værene.

Sammenligning mellem norsk, engelsk og fransk Mynt, Maal og Vægt.

(Tableau comparé des poids, mesures et monnaies).

Norsk.	Engelsk.	Fransk.
1 Fod	1,0294 feet	0,3137 mètre.
1 Mil	6,099 geogr. miles } 7,0186 miles }	11,2950 kilomètre.
1 Kvadratfod	1,0596 square feet	0,0984 mètre carré.
1 Maal Jord	0,2363 acre	0,0984 hectare.
1 Kvadratmil	49,2607 square miles } 37,2027 geogr. do. do. }	127,57 kilomètre carré.
1 Kubikfod	1,0907 cub. feet	0,0309 mètre cub.
1 Pot	0,2124 gallons	9,9651 litre.
1 Tønde Korn, Stenkul	3,8235 bushels	1,300 hectolitre.
1 Tønde Fisk, Tran, Tjære	3,1862 bushels	1,168 hectolitre.
1 Com.-Læst ved Fartøier over 200 Tons	2,05 ton	2,05 tonneaux.
1 Com.-Læst ved Fartøier under 200 Tons	2,30 ton	2,30 tonneaux.
1 Com.-Læst ved norske Fartøier overhovedet	2,110 ton	2,110 tonneaux.
1 Pund	1,0981 pound avoir dupois	0,4981 kilogrammes.
1 Vøg	39,535 — — —	17,032 —
1 Skippund	351,4053 — — —	159,396 —
1 Speciesdaler	0,224 lstr.	5,62 francs.

1. Beretning om Vaarsildfiskeriet

(afgivet af Opsynschefen).

Under 16de September 1871 er for Hans Majestæt Kongen fremlagt følgende af Opsynschefen ved Vaarsildfiskeriet, Premierløjtnant H. Gade, afgiven Beretning om Vaarsildfiskeriet Vinteren 1870—71.

Herved har jeg den Ære at afgive befalet Indberetning om afvigte Vinters Vaarsildfiskeri og Opsynets Virksomhed under samme.

Allerede i Begyndelsen af December havde der været Fornemmelse af Blandsild paa forskjellige Steder i Søndre Distrikt, men Udbyttet var dog sjældent større end et Par Vol pr. Baad. Først den 13de og nærmest paafølgende Dage var Sildemængden saavidt betydelig paa Strækningen mellem Brandesund og Espevær, at der temmelig jevnt blev fisket omkring et Par Tønder med Garn, medens der tillige ved Espevær og indenfor paa Bømmelølandet blev gjort endel Stængninger med Not, som dog kun enkeltvis indeholdt mere end et Par hundrede Tønder. Samtidig blev der ogsaa fisket med Garn og gjort enkelte høist ubetydelige Notekast nordenfor, mellem Brandesund og Hennø, ligesom ogsaa noget Garnfiske fandt Sted ved Kopervig og tildels søndenfor langs Karmøens Østside, men Udbyttet var ujevnt og ubetydeligt og oversteg neppe nogensinde 3 à 4 Tønder Baaden.

Den 16de December forårsagede vestlig Storm Skade paa flere af de omkring Espevær staaende Laase, hvorpaa usædvanlig stærk Kulde i flere Dage forårsagede Standsning i Garnbruget paa ovennævnte Steder, hvor heller ikke Fisket senere tog sig op i nogen nævnbare Grad.

Derimod mærkedes nu Blandsild, som ligeledes den 10de December af og til havde været fornummet, i nogen større Mængde ved Hvitingsø samt tildels ved Skudesnæs og under Bukken, og blev der ved Hvitingsø enkelte Dage fisket indtil 10 à 15 Tønder pr. Baad, ligesom ogsaa Fisket her holdt sig noget længere end paa de øvrige Steder og først ganske kan siges at været ophørt i de første Dage af Januar. Nogen Sildemasse af Betydenhed var her dog aldrig under Land, og da derhos Fisket udelukkende blev drevet af Hjemmealmuen, blev Udbyttet ogsaa her kun ringe; — for Hvitingsø's, Skudesnæs's og Bukkens Vedkommende tilsammen neppe mere end 3000 Tønder.

Nordenfor Bergen, indtil Fejø, hvor Blandsilden ifjor skal have været tilstede i stor Mængde, viste den sig iaar kun i tynde og spredte Straaler, og Fisket indskrænkede sig derfor paa denne Strækning til nogle høist ubetydelige Notekast samt et ujevnt og ringe Garnfiske, hvis Udbytte for Størstedelen anvendtes til Husbrug og Agnsild eller solgtes i fersk Tilstand.

Foruden i det egentlige Vaarsilddistrikt var Blandsilden, hvis Forekomst, som ovenfor vist, i det Hele taget var yders spredt og flygtig, tilstede paa hele Kyststrækningen fra Tananger til forbi Lister; den mærkedes her først medio December og blev staaende under Kysten, skjønt temmelig langt ude, i flere Uger. Den Mængde Hval og Fugl, som paa samme Tid viste sig, henlede i nogen Tid Opmærksomheden paa dette Fiske, og syntes fornemmelig udenfor Ekersund i nogle Dage at bebude et større Indsig, men det holdt sig dog ikke saalænge, eller blev iøvrigt af saadan Betydning, at det i Begyndelsen af Januar formaaede at standse de Fiskere, som havde hjemme søndenfor, og som netop da vare underveis nordover til Vaarsildfisket.

Af ovenstaaende Beskrivelse af Blandsildfiskets Gang vil det sees, at det i Modsætning til forrige Aar, da det slog til i tætte Masser paa en forholdsvis kort Strækning, fornemlig nogle Mil søndenfor Bergen, iaar derimod spredte sig over en betydelig Del af Kysten, ligefra Fejø til henimod Lindesnæs, hvor Silden dog overalt var sparsomt tilstede, ligesom ogsaa dens Ophold paa de egentlige Sildegrunde i Regelen var saare flygtig, hvorfor ogsaa Udbyttet blev høist ubetydeligt i Sam-

menligning med forrige Aars. De Forventninger, som det rige Blandsildindsig da vakte, havde for en stor Del af Almuen saameget større Betydning, som Mange i Blandsildens rigelige Forekomst troede at se saavel et sikkert Tegn paa, som en velkommen Erstatning for Vaarsildfiskets stærke Aftagen og mulige Ophør, og saavel Fiskere fra de omliggende Fjorddistrikter som Kjøbere vare derfor iaar beredte paa at tilgodegjøre sig det forventede Blandsildfiske.

Da dette imidlertid intetsteds slog til saavidt rigeligt og stadigt, at det kunde lønne sig for Almuen langveisfra at søge ud til Fiskepladsene, blev det udelukkende drevet af Hjemmealmuen, for hvem det, Udbyttets Ringhed uagtet, i Betragtning af det senere mislykkede Vaarsildfiske, maa ansees at have været af ikke saa ganske ringe Betydning.

Det er selvfølgelig vanskeligt at danne sig en nogenlunde nøjagtig Forestilling om Udbyttet af et saa spredt og ubetydeligt Fiske, men som tidligere indberettet ved Fiskets Slutning, kan det fremdeles antages, at der er opfisket omkring 10,000 Tønder, hvoraf den største Del kan forudsættes at være kommen til Udskibning. Efter den ifjor gjorte Erfaring om Blandsildens Afsættelighed, fandt den nemlig iaar villigt Kjøbere paa Fiskepladsene, ligesom ogsaa Priserne vare saavidt høie, at det ikke svarede Regning at anvende den til Husbrug i større Udstrækning. En mindre Del blev strax søgt afsat i England, hvor den imidlertid paa Grund af et der samtidig faldende Sildefiske neppe kan antages at have fundet et fordelagtigt Marked; det øvrige, overveiende større Parti er derimod sammen med Vaarsilden afskibet til Østersøen.

Som Benævnelsen tilstrækkelig antyder, bestaar Blandsilden ikke af en og samme Sildesort, men falder ujevn baade hvad Sort og Størrelse betræffer, og det er at antage, at saagodtsom samtlige under vor Kyst søgende Varieteter af Sild her fandtes repræsenterede, paa enkelte Steder derhos stærkt opblandet med den i Fjordene overstaende Fedsild. Skjønt der er ingen Grund til at antage, at Blandsildens Forekomst iaar — hvad Sildesorterne betræffer — skulde frembyde væsentlige Forskjelligheder fra, hvad der fandt Sted forrige Aar, ere dog samtlige Beretninger samstemmige i, at Blandsilden iaar faldt noget større, og navnlig skal dette have været Tilfældet med den ved Espevær og Hvitingsøerne gjorte Fangst, af hvilken nordlandsk Storsild og den endnu større, saakaldte islandske Sild skal have udgjort en ikke ubetydelig Del, og angives at have givet en sjelden smuk Vare. I hvilket Forhold den mindre og ringere Sild har staaet til de større og bedre Sorter, er naturligvis vanskeligt endog tilnærmelsesvis at angive, men det tør antages, at der gennemsnitlig blev udsorteret omkring en Trediedel for at frembringe en til god Vaarsild svarende Vare. Som ifjor var Silden saavel med som uden Rogn og Melke, og angaves Rognen i Regelen at have været langt mere finkornet end paa almindelig Vaarsild.

Som ventelig kunde være efter den Erfaring, der ifjor var indhentet med Hensyn til Blandsildens Afsættelighed for det udenlandske Marked, var Prisen paa Blandsild betydelig højere iaar end forrige Aar, hvis højeste Pris, 1 Spd., kan ansees som det laveste, der iaar blev givet. Paa Hvitingsøerne steg Prisen indtil 3 Spd. pr. Maaltønde, medens den i Espevær ikke vides at have været højere end 9 Ort; Middelprisen for hele Blandsildfisket paa selve Fiskepladsene kan ansættes til noget over 8 Ort. Paa anden Haand, saasom i Haugesund, var Prisen for fersk Blandsild fra 11 Ort til 2½ Spd. pr. Maaltønde.

Som tidligere berørt, blev Blandsildfisket iaar udelukkende drevet af Hjemmealmuen, idet Fjordfiskerne saa nær under Julehelgen ei vilde forlade sine Hjemsteder, saalænge Udsigterne til Fangst ei vare bedre, og da nu Blandsilden inden Nytaar var forsvunden paa de allerfleste Steder i Søndre-Distrikt, bleve Fiskerne i Ro hjemme indtil den Tid, da de i de senere Aar have pleiet at indfinde sig ved Vaarsildfisket.

Medio Januar kan den største Del af Almuen, som havde havt ret godt Reiseveir, antages at være fremkommen til Søndre-Distrikt, hvor den — dog i mærkbart mindre Antal end tidligere — fornemlig tog Tilhold i Haugesund, for en mindre Del ogsaa i Kopervig, medens saagodtsom ingen søgte ud til de ydre Øer. I Nordre-Distrikt fandt ingen synderlig Ansamling af Almue Sted før henimod den 20de Januar, da den — ogsaa her mindre talrig, end i mange Aar havde været Tilfældet — havde indfundet sig paa sine sædvanlige Samlingspladse ved Kinn, Skorpø, Batalden og Kalvaag, af hvilke fornemlig sidstnævnte Sted iaar var mindre besøgt end tidligere.

Naar ublandet Vaarsild for første Gang iaar søgte under Land i Søndre-Distrikt, lader sig vanskeligt angive, da Meningerne om Sorten af den Sild, som i Løbet af Januar Maaned blev fornummet, fornemlig ved Utsire og Brandesund, vare meget delte, og det blev endog af mange erfarne Fiskere udtalt, at virkelig ublandet Vaarsild under dette Fiske slet ikke havde været under Land i Søndre-Distrikt. Vist er det, at der i de ved Utsire den 17de og 18de Januar stængte, forresten høist ubetydelige, Laase fandtes en ikke ringe Del veritabel Vaarsild, men ublandet kunde den dog ikke paa langt nær siges at være, hvorimod der noget senere med Garn blev fisket udelukkende Vaarsild af almindelig Størrelse men i yderst ringe Mængde.

Endel Almue søgte nu derud, men da Fisket, langt fra at tage sig op, inden kort Tid ganske ophørte, og Udsigterne paa Grund af usigtbart Veir vare sjeldne og derhos lidet lovende, havde al Fremmedalmue ved Begyndelsen af Februar Maaned

atter forladt Utsire, uden at saa at sige nogen Fangst var gjort. Fra 7de Februar begyndte Udsigterne atter at tage sig noget op, fornemlig mellem Urter og Røvær samt ved Akrehavn og Ferkinstadøerne; Almuen fordelte sig nu langs den nordlige Del af Karmøens Vestside samt paa Fæøen og Røvær, men naar undtages nogle Ganges høist ubetydelig Fornemmelse paa Prøvesætningerne, navnlig ved Ferkinstadøerne, udeblev Fisket fuldstændigt ogsaa denne Gang. Under stormende Veir, ofte ledsaget af streng Kulde og Snetykke, hengik nu omtrent 14 Dage, i hvilken Tid det kun sjældent var muligt for Fiskerne at komme paa Søen, medens det usigtbare Veir hindrede dem i at iagttage Udsigterne, om hvilke det dog jevnlige berettes, at de fremdeles holdt sig særdeles gode indenfor Utsire, men dog for langt fra Land og paa for dybt Vand til, at det under de herskende Veirforholde lod sig gjøre at drive noget Garnfiske. De enkelte Vol Sild, som af og til blev fanget, faldt fremdeles ujevn, og dens Berettigelse til at benævnes ægte Vaarsild var i de fleste Tilfælde mere end tvivlsom.

Den 21de Februar begyndte et ubetydeligt Fiske ved Brandesund, Bakkesund og Øklandsvaag; der blev stængt et Par mindre Laase, og Garnfisket gav i flere Dage gennemsnitlig et Par Tønder Baaden, men da Fisket hovedsagelig drevs af Hjemmealmeen, indskrænkede Udbyttet sig til 3 à 4000 Tønder af en Sildesort som faldt ujevn og liden, og antagelig for en større Del bestod af Sommersild, der paa Udsig holdt sig i Fjordmundingen.

Den i og omkring Haugesund liggende Almue begyndte nu at lide Proviantmangel, som, uagtet rosværdig Hjælpssomhed mellem Fiskerne indbyrdes og Adgang til ved Forskud til Fattiggasserne af offentlige Midler at faa den værste Nød afhjulpen, inden faa Dage maatte have tvunget de fleste Fiskere til at reise hjem, dersom der ikke den 26de Februar havde begyndt Fiske ved Røvær, hvorhen nu den største Del af Almuen strømmede hen. Den 26de var en Søndag, og Fangsten indskrænkede sig da til nogle mindre betydelige Notekast tidligt paa Morgenen; den 27de blev der fisket ret godt af noget over 1000 Baade, fornemmelig paa Nordostsiden, ligesom der ogsaa blev gjort nogle mindre Stængninger. Men med Fisket paa det overfyldte Sæteri, hvor det fornemlig var de yderste og dybest staaende Sætninger, som gjorde nogen Fangst af Betydning, havde det dog ingen synderlig Art, og allerede den 28de aftog Fisket, som imidlertid havde trukket sig sydover mod Indrevær, paa samme Tid som Veiret slog om til stærk Kulde med haard Nordostkuling, der anrettede betydelig Skade paa Redskaberne paa de mere ubeskyttede Steder. Den 1ste Marts var Fisket misligt, og fra den 2den kan det ansees som fuldstændig ophørt.

Da Udsigterne fremdeles i nogle Dage vare ret gode mellem Røvær og Fastlandet, nærde man endnu Haab om Fiske langs Sletten, men ogsaa her bleve Forventningerne skuffede, og det Hele indskrænkede sig til en ubetydelig Fornemmelse ved Skaareholmene, som ganske ophørte den 4de Marts.

Udbyttet af Røvær-fisket kan neppe anslaaes til mere end 10,000 Tønder, men var dog i al sin Ubetydelighed til den største Hjælp for Almuen, som derved for en stor Del blev sat istand til at udrede de med Proviantforsyningen til Hjemreisen forbundne Udgifter. Hjemreisen blev imidlertid ved vedholdende sydlige Vinde i høi Grad forsinket for de søndenfor Stavanger hjemmehørende Fiskere, og det er at befrygte, at den efter saamange Skuffelser surt erhvervede Reiseproviant, der for de Fleste udgjorde Fiskets hele Udbytte, for Mange har været knap nok.

Efterat Størstedelen af Almuen omkring den 22de Januar var samlet i Nordredistrikt, og lovende Udsigter i den sædvanlige Retning af Frøiskjærene havde givet Haab om, at Fisket snart skulde begynde, udbrød der en voldsom Snestorm, som i flere Dage hindrede Fiskerne baade i at bruge Søen og iagttage Udsigterne. Da Veiret den 26de atter havde bedaget sig, havde Udsigterne trukket sig sydover og vare komne noget nærmere Land, navnlig var der en stor Mængde Hval i 1 Mils Afstand fra Sverslignerne. Veiret holdt sig nu i henvend 14 Dage særdeles klart og stille med stærk Kulde, og heri tør maaske søges Grunden til, at det gik saa langsomt med Sildeindsiget; thi først den 31te blev Vaarsild fornummet $\frac{1}{2}$ Mil Nordvest af Sverslignerne, hvilket er et godt Stykke længere tilhavs, end Fisket i Almindelighed bliver drevet, og hvorhen Fiskerne heller ikke ere istand til at kunne drive det, uden naar det — som nu var Tilfældet — begunstiges af sjældent roligt Veir.

Den 1ste Februar faldt der et ujevnt Garnfiske udenfor Sverslignerne; enkelte Baade fik vistnok indtil 30 Tønder, men Udbyttet blev ubetydeligere, end det kunde have været, fornemlig fordi, at kun faa Baade af den store Mængde, som den foregaaende Dag havde roet ud fra Kinn, Skorpø og Batalden, havde vovet at sætte saa langt fra Land. Den 2den og 3die var Fisket, som fremdeles holdt sig paa samme Sted, og hvori nu hele den tilstedeværende Almue deltog, meget jevnere, og kan der formentlig for hver af disse Dage mindst regnes 10 Tønder paa Baaden. Den 14de fiskedes fremdeles godt søndenfor Sverslignerne, hvor Silden nu var kommen noget nærmere Land, men nordenfor faldt Fisket mere ujevnt, ligesom Silden

ogsaa nu var temmelig udgydt. Søndag den 5te blev der fremdeles sat af en større Del af Almuen, men den 6te var der kun faa Baade, som trak mere end et Par Tønder, medens de fleste fik aldeles intet.

Hermed var Kinnfisket tilende; dets Udbytte kan anslaaes til 40,000 Tønder, udelukkende Garnsild, hvis Kvalitet kan ansees jevngod med den, som i de senere Aar er fanget i Nordre-Distrikt.

Antallet af de Baade, hvem Kinnfisket kom tilgode, kan, iberegnet omkring 100 Baade, som kom fra Frøiøen, anslaaes til 12 à 1300, hvoraf den større Del endnu i omtrent 14 Dage forblev liggende der, dels i Paavente af nyt Indsig og dels hindret i at komme afsted ved stormende Veir, der varede lige til den 19de Februar. Endel af Almuen vendte dog strax tilbage til Kalvaag eller drog til Nordfjord, hvor der allerede i nogle Dage havde været gode Syner ved Vaagsøen.

Ved Frøiøen viste Udsigterne sig som sædvanligt noget tidligere end paa de andre Steder i Nordre-Distrikt, og allerede den 19de Januar saaes der megen Hval Nordvest af Frøiskjærene, men langt tilhavs. Under de paafølgende Dage tiltog Hval- og Fuglemængden, men holdt sig fremdeles langt fra Land, hvorhos den trak sig noget sydover, hvorfor der var Sandsynlighed for, at der som sædvanligt vilde finde et større Indsig Sted mellem Frøiskjærene og Batalden. Heraf blev der dog intet, hvorimod Sild blev fornummet første Gang den 2den Februar, $\frac{1}{2}$ Mil udenfor Mulen paa Frøiøens Nordvestside. Den 3die fiskedes sammesteds ret godt, men kun af forholdsvis faa Baade, da de fleste Fiskere endnu ventede Indsig paa Sydsiden og nødig vilde indlade sig paa den lange Udroning og for Redskaberne farlige Udsætning paa Nordvestsiden. Den 4de Februar blev der trukket af samtlige ved Kalvaag liggende 150 à 200 Baade, saavel paa Dag- som Natsæt; Udbyttet var da jevnt godt indtil 20 Tønder Baaden. Den 5te var Søndag og den 6te faldt Fisket ujevnt og ringe, tildels med sorte Garn; derpaa indtraadte stormende Veir, der aldeles hindrede Garnudsætningen, og Frøifisket var hermed sluttet med et Udbytte, der neppe naaede op til 5000 Tønder.

Saavel under Kinn- som Frøifisket var Veiret særdeles koldt, men derhos for Aarstiden usædvanlig stille med smul Søl, hvilket ogsaa var en nødvendig Betingelse for, at det kunde drives saa langt fra Land, som iaar var Tilfældet.

I Nordfjord var der ligefra Slutningen af Januar iagttaget gode Udsigter udenfor Vaagsøen, og en enkelt Gang var vel ogsaa Sild bleven fornummet saavel ved Øens Nord- som Sydside, men først ved 7de Februar blev der gjort saavidt Fangst ved Einevarden, at det med Sikkerhed kunde siges, at Silden var kommen under Land. Under de paafølgende Dage, da der fornemlig blev udsat Garn ved Kraakenæsset, paa Buvigen og ved Klovningen var Veiret ofte til Hinder for Trækningen; Fisket var derhos temmelig ujevnt og dreves næsten udelukkende af Hjemfolket, da Størstedelen af den søndenfor værende Almue, som havde tænkt sig til Nordfjordfisket, af Veiret var bleven hindret i at komme nordover. Den 10de var Fisket ret godt paa Buviken, for et mindre Antal Baade, ligesom ogsaa den paafølgende Dag ved Egholmene, men neppe var et Par Hundrede Baade fra Kinn og Kalvaag komne tilstede den 13de, før Fisket, som nu udelukkende dreves paa Vaags- og Faafjorden, atter blev misligt og kunde ansees fuldkommen ophørt fra den 15de.

Nordfjordfiskets Udbytte kan ikke anslaaes høiere end til 4000 Tønder, hvoraf omtrent en Fjerdedel søstaaen Sild. Det Antal Baade, som fik Anledning til at drage Fordel af dette Fiske, var, som tidligere anført, kun ringe, og kan neppe ansættes høiere end til 100 à 150. Ved Fiskets Ophør reiste Fjordalmuen hjem, dels for at forsyne sig med Proviant, dels for at udruste sig til Torskfisket, medens de fremmede Fiskere enten drog sydover til Buelandsfisket eller bleve liggende i Nordfjord, dels i Paavente af nyt Indsig, dels for at afvente Leilighed til at komme rundt Stadt for at deltage i Søndmørsfisket, om hvis Begyndelse der nu var gode Efterretninger.

Efterat Størstedelen af den Almue, der havde deltaget i Kinnfisket, som tidligere nævnt, var bleven liggende paa Fiskeværene omkring Kinn i henved 14 Dage, dels i Paavente af nyt Indsig og dels hindret af Veiret fra at komme afsted, gjordes omsider, efterat alle Udsigter vare forsvundne, almindeligt Opbrud den 19de, Mængden af Fjordalmuen for at drage hjem, de øvrige derimod til Bueland, hvorfra der i længere Tid havde været Efterretning om gode Udsigter og tildels ogsaa om Fornemmelse. Den 20de og 21de stængtes her ogsaa 5 mindre Laase, ligesom der samtidig faldt noget Garnfiske for omtrent 60 Baade med et Udbytte af fra 6—30 Tønder. Den 22de Februar saa det ud til at blive godt Fiske ved Bueland, Baadene fik jevnt omkring 8 Tønder pr. Sætning, men Storm fra Vest hindrede Trækningen, saa at de fleste Baade maatte lade Halvdelen af deres Garn blive staaende i Søen. Den 24de bedagedes Veiret saavidt, at endel af det udestaaende Redskab blev bjerget, men Fangsten var ubrugelig, og Garntabet temmelig betydeligt. Derpaa var det atter stormende Veir indtil den 28de, da mange Baade satte, men kun de, der havde deres Sætninger længst ude, omtrent $\frac{1}{2}$ Mil Sydvest for Bueland, gjorde god Fangst; enkelte fik endog op til 30 Tønder. Samme Dag forefaldt ogsaa noget Notefiske. Den 27de og 28de var der god Fornemmelse ved Rygstenen, Haastenen og Molvær, men kun faa Baade vare tilstede, og efter de paafølgende Dages Uveir

blev senere ingen Fangst gjort her. Først den 3die Marts tillod Veiret at trække udestaaende Sætninger; nogen ny Udsætning blev paa Grund af Veiret ikke senere forsøgt, og Almuen ansaa nu Fisket her for sluttet og ventede kun paa Leilighed til at komme sydover, hvilken dog ikke tilbød sig før den 9de Marts.

Buelandsfiskets Udbytte kan ansættes til henved 10,000 Tønder Garnsild og 2000 Tønder Laasesild, men det var en almindelig Tro blandt Almuen, at der var megen Sild under Land, og at der vilde være blevet godt Buelandsfiske iaar, om Storm ikke havde hindret. Denne Antagelse bestyrkes ogsaa derved, at Hval og Fugl vare tilstede i stor Mængde og længere inde under Land end paa de fleste andre Steder under dette Aars Fiske. Baadantallet paa den Tid, da Almueansamlingen var størst, antages at have nærmet sig 600.

Ved Feiø og omliggende Øer forefaldt iaar saagodtsom intet Fiske.

Paa Søndre-Søndmøre iagttoges Sildesyner første Gang iaar den 11te Februar paa Vanelysgabet samt et Par Dage senere paa Muleviken ved Nerlandsøen. Den 14de fiskedes ret godt paa Elteviken paa Statland, men kun af faa Baade; den 15de hindredes Fisket her af Veiret, men den 16de tog det sig atter op, saa at henved 100 Baade gjorde ret god Fangst, medens Udsigterne langs Statlandet samtidig vare meget gode. Desuagtet faldt Fisket paa Elteviken misligt den 17de, hvori- mod der samme Dag paa Nordsiden af Ristø blev fisket godt paa Dagsæt af de faa hjemmeværende Baade. Søndag den 19de vare Udsigterne saadanne, at de syntes at love et større Indsig, hvilket ogsaa bekræftedes, idet der den 20de blev fisket jævnt godt af omtrent 150 Baade, hvorhos 3 Laase bleve stængte ved Bastenæs paa Kvamsø. Den 21de faldt Fisket imidlertid atter ujevnt mellem Ristø og Kvamsø, hvor nu næsten hele Almuen — omkring 250 Baade, — havde sat; derimod blev der af et mindre Antal Baade fisket ret godt paa Ristøens Vestside. Samme Dag gjordes atter 4 Notekast ved Bastenæsset. Da Udsigterne fremdeles vare gode, var der Haab om, at Fisket, ligesom ofte forhen, skulde trække sig ind paa det mere beskyttede Strøg omkring Hougsholmen, men uheldigvis blæste der den 22de og 23de Storm af Sydvest, som sprængte samtlige Laase, der, om end ikke særdeles righoldige, dog i væsentlig Mon vilde have bidraget til at skaffe et større Udbytte for Søndmørsfisket. Desuden foraarsagedes der stort Tab paa Garnredskabet, som kun for en ringe Del blev hjerget. En stor Del af Søndmørsfiskerne reiste nu hjem for at proviantere og senere deltage i Torskefisket; andre bleve liggende ved Hougsholmen eller drog til Sandshavn i Paavente af nyt Indsig, hvilket dog ikke indtraf. Udbyttet kan ansættes til 8000 Tønder, hvoraf omtrent 500 Tønder Laasesild.

Ligesom de nærmest foregaaende Aar, men antagelig i endnu større Grad viste der sig store Masser af Sei og Torsk saavel før som under og efter Fisket. Navnlig var dette efter Fiskets Slutning Tilfældet ved Karmøen, hvis Beboere ved det der faldende Torskfiske i ikke ringe Mon bleve holdt skadesløse for det saagodtsom totalt mislykkede Vaarsildfiske.

Af foranstaaende Oversigt over Uaarsildfiskets Gang og Udbytte skulde det synes at fremgaa, at den af Mange i flere Aar nærede Frygt for, at Vaarsilden snart skulde forsvinde fra vore Kyster, hvortil Begyndelsen ved forrige Aars mislykkede Fiske paa en saa betegnende Maade syntes at være gjort, ved dette Aars sørgelige Erfaring skulde have faaet yderligere Bestyrkelse. Det maa ogsaa erkjendes, at Fisket iaar i mindst ligesaa høi Grad som forrige Aar har vist sig kortvarigt, flygtigt og uregelmæssigt og derhos i langt ringere Grad lønnende, samt at det i Søndre-Distrikt endog er vanskeligt at afgjøre, hvorvidt noget egentligt Vaarsildfiske der kan siges at have fundet Sted; men det tør dog fortjene nærmere Undersøgelse, om der ikke iaar skulde have været særegne uheldige Omstændigheder tilstede, der ialfald for nogen Del kunde forklare saavel den Kjendsgjerning, at Silden i saa ringe Mængde søgte op paa de almindelige Fiskegrunde, som at Udbyttet i Sammenligning med forrige Aars blev saa lidet.

I det Foregaaende er det paavist, at det iaar ikke har manglet paa gode Udsigter for Sildens Indsig, og at de, navnlig i Nordre-Distrikt og paa Søndmøre — det mislige Udfald uagtet — have været ligesaa lovende, som i de Aar, da rig Fangst er bleven gjort. Dersom man nu ikke pludselig, fordi det er gaaet uheldigt, skulde ville fornegte Betydningen af de Tegn, til hvilke man under gunstigere Forhold har sat ubetinget Tillid, og hvis Paalidelighed det formentlig vil falde vanskeligt at underkjende, maa det ansees høist sandsynligt, at der paa de Steder, hvor Hval- og Fuglemængde virkelig fandtes, nemlig noget udenfor de almindelige Fiskegrunde og paa dybere Vand, ogsaa var store Sildemasser tilstede. At dette ogsaa virkelig har været Tilfældet, derom vidne de over store Strækninger af Havbunden udbredte Lag af Silderogn, som under det ovenpaa Sildefisket faldende Torskfiske bemærkedes paa de fleste Steder saavel i Søndre- som Nordre-Distrikt, tildels i ganske kort Afstand udenfor de Grunde, hvor Silden pleier at søge op. Særlig kan jeg af Iagttagelser, som jeg havde Anledning til at kontrollere, bekræfte at der paa den saakaldte Sirefjord, ved Urter og ved Ferkinstadørerne fandtes store Masser af Silde- rogn, hvilket uimodsigeligt beviser, at et større Sildeindsig her har fundet Sted, og at Gydningsen er foregaaet paa Dybder,

der variere mellem 50 og 70 Favne. Rimeligvis er dette foregaaet i de Dage henimod Midten af Februar, da Storm, Kulde og usigtbart Veir hindrede Fiskerne i at bruge Søen, og da der, som tidligere nævnt, af enkelte Baade blev fornummet Sild ved Ferkinstadøerne, medens Almuen ved Efterretningen om de gode Udsigter søgte til Vestsiden af Karmøen, fra Akrehavn og nordover.

At Silden ogsaa paa andre Steder har været tilstede i større Mængde men paa længere Afstand fra Land end sædvanlig, bevises bedst af Kinnfisket, under hvilket, som tidligere anført, Silden stod usædvanlig langt ude og Fisket kun lod sig drive paa Grund af det sjældent rolige Veir. Med det for Aarstiden og Kyststrøget almindelige Veirlag vilde der her intetsomhelst Fiske have kunnet finde Sted, og de, som allerede nu med Vished tro at kunne forudsige, at Vaarsildfisket er ved Afslutningen af en af sine Perioder, vilde da udentvivl have anført, at der heller ikke ved Kinn havde været Sild under Land iaar. Det Samme kunde ogsaa været anført om det forresten høist ubetydelige Frøifiske.

Hvad nu den egentlige Grund kan have været til, at Silden ikke iaar har søgt saa langt ind som sædvanligt, vil naturligvis være vanskeligt at afgjøre, men det bør dog stærkt fremholdes, at Kulden altid er bleven anset for at virke hemmende paa Fisket, og at Vinteren iaar i Fiskedistriktet var usædvanlig tidlig og streng, hvorved Vandet maa have undergaaet en mere end almindelig stærk Afkøling i de øvre Lag, saaledes, at den for Gydningen fornødne Varmegrad kun har været at finde paa de større Dybder eller — med andre Ord — paa en større Afstand fra Land.

I hvilken Grad denne Afkøling af Havvandet virkelig har været tilstede, lader sig endnu ikke med Bestemthed afgjøre, eftersom det — efter Opfordring fra det meteorologiske Institut — iaar var første Gang, at Maaling af Havtemperaturen i større Udstrækning foretoges i Fiskedistriktet, men der er al Grund til at antage, at den ikke har været ganske ubetydelig paa de mindre Dybder, hvor Fisket i Almindelighed pleier at foregaa.

I flere Tilfælde, som ved Røvær og Bueland, er det desuden en Kjendsgjerning, at de yderste eller paa dybt Vand staaende Sætninger gjorde den bedste Fangst, ligesom det ogsaa er bleven mig berettet, at Sætninger, der vare stillede paa Skraaninger af Havbunden, havde rigelig Fangst paa den underste, i det varmere Vandlag værende, Del, medens de øverste Garn vare saagodtsom uden Fangst. At ogsaa Kulden, der, netop som Blandsilden havde søgt under Land, blev usædvanlig stræng, maa have havt en skadelig Indflydelse paa Blandsildfisket, forekommer mig meget sandsynlig.

Forsaavidt man fra det betydelig ringere Udbytte af dette Aars Fiske, hvilket kun naar op til Halvparten af forrige Aars yderst mislige Fangst, skulde anse sig berettiget til at slutte, at man nu maatte være paa den sikre Vei til Fiskets fuldstændige Ophør, er det dog at lægge Mærke til, at flere Omstændigheder iaar have stillet sig særligt ugunstige.

Medens saaledes Veirforholdene under forrige Fiske i Indberetningen opgives at have været gunstigere end sædvanligt, vare de under den sidstforløbne Vinter langtfra heldige, og det er under Beskrivelsen af Fiskets Gang nævnt, at saavel Fisket ved Røvær som fornemlig ved Bueland, i Nordfjord og paa Søndmøre led betydelige Afbræk paa Grund af stormende Veir. Hertil kommer endvidere, at iaar, maaske i større Grad end almindelig, og i ethvert Fald, naar Hensyn tages til de øvrige faa Fiskedage, uforholdsviis megen Anledning til Fangst blev ubenyttet ved at Fisket blev afbrudt, som det bedst var igang, ved de mellemkommende Søndage; navnlig var dette Tilfældet i Kalvaag, Nordfjord og paa Søndmøre. I væsentlig Betragtning med Hensyn til Udbyttets Størrelse maa det ogsaa komme, at Almuen ifjor var langt talrigere end iaar. Jeg tror derfor, at der under lige Omstændigheder vilde være bleven optaget ligemeget Sild iaar som forrige Aar, saaledes at der ikke fra Udbyttets Aftagen med Bestemthed lader sig slutte til en forholdsmæssig Aftagen af den under Land værende Sildemængde.

Skjønt der af det ovenfor Anførte formentlig vil kunne hentes adskillige Modgrunde mod den sig mere og mere udbredende Forestilling, at Vaarsildfisket i den nærmeste Fremtid ganske vil ophøre, lader det sig desværre ikke benegte, at meget synes at tyde hen paa, at Frygten herfor kan være vel begrundet. Hertil maa da nærmest henregnes, at Fiskets Begyndelse trækker længere og længere ud paa Aaret, hvilket ifølge de af Stipendiat Boeck foretagne Undersøgelser ogsaa skal have været Tilfældet ved forrige Sildeperiodes Ophør, samt at Sildens Forekomst, hvad Sort og Størrelse betræffer, i de senere Aar paa enkelte Strøg har været underkastet saamange Uregelmæssigheder, at virkelig Vaarsild kun i forholdsvis ringe Mængde har været at gjenfinde. Det her Anførte gjælder imidlertid ikke Nordre-Distrikt, hvor der efter min Formening ei er nogensomhelst Berettigelse til at reise de samme Tvivl med Hensyn til Fiskets Vedvaren som i Søndre-Distrikt, for hvilket de ovenanførte Grunde for Fiskets sandsynlige Ophør udelukkende kunne gjøres gjældende. Skulde, som mange antage, Forskjellen mellem de gode og slette Sildeperioder fornemlig bestaa deri, at Silden staar nærmere eller længere fra Land, og skulde det stadfæste sig, saaledes som det af den fra sidste Fiske vundne Erfaring synes at fremgaa, at Forskjellen i Afstand kun er ubetydelig, bør det, under Forudsætning af, at Fisket til næste Aar ikke tager sig op, paa gammel Vis, formentlig

C. No. 9.

blive Gjenstand for omhyggelig Undersøgelse, hvor langt ude Sildemassen virkelig staar, og hvorvidt de større Dybder, den længere Udroning og de mere udsatte Sættepladse overhovedet tillade, at Fisket drives og i bekræftende Fald, hvorvidt de hidtil brugte Redskaber og Baade fremdeles kunne benyttes, eller om en ny Fangstmaade bør anvendes. Vaarsildfisket, navnlig i Søndre-Distrikt, vil da maaske i den nærmeste Fremtid komme til at fremstille sig under mere besværlige og mindre lønnende Forholde, men opgives bør det dog ikke, saalænge Silden med Bestemthed vides at staa i forholdsvis ringe Afstand fra de i de gode Aar benyttede Fiskegrunde. At Fisket blev opgivet ved forrige Sildeperiodes Ophør, uden at synderlige Anstrængelser gjordes, er af flere Grunde let forklarligt, men at det nu skulde gaa ligedan, er med vor Tids større Foretagsomhed og bedre Hjælpemidler lidet antageligt. Saavel Fiskerne som andre i Bedriften Interesserede synes at have sin Opmærksomhed henvendt herpaa, og der er Grund til at antage, at Sagen til næste Aar vil finde Opmuntring og Understøttelse.

Efter hvad jeg har havt Anledning til at erfare, vil den største Del af Almuen ogsaa til næste Aar forsøge Fisket og vil rimeligvis vedblive dermed, saalænge de endnu ere i Besiddelse af brugbart Redskab.

Ved Fiskets Slutning havde jeg den Ære at indmelde til det Kongelige Departement, at dets hele Udbytte antoges at være 90,000 Tønder, hvoraf 10,000 Tønder Blandsild, opfisket i December og Begyndelsen af Januar. Efter senere erholdte Oplysninger er der Grund til at antage, at hvad der ifølge Ovenstaaende skulde være opfisket efter Blandsildfiskets Ophør, nemlig 80,000 Tønder, er noget lavt anslaaet, men Forskjellen er dog for ubetydelig til at komme i Betragtning. Udbyttets Fordeling paa de forskjellige Distrikter — Blandsildfisket ikke medregnet — skulde være følgende:

Søndre-Distrikt	14,000 Tønder.
Nordre-Distrikt	61,000 —
Søndmøre	8,000 —
Tilsammen	83,000 Tønder.

Notebrugets Udbytte har været høist ubetydeligt; for Blandsildfisket kan det ansættes til 2000 Tønder og for Vaarsildfisket til omkring 3500 Tønder, hvoraf neppe 1000 i Søndre-Distrikt, 2000 ved Bueland og 500 paa Søndmøre.

Ifølge forrige Aars Overslag skulde det opfiskede Kvantum Vaarsild have udgjort 160,000 Tønder og Blandsild omkring 150,000, tilsammen 310,000 Tønder; Toldlisterne for 1870 udvise imidlertid, at Udskibningskvantummet af disse Silde-sorter har været respektive 233,843 og 112,829 Tønder, hvilket giver en temmelig betydelig Uoverensstemmelse for hver enkelt Sort, medens derimod det hele Udskibningskvantum, henved 350,000 Tønder, nogenlunde nærmer sig det ovenfor angivne Overslag over Vaarsild- og Blandsildfiskets samlede Udbytte.

Med Hensyn til Kvaliteten, er det allerede tidligere anført, at denne i Søndre-Distrikt faldt meget ujevn, og var den vistnok iaar endnu stærkere opblandet med Smaasild, end nogensinde tilforn. Dette var i lige Grad Tilfældet ved Brandesund som ved Røvær, hvor der gik fra 620 til 680 Sild paa Maaltønden, hvilket giver en gennemsnitlig ikke ubetydelig mindre Silde-sort end for Blandsildfisket. I Nordre-Distrikt faldt Silden mindst jevn ved Bueland, hvorimod den i den nordlige Del af Distriktet og paa Søndmøre maa ansees at have været af almindelig god Kvalitet. Størst var den ved Frøfisket, hvor der i Middeltal antages at have gaaet 504 Stykker paa Maaltønden, medens der forøvrigt i Middeltal gik omkring 530.

At Priserne iaar stillede sig fra Begyndelsen af ualmindelig høie, var kun, hvad der maatte ventes, saavel paa Grund af Storsildfiskets mindre heldige Gang og det mislykkede Blandsildfiske, som, fordi at Mange, efter det foregaaende Aars Erfaring nærrede stærk Tvivl om, at Fisket iaar skulde blive af synderlig Betydenhed. Medens den gennemsnitlige Blandsildpris, som tidligere anført, var mellem 8 og 9 Ort, blev den ved Røvær i Slutningen af Februar fiskede Garnsild, der paa ingen Maade kan siges at have staaet over Blandsilden, betalt med fra 18 til 20 $\frac{3}{4}$ Ort, og antages Gjennemsnitsprisen at have været 20 Ort, hvilket ogsaa var Prisen for det ubetydelige Kvantum Laasesild, som her blev optaget. Ved Brandesund og omliggende Fiskepladse holdt Prisen sig i Regelen noget lavere, men her havde ogsaa kun faa Kjøbere indfundet sig; Middelpriisen kan ansættes til 17 $\frac{1}{2}$ Ort. Paa Kinn, Batalden og Skorpen begyndte Prisen med omkring 13 Ort, men gik snart op i 17 à 17 $\frac{1}{2}$, Gjennemsnitsprisen var høiest paa Batalden, hvor den for hele Fisket kan opføres med henved 16 $\frac{1}{2}$ Ort, medens den for Kinn og Skorpen neppe kan sættes høiere end til 15 $\frac{1}{4}$ à 15 $\frac{1}{2}$. I Nordfjord, hvor Prisen mod Slutningen gik op i 20 Ort, antages Gjennemsnitsprisen at have været 18 $\frac{3}{4}$ Ort, medens den paa Søndmøre holdt sig adskilligt lavere; i de første Dage var den kun 12 à 13 Ort, senere 15 $\frac{1}{2}$ à 20 Ort; Middelpriisen kan ansættes til 16 $\frac{3}{4}$ Ort. For Laasesild betales 18 Ort.

Samtlige her opgivne Priser ere pr. Maaltønde.

Maaling af fersk Sild, som ifjor ved Kjøbernes Sammenhold for Alvor blev sat igang, og som allerede da næsten ganske fortrængte den hidtil brugelige Tælling for Garnsild og Opsæt for Laasesild, kan nu siges baade af Sælger og Kjøber at være saa almindelig anerkjendt som et Fremskridt, at der, selv om ingen Overenskomst for Fremtiden blev truffet mellem Kjøberne, dog antagelig ingen Fare vilde være for en Tilbagevenden til den forrige Salgsmaade. Den første Overenskomst, der kun gjaldt for Fisket 1870, er imidlertid bleven fornyet og tiltraadt af de Allerede, som da havde undertegnet, foruden af mange nye Tilkomne. Ogsaa paa Søndmøre, hvor man ifjor vedblev med Laasesildens Salg efter Opsæt, var Maalingen iaar bleven almindelig.

Ifølge de Optegnelser over Almuens Mængde og Fordeling ved Fiskets forskjellige Erhvervsgræne, som iaar af Opsynet ere blevne optagne søndenfor Stadt, og som ere sendte det statistiske Kontor til Afbenyttelse ved Affattelsen af Fiskeiets Statistik, fremgaar det, at Almuemængden iaar er betydelig aftaget*).

Hvilket Distrikt.	Aar.	Garnbaade.	Garnfiskere.	Notelag.	Notefiskere.	Logifarteier.	Sildeferende Farteier.
Søndre-Distrikt	1868	2600	13000	150	3300	460	639
	1871	2000	9000	117	3200	400	270
Nordre-Distrikt	1868	3800	19000	18	362	519	250
	1871	1100	6000	10	230	100	185

Som det af ovenstaaende Sammenstilling med Opsynets seneste Almuefortegnelse for 1868 vil sees, skulde Antallet af Baadlagene og det tilsvarende Antal Fiskere være aftaget til omtrent det Halve (6400 Baade mod 3100 og 32,000 Fiskere mod 15,000), dette kan synes paafaldende, men har dog efter al Sandsynlighed sin Rigtighed. Almueansamlingen var nemlig i 1868 — især i Nordre-Distrikt — mere end almindelig stor, medens iaar Frygten for, at et mislykket Fiske atter skulde gjentage sig, rimeligvis har afholdt en større Del, end almindelig antaget, af Fremmedalmuen, navnlig Listerfolk, fra at deltage i Fisket, ligesom det ogsaa er troligt, at mange Fiskere fra Søndfjord og Nordfjord, overensstemmende med deres Sædvane, ogsaa iaar have holdt sig hjemme i Forventning om, at Efterretninger om godt Fiske skulde indløbe, og forsaavidt havde de iaar ingen Opfordring til at forlade deres Hjemsteder.

At Nøden blandt Almuen i Søndre-Distrikt var stor, er tidligere omtalt, og vilde den rimeligvis mod Fiskets Slutning have antaget en langt uhyggeligere Skikkelse, om ikke Proviantforsyningen iaar, paa Grund af Landbrugets heldige Afkastning, maa antages at have været ikke ubetydelig rigeligere end almindelig, og om ikke den indbyrdes Hjælpsomhed ogsaa denne Gang havde vist sig virksom. Som fra lignende Anledning tidligere bekjendt, vilde Almuen ogsaa iaar kun yderst nødig henvende sig til Fattigvæsenet om Hjælp, og foretrak hellere nu som forhen endog for Spotpris at sælge Baade og Redskaber for at skaffe sig de fornødne Fødevarer og Pengemidler til Hjemreisen. Dels paa Grund heraf, men fornemlig fordi Røværffisket slog til, netop som Uddelingen af Understøttelse blev sat igang, blev den til Opsynets Disposition stillede Sum til Forskud for Fattigkassernes Hjælp til nødlidende Fiskere kun i ringe Grad benyttet. Det er tidligere nævnt, at den for Sørefiskerne langsomme Hjemreise uden tvivl for Mange har været forbundet med adskillig Nød.

Til stor Lettelse var det, at vedkommende Dampskibsselskaber paa Anmodning fra Amtmanden efter Foranledning fra Opsynet indvilgede i at give trængende Fiskere Fribefordring eller Fragtmoderation for Hjemreisen fra Fiskedistriktet. Denne væsentlige Hjælp, hvortil Adgangen i hvert enkelt Tilfælde blev kontrolleret af Opsynet, kom henved 400 Fiskere tilgode.

I Nordre-Distrikt, hvor Almuen var mindre talrig, og hvor Fisket, uagtet Udbyttets Ringhed, dog antagelig bragte mindst 150,000 Spd. i Cirkulation blandt Fiskerne, var der ikke Tale om Nød, skjønt Fisket vistnok for de Fleste kun havde givet saare lidet virkeligt Udbytte. I Nordfjord og paa Søndmøre var Fisket misligere end paa de øvrige Steder i Nordre-Distrikt, og har der for Søndmøres Vedkommende, henseet til det ikke ubetydelige Garntab, vistnok været Mange, som ikke have sluppet skadesløse fra dette Fiske.

*) Resultatet af ovennævnte Optegnelser er meddelt i et Anhang til Indledningen.

For de sildeførende Fartøier var der liden eller ingen Anvendelse, da Størstedelen af Fangsten direkte blev afgivet til Salterierne, og Priserne i det Hele taget vare saa høie paa Fiskepladsene, at nogen synderlig Overpris ved Salg paa anden Haand var vanskelig at erholde; det mislige Fiske har maaske i særlig Grad medført Tab for denne Gren af Bedriften. Af Virkere havde kun faa indfundet sig (efter Opsynets Optælling kun cirka 1500 mod omkring 6000 i 1868), men selv for dette ringe Antal har Fortjenesten vistnok været liden.

Efter hvad der er kommen til Opsynets Kundskab, er kun tvende Menneskeliv gaaet tilspilde under afvigte Fiske, begge i Nordre-Distrikt. Ved begge Tilfælde druknede de Forulykkede ved at falde overbord fra Baad. Af Forlis eller større Havarier paa Fartøi eller Baad har der været saare faa; saavidt mig bekjendt, indskrænke de sig til Tabet af 1 Notebaad og 1 Garnbaad, begge ligeledes i Nordre-Distrikt.

Naar undtages under Kinn- og Kalvaagfisket, da det paa Grund af det sjeldent gunstige Veir maa antages, at Garnskaden har været høist ubetydelig, har Tab af Redskab, naar Hensyn tages til de faa Fiskedage og den lidet talrige Almue, ikke været saa ganske ringe. Naar desuagtet vedlagte Fortegnelse over uindløste bjergede Redskaber viser, at disses Antal er usædvanlig lidet, da tør vel Aarsagen for en væsentlig Del være den, at Fiskerne, for hvem Redskabet efter det gjentagende mislykkede Fiske vilde være i mere end almindelig Grad føleligt, have anstrængt sig mere end sædvanligt for at bjerge de fordrevne Sætninger, navnlig vides dette at have været Tilfældet ved Røvær. I mange Tilfælde nægtede Finderne at ville modtage Bjergelønnen, for at Redskaberne kunde blive Eierne tilbageleverede, uden at Indløsningen skulde paadrage dem Udgift. Ved Bueland og paa Søndmøre har derimod Tabet rimeligvis været meget større. Paa sidstnævnte Sted synes Almuen efter den der stationerede Opsynsbetjents Udsagn endnu ikke at være kommen rigtig i Gang med at indlevere det bjergede Redskab til Opsynet, men det er dog at antage, at de fleste bjergede Garn alligevel senere blive tilbageleverede Eierne, eftersom det paa Søndmøre er hævdet Skik, at Finderne tage nøie vare paa det fordrevne Fiskeredskab, hvis Eiere, paa Grund af de her brugelige tydelige Mærker, ere forholdsvis lette at finde.

Som sædvanlig er Fortegnelse over det uindløste Bjergningsgods omsendt i Distrikterne, ligesom Bekjendtgjørelse derom har været indrykket i Bergens Adresseavis, Stavanger Amtstidende, Karmsundsposten samt Aalesunds Handels- og Søfartstidende. Oplagsstederne ere: for Søndre-Distrikt paa Espevær, for Nordre-Distrikt paa Florøen og for Søndmøre paa Flaavær.

Opsynets Udgift for bjergede Redskaber beløber sig iaar kun til 357 Spd. 96½ Skill., medens Indtægterne er opført med 823 Spd. 1 Skill. Som anført i den Regnskabs ekstrakt medfølgende Skrivelse af 4de Juli, er der efter Regnskabs Afslutning endvidere indkommet et Beløb fra Lensmanden i Sælø Herred til endeligt Opgjør af Auktionsudbyttet i Nordfjord for 1867 og 1870, ligesom der ogsaa i Løbet af sidste Regnskabsaar af vedkommende Lensmænd er indbetalt forskellige andre Restancer, hvorefter Opsynets Tilgodehavende for uafgjorte Auktionsbeløb nu skulde udgjøre 532 Spd. 77½ Skill., heri indbetattet det Offentliges Fordring i Lensmand Stubs Bo efter Auktionen paa Espevær 1868, til Beløb 468 Spd. 83½ Skill.

Under Forudsætning af, at Blandsildfisket ogsaa under den forløbne Vinter skulde være blevet af Betydning, og at Almuen, der nu maatte forudsættes at være beredt paa at deltage i dette Fiske, skulde indfinde sig i større Mængde, blev ifølge det Kongelige Departements Bestemmelse en Del af Opsynsstyrken klargjort tidligere end sædvanligt for at kunne afgaa fra Christianssand medio December. I Henhold hertil afseilede Løitnant Rieck med Skøiten „Seien“, Dæksbaaden „Anden“ og Expressefartøierne „Steggen“ og „Expres“ den 15de December fra Christianssand, for at føre Opsyn under Blandsildfisket, der, som tidligere anført, den 13de havde begyndt paa forskellige Punkter søndenfor Brandesund. Selv reiste jeg fra Christiania den 16de med Dampskib til Haugesund, hvor jeg afventede Opsynsfartøiernes Ankomst. Formedelst kontrær Leilighed kom imidlertid „Seien“ og „Anden“ først den 23de og Expressefartøierne først den 27de December til Distriktet. Den 23de December traadte Opsynet i Virksomhed. Da der aldeles intet Blandsildfiske blev omkring Bergen, og de bedste Udsigter viste sig i Distriktets sydlige Del, blev Løitnant Rieck stationeret i Haugesund, medens de mindre Fartøier overfor Distriktet; „Anden“ blev sendt nordover til Feiø; „Expres“ havde Station i Brandesund og omliggende Fiskepladse, medens „Steggen“ fornemlig blev anvendt til Expressetjeneste søndenfor Haugesund.

De øvrige Opsynsfartøier afseilede den 5te Januar fra Christianssand og ankom den 9de til Haugesund, hvorfra de den følgende Dag bleve fordelt i Distrikterne. I Søndre-Distrikt fungerede som Opsynsbetjente Løitnanterne Tschudy, W. Isaachsen og Müller med Skøiterne „Vaarsilden“, „Havhesten“ og „Silden“; desuden hørte til dette Distrikt Dæksbaadene „Kjelden“ og „Alken“, kommanderede af Marine-Underofficerer, samt Expressebaaden „Svalen“.

I Nordre-Distrikt, hvor samtlige Skøiter havde indtaget sine Stationer omkring den 18de Januar, fungerede som Opsynsbetjente Løitnanterne Rieck, Egeberg og Falsen med Skøiterne „Seien“, „Falken“ og „Ternen“. Af mindre Fartøier var i dette Distrikt stationeret Dæksbaadene „Petrel“, „Lommen“ og „Anden“, de to første kommanderede af Marine-Underofficerer, samt Expressfartøierne „Steggen“ og „Expres“. Da Kalvaagfisket var forbi, reiste Løitnant Rieck med „Seien“, „Petrel“ og „Expres“ nordover, først til Nordfjord og derpaa til Søndmøre, hvor de forbleve til Fiskets Slutning.

I Nordfjord afløstes Løitnant Rieck af Løitnant Falsen, medens Løitnant Egeberg fra Kinn fulgte Fiske og Almue sydover til Bueland.

Efterat have opholdt mig i Søndre-Distrikt til den 25de Januar, reiste jeg til Nordre-Distrikt, hvor jeg overvar Kinnfisket, og returnerede derpaa den 6te Februar til Haugesund, hvor de trykkende Forhold blandt Almuen og andre Forretninger senere krævede min stadige Nærværelse.

Som extraordinære Dommere fungerede i Søndre-Distrikt Dispachør Beyer, i Nordre-Distrikt Sagfører Koefoed og paa Søndmøre Sorenskriver Tambs.

Da Haab om videre Fiske ganske var ophørt i den første Halvdel af Marts, bleve samtlige Skøiter henimod Midten af Maanedens tillagt Ordre at afgaa til Oplægningsstederne og afklarere Mandskabet. Skøiterne „Seien“, „Vaarsilden“, „Havhesten“ og „Ternen“ bleve efter Opmaalingskontorets Anmodning midlertidig oplagte ved Marinens Verft i Bergen, for der at overtages af Opmaalings-Officererne. Efter endt Opmaalings-Expedition ville de blive afleverede ved Skøiternes almindelige Oplagssted i Christianssand, hvorhen de øvrige Opsynsfartøier strax bleve beordrede, med Undtagelse af „Steggen“, der havde vist sig meget læk og derfor blev landsat i Bergen, da det ikke ansaaes forsvarligt at sende den til Christianssand, inden den var bleven underkastet fornøden Udbedring. Paa Grund af Modvind kom flere af Fartøierne først i Begyndelsen af April til Christianssand, hvor Skøiten „Falken“ atter strax klargjordes, for overensstemmende med det Kongelige Departements Bestemmelse at stilles til Fyrvæsenets Disposition.

Der blev af Opsynet dekretet 24 Mulkter af Størrelse fra 2 til 25 Spd., nemlig 12 for i ulovlig Tid at have været paa Sætteriet, 8 for at have Garn i Søen om Søndagen, 1 for Kapning af Andenmands Redskab, 1 for at have løskastet et stængt Not, 1 for at have skjældet og forhaanet en Opsynsbetjent og 1 for Forstyrrelse af den almindelige Rolighed. Af disse Mulkter bleve 20 vedtagne ved Forelæggelsen; i de 4 andre Tilfælde, der som Politisager behandledes af vedkommende Dommere, 1 i Søndre-Distrikt og 3 paa Søndmøre, blev Mulkten i det ene Tilfælde frafaldt tilfølgende under Politiforhøret fremkomne Oplysninger, tvende andre sluttedes ved Retsforlig, dog med Nedsættelse af Mulkten, medens den tilbageværende Sag paa Søndmøre, angaaende Garnsætningers Overstaaen i Søen om Søndagen, fik det Udfald, at Angjældende frikjendtes ved Dom.

Efter mindelig Overenskomst udenfor Retten vedtoges 1 Mulkt til Horningdals Præstegjælds Fattigkasse.

Samtlige vedtagne Mulkter bleve erlagte.

At Mulktbeløbet iaar er saa høist ubetydeligt og langt ringere end nogensinde tidligere, lader sig formentlig tilstrækkeligt forklare ved den ringe Anledning til Fiske i det Hele taget og navnlig Notefiske samt af de fortrykte Forhold forøvrigt,

Af offentlige Sager forefaldt ikkun 3, nemlig 2 Forhør, hvoraf det i Søndre-Distrikt angik Forhaanelse af en Opsynsbetjent og det i Nordre-Distrikt, ulovlig Tilintetgjørelse af Befragtningskontrakt, samt derhos en Tyvssag paa Søndmøre, der i Henhold til Lov af 6te September 1845 blev paadømt, og Dommen af Angjældende vedtaget.

Af private Sager incamineredes kun 2, den ene i Søndre-Distrikt angaaende Paaseiling af en Baad, hvilken behandledes ved Søret og sluttedes ved Dom, og 1 i Nordre-Distrikt angaaende uforsvarlig Behandling af Andres Fortøiningsgods, hvilken imidlertid paa Forlangende af Klageren blev hævet.

Den de extraordinære Dommere tillagte Fogedmyndighed kom ikke til Anvendelse.

Af det under 4de Juli fremsendte Extrakregnskab vil det Kongelige Departement have erfaret, at Statskassens Udtællinger til Opsyn og extraordinær Retspleie ved afvigte Vinters Vaarsildfiske udgjøre 9,668 Spd. 15½ Skill.; heraf er der imidlertid for Telegrafering udlagt 1,206 Spd. 63 Skill., hvilken Sum tilligemed Mulktbeløbet, 158 Spd., samt hvad der maatte indkomme ved Bortsalg af de bjergede Redskaber, vil blive til Indtægt for Statskassen. At Udgifterne, uagtet den til afvigte Fiske, ifølge det Kongelige Departements Bestemmelse, iværksatte Inddragning af en Mellemskøite, og Formindskelse af Besætningerne i Søndre-Distrikt, dog ere noget højere end forrige Aar, da de kun udgjorde 9,611 Spd. 84 Skill., har fornemlig

sin Grund i de forøgede Udgifter, der paakrævedes ved det for Blandsildfisket etablerede Opsyn, hvis 4 Fartøier blev udsendte 3 Uger tidligere, end den samlede Opsynsstyrke ifjor afgik.

Angaaende den yderligere Indskrænkning af Opsynsstyrken, der som Følge af Fiskets Aftagen og den mindre talrige Almue til anstundende Vinter formentlig bør foretages, skal jeg senere tillade mig at indkomme med Forslag.

2. Beretning om Lofotfiskeriet i Opsynsdistriktet

(afgivet af Opsynschefen).

Under 16de September er for Hs. Maj. Kongen forelagt nedenstaaende Indberetning fra Opsynschefen ved Lofotfiskeriet, Kapteinløjtnant Olsen, om Lofotfiskeriet i 1871.

Ifølge det mig i min Instrux givne Paalæg har jeg herved den Ære at afgive samlet Beretning om dette Aars Lofotfiskes Gang, samt om Opsynets og de ekstraordinære Dommeres Virksomhed under samme.

Ligesom i 1869 var det ogsaa forrige Aar Tilfældet, at østlig Vind og mildt samt ualmindelig roligt Veir var fremherskende i Aarets sidste Uger. Efter Midten af Januar indtraadte en temmelig streng Kulde, som vedvarede til henimod Slutningen af Februar. Men fra denne Tid herskede ganske ualmindelig vedholdende Stormveir fra Syd og Sydvest, der i væsentlig Grad hindrede Fiskeriets Drift, saaledes at det kuns sjelden lod sig gjøre flere Dage efter hinanden at komme paa Søen til Sætning og Trækning af Redskaber. Gamle Fiskere, der i Aarrækker havde drevet Lofotfisket, kunde ikke erindre en saa ualmindelig og uafbrudt veirhaard Vinter som denne.

Som almindeligvis pleier at være Tilfældet havde Skreien mod forrige Aars Slutning søgt ind under Lofotens Kyststrækning, og den formærkedes da paa mange Steder langs samme. Mellem Jul og Nytaar fiskedes ved Balstad den saakaldte Opsigfisk, men det var først i Begyndelsen af Januar, at den egentlige Vintertorsk i nogen større Mængde stødte under Land. Allerede 2den Januar begyndte Hjemfolket i de vestlige Fiskevær at sætte Liner, og den 3die naaedes ved Sund en Fangst af 120 Fisk pr. Baad. Den 10de gjordes af et Par Baade ved Balstad en Fangst af 200 à 250 Fisk. Nogle Dage ud i Januar formærkedes Fisk ved Svolvevær og i Østnæsfjorden; dog i ganske ringe Mængde. Noget senere fik man ogsaa ved Brettesnæs og i Raftsundet enkelte Fisk; til det sidstnævnte Sted antoges dog Skreien kun at have søgt ind efter Sild, som formærkedes at være tilstede i Sundet.

Hvad der af Hjemfolket blev fisket, førend den fremmede Almue i større Mængde begyndte at indfinde sig i Distriktet, var imidlertid ganske ubetydeligt. Som sædvanligt havde nemlig Mange begivet sig til Sildfjordene for at forskafe sig Agnsild og i Regelen var det først ved Nytaarstider, de vendte tilbage. For dem, som fiskede i Henningsvær, kunde Udbyttet indtil 20de Januar anslaaes til $\frac{1}{2}$ Tønde Lever pr. Mand. I første Halvdel af Januar fiskede Hjemfolket godt ogsaa ved Vaagen, men i sidste Halvdel af Maanedens blev Fisket meget smaat.

Ved Midten af Januar begyndte den fremmede Almue at indfinde sig, navnlig var det Fiskere fra de Lofoten nærmest liggende Distrikter, som saa tidlig søgte til Fisket. Ved Januar Maanedes Udgang, da omtrent en Trediedel af Almuen var fremkommet, havde der til Strækningen østenfor Henningsvær kun søgt ca. 200 Baade. Den 20de Januar var til Stamsund ankommet 90, til Stene 34 og til Ure 70 Baade, og ved Maanedens Slutning respektive 250, 70 og 130 Baade. Til Balstad og de vestenfor samme liggende Vær var da ankommet den Almue, som i Almindelighed pleier at søge dertil. De fleste Baade ankom i Ugen mellem 29de Januar og 4de Februar, da Veiret var godt. Først ved Midten af Februar kunde Almuen siges at være samlet, skjønt fremmede Fiskere enkeltvis ogsaa indfandt sig endnu senere.

I sidste Halvdel af Januar havde endel Kjøbefartøier indfundet sig, navnlig saadanne, som ikke havde faaet Last ved Sildfisket og derfor vare gaaede derfra direkte til Lofoten. Størsteparten kom dog ikke frem før mod Slutningen af Februar og i Begyndelsen af Marts. De fleste søgte Henningsvær, Stamsund og Stene.

Den 8de Februar henlaa i Skraaven 90 Baadmandskaber, hvilket Antal ved Midten af Maanedens gik op til omtrent det Dobbelte og senere efterhaanden yderligere forøgedes. Uagtet flere af disse allerede tidligt søgte til Vestlofoten, forblev dog et Antal af 250 Baadmandskaber nogenlunde stadig liggende i Skraaven. Tidligt i Februar Maaned formærkedes større

Fiskemasse paa Eggen i Sydvest af Skraaven, hvorved gaves Haab om, at Fisket vilde slaa til saavel ved dette Vær som ved Svolveær eller paa „Høla“. Men dels paa Grund af det dengang ringe Antal af Fiskere og dels formedelst misligt Veir, var der indtil 13de Februar ganske ubetydeligt opfisket i Skraaven. Efter den Tid var Fangsten med Garn, saa ofte Trækning kunde foregaa, stedse upaaklagelig, idet den indtil den 23de udgjorde fra 50 til 400, enkeltvis 600 Fisk. Linefisket var derimod stadig misligere, idet Fangsten med dette Redskab i Regelen dreiede sig om fra 20 til 100 Fisk. Fra 23de Februar var Garnfisket jevnt godt og tildels rigt, da enkelte Baade fik op til 1500. Linefisket var fremdeles ujevnt indtil 3die April, men senere slog ogsaa dette godt og jevnt til, saa at Fangsten for det Meste var fra 100 til 300, endogsaa naar saltet Sild benyttedes til Agn. I denne sidste Tid af Fisket, da Veiret var bedre, slog ogsaa Dybsagnsfisket godt til, idet Fangsten gik op til 200 Fisk. Ved Skraaven fortsattes Fisket med jevn og god Fangst ligetil 22de April, da de fleste Fiskere ophørte at drive Søen, uagtet Fisk i større Mængde, efter hvad der er mig berettet, fremdeles stod under Land. Det hører vistnok til Sjeldenhederne, at der ved Skraaven har været fisket saa langt ud paa Vaaren som denne Vinter, og det antoges i Almindelighed, at en større Fiskemasse maa have staaet under Land udenfor Skraaven uden dog i nogen Mængde som sædvanligt at sige op paa Havstrækningen mellem Skraaven og Vaagen. Ved Midten af Marts formærkedes et nyt Indsig af Fisk, der for Størstedelen var meget fast paa Rognen.

Da man paa Østsiden af Skraaven gjorde meget god Fangst enkelte Sæt, ligesom man ogsaa ved Brettesnæs af og til fiskede godt, nærrede man til langt ud paa Vinteren Haab om, at Fiskemassen skulde sige ind i Raftsundet; men her forefaldt dog denne Vinter intet Fiske. Den 11te April fiskedes af Hjemfolk ved Brettesnæs fra 150 til 200 Fisk paa Liner, og den 13de trak en enkelt Garnbaad fuld Last. Ogsaa her fortsattes Fisket til henimod Slutningen af April, men det var kuns meget faa Baade, som deltog deri.

Til Østnæsfjorden søgte som sædvanligt endel Line- og Dybsagnsfiskere, men da der mod Slutningen af Februar endnu intet Fiske var begyndt, søgte de fleste til de vestlige Vær. Østnæsfjordfisket mislykkedes denne Vinter aldeles, idet Fangsten kun undtagelsesvis gik op til 15 à 20 Fisk. Af nogle fra Vestlofoten tilbagekomne Hjemfolk fiskedes dog ved Paa-sketider fra 90 til 180 Fisk paa en enkelt Linesætning.

Ved Svolveær faldt saagodtsom intet Fiske før 4de Marts, da man paa Garn fik indtil 180 og paa Line indtil 100 Fisk, og allerede den paafølgende Søveirsdag var Fangsten atter yderst mislig. Den 24de gjorde nogle Garnbaade atter ret god Fangst. Uveir hindrede derefter Garntrækning indtil den 29de, da samtlige Redskaber bleve trukne med rig Fangst, nemlig fra 600 til 1000 paa de overstaaede og indtil 700 Fisk paa natstaaede Garn; paa Natliner var Fangsten gennemsnitlig kun 70 Fisk. Dette Fiske, der foregik paa „Høla“, og hvori omtrent 120 Baade deltog, aftog allerede den paafølgende Dag, da Fangsten navnlig paa Garn var ubetydelig, og senere forefaldt saagodtsom intet Fiske ved Svolveær, saa at Udbyttet for den Almue, som havde søgt til Svolveær og forblev liggende der, blev yderst mislig.

Ved Slutningen af Januar var til Værene mellem Svolveær og Henningsvær ankommet ikkun noget, over 100 Baade, hvilket Antal dog senere forøgedes, saa at der i Kabelvaag, Storvaagen og Ørsvaag den meste Tid henlaa tilsammen 450 à 500 og i Ørsnæs og Hopen 240 Baade. At den den 16de Marts foretagne Optælling viser et noget større Antal for de 3 førstnævnte Værs Vedkommende, har sin Grund deri, at mange — især Dybsagnbaade — sidst i Februar og først i Marts flyttede vestover. At en større Flytning til Vestlofoten ikke fandt Sted havde sin Grund dels i det stormende Veir og dels ogsaa i den Omstændighed, at Fisket ved de nævnte Vær sidst i Marts blev adskillig bedre end det tidligere havde været.

Som før anført, blev der af Hjemfolket i første Halvdel af Januar fisket ret godt med Liner ved Kabelvaag, Storvaagen og Ørsvaag, men fra Midten af Maaneden var Fisket saa ubetydeligt, naar undtages ganske enkelte Dage, at det var ikke faa Fiskere, der for ikke til Unytte at spille Agnet lod Redskaberne ligge paa Land. I sidste Halvdel af Marts og ligetil 15de April var Linefisket derimod jevnt godt. I Slutningen af Januar gjordes enkelte Prøvesæt med Garn, men Fangsten var mislig, saa at den ringe Garnalmue, som her var tilstede, ikke engang drev Søen den hele Tid. Det var først i Begyndelsen af April at Garnfisket tog Opsving og gav jevn god, tildels rig Fangst. Dybsagnsfisket var ganske ubetydeligt og hindredes ligetil Begyndelsen af April ved stormende Veir; kuns enkelte Dage som den 17de, 29de og 31te Marts gjorde Dybsagnsbaadene en Fangst af 30 til 180 Fisk. Daglinefisket blev kuns drevet af enkelte Baade i Slutningen af Marts og gav da god Fangst. Endel vestenfra kommende paa Hjemreise bestemte Garnfiskere begyndte atter Fiskeriet her, ligesom flere Fartøier ankom til Storvaagen og Ørsvaag for at komplettere deres Last. Den 12te April laa saaledes endnu omtrent 160 Garnbaade og 20 Linebaade tilbage. At Fisket her slog til saa sent paa Aaret, var aldeles usædvanligt, og alle Tegn tydede paa, at Fisk i

større Mængde endnu stod under Land. De fleste fremmede Garnfiskere bestemte sig dog til at afslutte ved Ugens Ende den 15de April, hvorimod Hjemfolket fiskede meget længere.

Ved Ørsvaag og Hopen var Fisket i Februar Maaned misligt, og Fisken holdt sig langt fra Land; den almindelige Fangst pr. Linebaad var 20 til 70 Fisk. Paa Grund af Uveir kom Garnbaadene i denne Tid kun 3 à 4 Gange ud; den almindelige Fangst paa Garn, som tildels havde staaet ude 8 Døgn, var fra 60 til 200 Fisk, enkeltvis 400. Med Marts Maaned blev Fisket ved disse Vær meget bedre, og ved Maanedens Slutning, da Fisken trak sig nærmere op under Landet, fiskedes godt baade med Garn og Line. Fra 29de Marts var Fisket særdeles godt, oftere endog rigt, især længere fra Land og vestover mod Henningsvær. De faa Dybsagnbaade, som henlaa i disse Vær, gjorde først mod Slutningen af Fisket nogen betragtelig Fangst.

Ved Henningsvær tegnede Fisket sig fra den første Tid af meget godt. Allerede den 10de Januar blev der af endel Baade fra det underliggende Festvaag trukket 180 Fisk pr. Baad paa 4 Stamper Liner, og saavidt der kunde skjønnes, stod der Fisk temmelig jevnt fordelt over en stor Strækning af Havet. At Fisket imidlertid fra Midten af Januar og lige indtil 17de Marts var ujevnt og ofte meget misligt, maa tilskrives det yderst urolige Veir. Fra den nævnte Dag indtraadte et Omslag i Fisket, der fra nu af blev drevet paa Gimsøstrømmen og enkelte Dage faldt meget rigt især paa Garn. Alt synes at tyde hen paa, at en meget stor Fisketyngde var seget op vestenfor Henningsvær, og saafremt Veiret havde faldt nogenlunde gunstigt, vilde Udbyttet, som nu blev mindre end i almindelige Aar, være blevet langt større. Den 17de, 20de, 22de og 29de Marts var Fangsten meget rig, paa Liner nemlig jevnt 250, paa Garn 600—800 og paa Dybsagn 100—200. Hvad der paa hver af disse Dage blev opfisket i Henningsvær med tilliggende Festvaag og Guldvig kan antagelig anslaaes til omkring 300,000 Fisk. Den 29de var Garnfisket saa jevnt rigt, som man nogensinde kan huske det at have været i Henningsvær, men da Garnene havde staaet i Søen i flere Nætter, maatte denne Dags Garnfangst næsten udelukkende anvendes til Rundfisk. Dybsagnfisket kan ikke siges at have taget sin Begyndelse før 21de Februar, og paa Grund af det for dette Slags Redskab yderst ugunstige Veir, blev det ogsaa her meget misligt. Dagline blev saagodtsom ikke anvendt. Fra Begyndelsen af April aftog Fisket stærkt, ligesom ogsaa den til Finmarksfisket bestemte Almue da ophørte at drive Søen. Enkeltvis kunde dog Garnfangsten fremdeles gaa op til 800 Fisk og derover. Med Undtagelse af den sidste Halvdel af Marts, da Fisket blev drevet paa „Strømmen“, foregik dette i Regelen Syd og Sydost for Været i en Afstand af 1 indtil $2\frac{1}{2}$ Mile fra Land.

I Finhavn og Øerne henlaa indtil Slutningen af Februar kun 10 Baade, samtlige bemandede med Hjemfolk, hvilket Antal i Marts steg til 30. Disse Baade fiske i Regelen, eftersom Fisket slaar bedst til, enten Øst paa Havet sammen med Baadene fra Henningsvær, eller vestligere paa de samme Havstrækninger som Baadene fra Stamsund søge til.

Til Stamsund, Stene og Ure søgte en temmelig betydelig Almue, saa at alt Husrum allerede tidligt i Fisket var optaget. Der henlaa den meste Tid i Stamsund og Svarholdt ca. 450, i Stene ca. 350 og i Ure ca. 200 Baade, hvilket Antal dog ikke ved Tilflytning østenfra forøgedes i den Grad som Tilfældet var forrige Aar. Ved Værene paa denne Strækning eller mellem Gimsøstrømmen og Urebjerget maa Fisket siges i det Hele taget at have været meget godt, som oftest endog rigt, imedens Udbyttet dog paa Grund af stormende Veir ikke kom til at svare til de Forventninger, man gjorde sig i Betragtning af de under Land staaende store Fiskemasser. I Begyndelsen af Fisket stod Fisken temmelig langt fra Land, men i de første Dage af Februar nærmede den sig Landet mere, og henimod Midten af Marts begyndte man at fiske paa „Strømmen“, hvor Fisken blev staaende til Slutningen af Maaned, da den atter seg ud fra Land. Med Garn gjordes Prøvesæt den 23de Januar og de første Dage af Februar fiskedes særdeles godt paa de udsatte Garn. Dette Slags Redskab kom dog ikke til almindelig Anvendelse før henimod Midten af Februar; noget synderligt Udbytte gav det heller ikke senere i denne Maaned, før den 25de, da overstaaede Garn bleve trukne med en Fangst af 200 indtil 800 Fisk. Fra denne Dag af og indtil Begyndelsen af April var Garnfangsten altid rig, saa ofte Fiskerne kunde komme paa Søen til Trækning. Naar undtages enkelte Dage i Februar gav ogsaa Linefisket jevnt godt Udbytte. Formedelst Uveir kunde Dybsagnfisket ikke paabegyndes før ved Midten af Marts, og Fangsten var da fra 30 til 100 Fisk daglig i Forhold til den Tid, hvori Veiret tillod Fiskerne at ligge ude. Nogle Dage ud i April hegyndte Garnfisket ved Stamsund at aftage, men Linefisket fortsattes med Held til langt ud i April Maaned. Den 11te og 13de April gjorde flere Garnbaade fra Stene en Fangst af 500 til 900 Fisk, og paa Liner fik man da indtil 400.

I Ugen mellem 8de og 14de Januar samlede Hjemfolket sig til Fiske paa Balstad, og da Veiret holdt sig roligt, bleve Liner trukne den 12te og 13de med en Fangst af omtrent 160 Fisk pr. Baad. Ogsaa den paafølgende Uge, da man imidlertid paa Grund af utrygt Veir kuns havde 3 Søværsdage med 2 Trækninger, gjordes omtrent lignende Fangst. Allerede

fra den 17de begyndte den fremmede Almue at indfinde sig, saa at Balstad ved Maanedens Slutning havde noget mere end det sædvanlige Belæg af Baade eller omtrent 160, hvilket Antal lidt efter lidt, dog uden at nogen større Tilstrømning ligesom ifjor fandt Sted, forøgedes til 185. De østenfor Balstad beliggende Vær Brandsholmen og Sandsund modtoges omtrent samtidigt deres Belæg af tilsammen 74 Baade, hvorimod det vestenfor liggende Nufsfjord først lidt senere fik sit Belæg, som naaede op til 105 Baade.

Allerede i Januar Maaned formærkedes skjønt temmelig langt fra Land saa store Fisketyngder paa Havstrækningen ud for Balstad og østover, at at der var al Grund til at nære de bedste Forhaabninger om et mere end almindelig rigt Fiske, hvis Begyndelse var saameget mere lovende, som den da fangede Fisk var stor og kjødfuld, og saa leverholdig, at 270 Fisk gav en Tønde Lever. Hvad angaar Fiskemængde og Fangst, naar Søveir indtraf, vedvarede Forholdet saavel for Balstads som ogsaa for Brandsholmens og Sandsunds Vedkommende gennem hele Fisket, og var især fremtrædende fra Begyndelsen og noget udover Midten af Marts, da Fisket de faa Gange Veiret tillod Trækning, var saa rigt, at man ofte fik Baadene fuldlastede paa Halvdelen og undertiden endog paa Trediedelen af en almindelig Linesætning. Paa 100 Angler fik man oftere 70 à 80 Fisk. Paa Garn, hvoraf dog kuns faa vare i Brug, var Fangsten saa rig, at der endog var Exempel paa, at en Garnsætning gav 2,600 Fisk. Linefisket fortsattes ligetil Slutningen af April Maaned, og for dem, som kunde skaffe sig fersk Agnsild, var Fangsten i Regelen rig. Ikkedestomindre var ogsaa for den i disse Vær roende fremmede Almue, der sluttede Fisket midt i April, Udbyttet i det Hele taget ikke særdeles stort, som Følge af det yderst utrygge og vedholdende stormende Veir, der selvfølgelig var saameget mere til Hinder, paa Grund af den overmaade lange Udrør og det iøvrigt søhaarde Farvand. En mindre væsentlig, men dog ikke uvigtig Hindring for Fisket var ogsaa den vanskelige Adgang til at erholde fersk Agnsild. Paa de med Dampskib tidligere paa Vinteren tilførte mindre Forsyninger, hvis Kvalitet var adskillig forringet ved lang Transport i mildt Veir, var Prisen saa høi — 4 à 5 Spd. pr. Tønde — at de ikke kunde komme den store Mængde af Fiskere tilgode. Efter Midten af April fik dog Balstad og Værene vestenfor stadig Forsyning af fersk Agnsild, idet Dampskibet „Kjeøen“ gjorde 4 Toure dertil med denne Vare, og det var vel især denne Omstændighed, som væsentlig bidrog til det sjeldne rige Efterfiske.

I Nufsfjord var Fiskeriet i Regelen meget misligt. Det bedredes imidlertid i Begyndelsen af April Maaned og fortsattes — dog saagodtsom udelukkende af Hjemfolk — til henimod Slutningen af denne Maaned. Ogsaa her var Mangel paa fersk Agnsild en væsentlig Hindring.

Som før anført, viste der sig Fisk allerede tidligt i Januar Maaned ved de vestlige Vær; men længere ud i Maaned blev Veiret meget hinderligt, saa at ikkuns Lidet kunde udrettes. I Slutningen af Januar og de første Dage af Februar var Veiret gunstigere, men Fisket vedblev at være meget misligt, ialfald for dem, som satte Redskaber nær Land. Fra 4de Februar var Storm i Forening med svær Sø til stort Hinder for Fiskeriet, og ligetil Udgangen af Marts var der i Regelen ikke mere end 1 Søveirsdag om Ugen. Redskaberne stode gjerne saalænge i Søen, at Fangsten for det Meste var bedævet. De Fiskere, som, naar Veiret tillod det, i Februar og Marts søgte ind paa Eggen, hvor der antoges at staa en stor Fiske-tyngde, gjorde tildels god Fangst, fornemmelig paa Garn. Nærmere under Land eller paa den saakaldte „Mebotten“ var Fangsten derimod ubetydelig. Fra April Maanedes Begyndelse, da Veiret blev bedre, slog ogsaa Fisket godt til saavel paa Garn som Liner, og i de første 8 Søveirsdage af denne Maaned opfiskedes mere, end hvad tidligere var opfisket ligefra Fiskets Begyndelse. Efter 14de April vedblev Linefisket ved Reine og Sørvaagen at være rigt, hvortil især Forsyningen med fersk Agnsild bidrog. En Fangst af 300 til 700 Fisk var ganske almindelig paa Liner og de 3 à 4 Garnbaadlag, som endnu dreve Søen, naaede indtil 900 Fisk pr. Søveir. Den 22de April henlaa endnu i Reine og Sørvaagen tilsammen 200 Baade, hvoraf dog de fleste vare Hjembaade. Paa denne Tid stod Fisken jævnt over hele Fiskehavet, saa at der næsten ingen Forskjel var paa Fangstens Størrelse, hvad enten Redskaberne sattes nær under eller længere fra Land, og Fisken, især den, der fangedes længere fra Land, var af en meget god Kvalitet. Da Fisket forrige Aar slog bedst til med Garn, var Almuens Udrustning med dette Slags Redskab iaar større end sædvanligt i de vestligste Vær. Omtrent en Trediedel af Almuen i Værene vestenfor Nufsfjord var udrustet med Garn, der dog sjelden benyttedes alene, men i Forbindelse med Lineredskaber. Dybsagnfiske blev ikke drevet i disse Vær. Med Mai Maanedes Begyndelse kan Fisket ansees for ophørt.

Noget senere end almindeligt — nemlig i de sidste Dage af Marts — begyndte den til Finmarken bestemte Almue at gjøre sig færdig til Afreise, og det i de første Dage af April indtrufne heldige Reiseveir benyttedes ogsaa af de Fleste. Omtrent paa samme Tid begyndte mange Fiskere i de forskjellige Vær at klarere og gjøre sig færdige til Hjemreise, men flere end sædvanligt forbleve dog liggende Paasken over. En Mængde Fiskere benyttede som sædvanligt Dampskibene til deres Reise

saavel til Finmarken som til Hjemstederne. Omkring den 10de April var Størstedelen af den fremmede Almue afreist, og Mange reiste ved Ugens Slutning den 15de April.

Da, som før anført, Fisket paa de fleste Steder vedvarede til April Maanedes Udgang og tildels endnu længere, var det meget beklageligt, at Størstedelen af den fremmede Almue saa tidligt forlod Fiskedistriktet; thi det tør med Sikkerhed antages, at saafremt dette ikke havde været Tilfældet, vilde betydelige Fiskepartier have været bragte paa Land, især da Veiret i sidste Halvdel af April faldt gunstigt. Efter gammel Vane ophører Leiefolkenes Forpligtelser ifølge Hyrekontrakterne i Reglen med den 14de April, men da det nu Aar efter Aar har vist sig at være fordelagtigt at fortsætte Fisket efter denne Dag, er det ogsaa at antage, at Hyrekontrakterne herefter indrettes saaledes, at der af den Grund ikke er noget til Hinder for at fortsætte Fisket, saalænge der staar Fisk under Land.

Som det af Foranstaaende vil erfares, faldt Hovedfisket denne Vinter foruden som sædvanligt ved Henningsvær tilige i Vestlofoten og navnlig ved Værene paa Vestvaagøen, hvor en talrig Almue gennem den hele Fisketid var forsamlet. Ved de største Vær Stamsund og Stene faldt Fisket iaar rigere end forrige Aar, og det maa antages, at imedens Fiskemassen paa Eggen var ligesaa stor som forrige Aar, maa den nærmere mod Land have været større end ifjor. Det var ogsaa til Forskjel fra forrige Aar Tilfældet, at Fisket en kort Tid blev drevet paa Gimsøstrømmen. Naar undtages ved Hopen, Ørsnæs og Skraaven, var Fisket i Østlofoten for det Meste misligt lige indtil henimod Midten af April, efter hvilken Tid Fisken syntes at have staaet overalt ogsaa østenfor Henningsvær. At Fisket slaar til saa langt Øst som ved Skraaven og endog ved Brettesnæs og Vikan, østenfor Lille-Molla, saa sildigt paa Vinteren som Tilfældet var iaar, er sikkerlig en stor Sjeldenhed. Paa Strækningen østenfor Ørsnæs og vestenfor Balstad synes Fisken at have seget ind under Land først ved Slutningen af Marts eller Begyndelsen af April og at være bleven staaende der ganske ualmindelig længe. Gydningssprocessen maa udentvivl i Vinter have indtruffet meget senere end almindeligt; thi endog langt ud i April befandtes Rognen at være fast; naturligvis fandtes dog ogsaa megen Fisk paa den Tid at være udgydt. Istedetfor at Fisken mod Slutningen af Fisket eller i Begyndelsen af April pleier at være løs og mindre kjødfuld, var den iaar — antagelig som Følge af den senere Gydning — af god Kvalitet ligetil Udgangen af April.

Ligesom de foregaaende Aar holdtes Havet ud for Ørsvaag, Ørsnæs og Hopen fra 27de Februar og indtil 10de April, da Størstedelen af Almuen var afreist, delt mellem Brugerne af Garn og af Natliner paa den sædvanlige Maade i Teiger ud fra Landet.

Ligesom forrige Aar blev der af endel Linefiskere i Stamsund fremsat Begjæring om lignende Deling, og i Henhold til det Anførte i sidste Aarsberetning var det ogsaa min Hensigt forsøgsvis at opfylde deres Ønske. Uveir lagde imidlertid lige indtil Slutningen af Marts Maaned Hindringer iveien for Opronning af de fornødne Medlinier, og for den korte Tid, som da stod tilbage, viste sig Ingen interesseret i at faa Deling istand.

Andetsteds fra fremkom der ikke under dette Fiske Begjæring om Iværksættelse af Bestemmelserne i Fiske-lovens § 11.

I Lighed med, hvad der skede i Ure forrige Aar, blev der blandt Almuen i Brandsholmen og Sandsund oprettet frivillige Overenskomster om, at Garn og Natliner udelukkende skulde benyttes paa visse ved Med bestemte Havstrækninger, og skjønt disse Overenskomster naturligvis ikke respekteredes af de til samme Havstrækning ogsaa for nogen Del søgende Fiskere, tilhuse i Naboværene Ure og Balstad, vides dog ikke heraf at have opstaaet Konflikter.

Efterfølgende Tabeller udvise Resultaterne af den ved Opsynet iaar foretagne Optælling af Fiskere, Baade, Fartøier o. s. v.

*) Ved Tabellerne mærkes, at Sammendragene ere udførte i det statistiske Kontor, og at det samme er Tilfældet med hele Tabel No. 3.

Tabel No. 1.

Fortegnelse

over Antallet af antegnede Baadmandskaber og Fiskere, udvisende disses Hjemsteder og Fordeling ved de forskellige Slags Redskaber.

Hjemsteder.	Garn.					Line.			Dybsagn.			Samlet Antal.		
	Mand.	Baadmandskaber.	Baade.	Antal Garn pr. Mand.	Garnbaade udrustede med Liner.	Mand.	Baadmandskaber.	Baade.	Baade		Mand.	Baadmandskaber.	Baade.	
									med Liner.	uden Liner.				
Bergens By	-	-	-	-	-	-	-	-	3	-	1	3	1	1
Christianssunds By	-	-	-	-	-	-	-	-	2	-	1	2	1	1
Thronhjems By	-	-	-	-	-	-	-	-	7	-	3	7	3	3
Ørkedalen	-	-	-	-	-	-	-	-	2	-	1	2	1	1
Stadsbygden	70	14	18	14	4	7	2	2	8	-	3	85	19	23
Ørlandet	-	-	-	-	-	8	2	2	195	-	52	203	54	54
Bjugn	-	-	-	-	-	-	-	-	36	2	8	36	10	10
Aafjorden	5	1	1	15	-	-	-	-	81	1	23	86	25	25
Bjørnøer	-	-	-	-	-	-	-	-	7	-	2	7	2	2
Søndre Thr.hjems Amt	75	15	19	-	4	15	4	4	336	3	92	426	114	118
Lexvigen	-	-	-	-	-	-	-	-	3	-	1	3	1	1
Inderøen	-	-	-	-	-	-	-	-	11	-	3	11	3	3
Levanger	-	-	-	-	-	-	-	-	3	-	1	3	1	1
Beitstaden	-	-	-	-	-	3	1	1	8	-	3	11	4	4
Sparbo	-	-	-	-	-	-	-	-	3	-	1	3	1	1
Namsos	-	-	-	-	-	3	1	1	-	-	-	3	1	1
Nærø	24	4	4	15	-	-	-	-	48	-	19	72	23	23
Kolvereid med Lekø	77	13	13	-	2	9	2	2	135	-	60	221	75	75
Nordre Thr.hjems Amt	101	17	17	-	2	15	4	4	211	-	88	327	109	109
Bindalen	29	5	5	16	-	-	-	-	143	-	66	172	71	71
Brønø	200	34	34	11,4	7	60	14	15	519	-	239	779	287	288
Væggø	6	1	1	-	-	315	71	71	-	-	-	321	72	72
Tjøttø	203	37	44	10,5	32	447	95	106	6	-	3	656	135	153
Alstahoug	468	78	84	12,5	13	71	20	21	32	4	6	571	108	115
Herø	108	18	18	14	-	110	27	27	58	2	21	276	68	68
Vefsen	437	75	77	13,9	2	5	1	1	-	-	-	442	76	78
Næsne	572	94	96	14	2	36	9	9	105	1	39	713	143	145
Hemnæs	353	59	60	14,6	1	-	-	-	6	1	1	359	61	62
Mo	138	22	22	15	-	-	-	-	-	-	-	138	22	22
Lurø	77	13	13	14	2	75	17	17	47	-	22	199	52	52
Rødø	281	47	47	12	-	217	49	49	42	-	18	540	114	114
Gilleskaal	288	50	66	10,6	36	200	47	52	10	-	5	498	102	123
Skjærstad	591	99	110	13	17	86	24	27	12	-	5	689	128	142
Beieren	139	24	24	9,3	24	15	3	4	-	-	-	154	27	28
Saltdalen	358	60	60	12,7	-	19	4	6	-	-	-	377	64	66
Bodø	133	23	31	12,5	6	266	57	62	10	1	3	409	84	97
Folden	327	58	76	12,6	20	237	52	56	9	-	4	573	114	136
Stegen	131	22	32	13,5	3	413	95	108	42	3	16	586	136	159
Hammerø	99	16	17	10	-	314	74	77	15	-	6	428	96	100
Lødingen	103	17	24	12,6	1	247	69	86	6	-	2	356	88	112
Tystfjord	17	3	4	10	1	142	35	38	-	-	-	159	38	42
Ofoten	132	22	25	12,5	-	275	70	92	50	4	15	457	111	136
Vaagen	58	11	16	11,4	5	638	172	212	11	1	5	707	189	234
Borge	19	3	4	12	1	52	12	13	-	-	-	71	15	17
Buksnæs	212	38	58	-	31	897	202	224	2	-	1	1111	241	283
Flakstad	163	29	45	10	28	404	95	118	-	-	-	567	124	163
Hadsel	61	11	15	12	9	507	115	138	2	-	1	570	127	154
Bø	-	-	-	-	-	4	1	1	-	-	-	4	1	1
Dverberg	11	2	2	10	-	-	-	-	13	-	5	24	7	7
Sortland	36	6	8	15	2	25	6	6	-	-	-	61	12	14
Nordlands Amt	5750	977	1118	-	243	6077	1436	1636	1140	17	483	12967	2913	3254

Hjemsteder.	Garn.					Line.			Dybsagn.			Samlet Antal.		
	Mand.	Baadmandskaber.	Baade.	Antal Garn pr. Mand.	Garnbaade udru-stede med Liner.	Mand.	Baadmandskaber.	Baade.	Mand.	Baade.		Mand.	Baadmandskaber.	Baade.
										med Liner.	uden Liner.			
Trondenes	705	116	140	11,6	10	131	35	39	22	-	8	858	159	187
Kvædfjord	314	52	52	27	-	21	6	6	24	3	7	359	68	68
Ibestad	381	64	93	10,8	3	722	148	202	41	10	6	1144	228	311
Tranø	109	18	29	11	-	132	29	36	9	3	-	250	50	68
Lenvig	114	19	23	12	-	223	52	57	27	-	9	364	80	89
Maalselven	7	1	1	-	-	-	-	-	-	-	-	7	1	1
Balsfjorden	18	3	3	14	-	147	36	36	-	-	-	165	39	39
Malangen	12	2	2	11	-	16	4	4	-	-	-	28	6	6
Tromsø	-	-	-	-	-	79	20	20	11	1	2	90	23	23
Tromsøundet	-	-	-	-	-	83	21	21	16	1	5	99	27	27
Karlsø	-	-	-	-	-	14	4	4	2	1	-	16	5	5
Skjærvø	-	-	-	-	-	38	9	9	-	-	-	38	9	9
Lyngen	41	8	8	9	-	236	59	59	-	-	-	277	67	67
Tromsø Amt	1701	283	351	-	13	1842	423	493	152	19	37	3695	762	900

Sammendrag.

Sammendrag.														
I. Byer*).														
Bergen	-	-	-	-	-	-	-	-	3	-	1	3	1	1
Christianssund	-	-	-	-	-	-	-	-	2	-	1	2	1	1
Thronhjøm	-	-	-	-	-	-	-	-	7	-	3	7	3	3
Namsos	-	-	-	-	-	3	1	1	-	-	-	3	1	1
Tromsø	-	-	-	-	-	79	20	20	11	1	2	90	23	23
II. Landdistrikter fogderivis.														
Ørkedalen	-	-	-	-	-	-	-	-	2	-	1	2	1	1
Fosen	75	15	19	14,5	4	15	4	4	327	3	88	417	110	114
Stjør- og Værdalen	-	-	-	-	-	-	-	-	6	-	2	6	2	2
Inderøen	-	-	-	-	-	3	1	1	22	-	7	25	8	8
Namdalen	101	17	17	15,0	2	9	2	2	183	-	79	293	98	98
Søndre Helgeland	1451	248	263	13,1	54	1008	228	241	758	6	335	3217	817	845
Nordre Helgeland	1421	235	238	13,9	5	328	75	75	200	2	80	1949	392	395
Salten	2318	394	469	11,8	108	2214	530	608	154	8	56	4686	988	1141
Lofoten og Vesteraalen	560	100	148	11,7	76	2527	603	712	28	1	12	3115	716	873
Senjen og Tromsø	1701	283	351	13,3	13	1763	403	473	141	18	35	3605	739	877
III. Landdistrikter amtsvis.														
Søndre Thronhjøm	75	15	19	14,5	4	15	4	4	329	3	89	419	111	115
Nordre Thronhjøm	101	17	17	15,0	2	12	3	3	211	-	88	324	108	108
Nordland	5750	977	1118	12,6	243	6077	1436	1636	1140	17	483	12967	2913	3254
Tromsø	1701	283	351	13,3	13	1763	403	473	141	18	35	3605	739	877
IV. Byerne tilsammen														
	-	-	-	-	-	82	21	21	23	1	7	105	29	29
V. Landdistrikterne tilsammen														
	7627	1292	1505	13,3	262	7867	1846	2116	1821	38	695	17315	3871	4354
VI. By- og Landdistrikter														
	7627	1292	1505	13,3	262	7949	1867	2137	1844	39	702	17420	3900	4383

*) Bodø By er sammenslaet med Bodø Landdistrikt og saaledes henført til Landet.

Tabel No. 2.

Fortegnelse

over Antallet af de i de forskellige Vær antegnede Baadmandskaber og Fiskere samt disses
Fordeling ved de forskellige Slags Redskaber.

Fiskevær.	Garn.				Line.			Dybsagn.			Samlet Antal.		
	Mand.	Baad- mand- skaber.	Baade.	Garnbaa- de udru- stede med Liner.	Mand.	Baad- mand- skaber	Baade	Mand.	Baade		Mand.	Baad- mand- skaber	Baade
									med Liner.	uden Liner.			
Brettesnæs	4	1	2	1	7	3	3	-	-	-	11	4	5
Skraaven og Guldbrandsø	452	76	86	-	401	99	111	202	3	89	1055	267	289
Skjoldvær	12	2	2	-	10	4	4	-	-	-	22	6	6
Østnæsfjorden, Odvær og Helle	19	3	6	1	485	157	209	21	-	8	525	168	223
Svolvær med Osan	434	73	103	6	304	79	90	75	13	16	813	181	222
Kabelvaag	737	122	123	1	252	66	69	77	7	22	1066	217	221
Storvaagen	682	115	118	6	95	25	25	322	-	145	1099	285	288
Ørsvaag	206	34	42	3	132	31	31	23	2	8	361	75	83
Ørsnæs	80	13	19	-	289	69	85	19	-	7	388	89	111
Hopen og Kalle	343	58	75	8	366	80	117	16	2	4	725	144	198
Henningsvær, Festvaag og Guldvig	1718	290	351	44	1646	358	418	430	7	128	3794	783	904
Finhavn og Øerne	33	5	5	-	91	22	24	-	-	-	124	27	29
Svarholt, Stamsund og Æsøen	1239	208	222	19	869	208	219	108	2	37	2216	455	480
Stene (nedre og øvre)	561	93	108	11	253	62	67	421	3	183	1235	341	361
Ure	265	48	57	17	444	101	105	116	-	50	825	199	212
Mortsund, Brandsholmen og Sandsund	47	9	14	13	293	64	73	2	-	1	342	74	88
Balstad	24	4	4	-	768	165	170	12	-	4	804	173	178
Strømø og Nufsfjord	42	7	8	1	443	97	97	-	-	-	485	104	105
Sund og Næsland	118	21	34	21	152	39	50	-	-	-	270	60	84
Reine, Havnø og Olenilsø	318	57	67	57	243	52	64	-	-	-	561	109	131
Moskenæs	90	16	18	16	85	18	18	-	-	-	175	34	36
Sørvaagen	133	24	25	24	129	28	31	-	-	-	262	52	56
Aa, Tind, Evenstad og Tun	70	13	16	13	192	40	57	-	-	-	262	53	73

S a m m e n d r a g .

Østlofoten (Brettesnæs—Hopen)	2969	497	576	26	2341	613	744	755	27	299	6065	1436	1646
Henningsvær m. m.	1718	290	351	44	1646	358	418	430	7	128	3794	783	904
Vestlofoten (Finhavn og Øerne—Aa, Tind m. Fl.)	2940	505	578	192	3962	896	975	659	5	275	7561	1681	1833
Summa	7627	1292	1505	262	7949	1867	2137	1844	39	702	17420	3900	4383

Tabel No. 3.

O p g a v e

over de i de forskjellige Vær antegnede Fiskere, fordelte efter deres Hjemsteder.

Fiskevær.	Fiskere fra Byerne.	Fiskere fra Søndre Thronhjems Amts Landdistrikter		Fiskere fra Nordre Thronhjems Amts Landdistrikter.			Fiskere fra Nordlands Amts Landdistrikter.				Ialt fra Søndre Thronhjems Amts Landdistrikter.	Ialt fra Nordre Thronhjems Amts Landdistrikter.	Ialt fra Nordlands Amts Landdistrikter.	Ialt fra Tromsø Amts Landdistrikter.	
		Ørkedalen.	Fosen.	Stjør- og Vær-dalen.	Inder-øen.	Nam-dalen.	Søn-dre Helge-land.	Nor-dre Helge-land.	Salten	Lofoten og Vester-aalen.					
Brettesnæs	-	-	-	-	-	-	-	-	11	-	-	-	11	-	
Skraaven og Guldbrandsø	-	-	-	-	-	-	124	-	360	89	-	-	573	482	
Skjoldvær	-	-	-	-	-	-	-	-	3	7	-	-	10	12	
Østnæsfjorden, Odvær og Helle	9	-	-	-	-	-	-	-	284	186	-	-	470	46	
Svolvær med Osan	2	-	-	-	5	-	79	-	55	30	-	5	164	642	
Kabelvaag	34	-	-	-	-	3	90	422	62	70	-	3	644	385	
Storvaagen	16	-	3	-	-	2	313	143	528	72	3	2	1056	22	
Ørsvaag	-	-	-	-	-	-	-	106	86	152	-	-	344	17	
Ørsnæs	-	-	-	-	-	-	-	6	162	95	-	-	263	125	
Hopen og Kalle	5	-	-	-	-	-	189	-	179	136	-	-	504	216	
Henningsvær, Festvaag og Guldvig	17	2	352	3	14	20	693	391	1138	426	354	37	2648	738	
Finhavn og Øerne	7	-	-	-	-	-	-	-	-	59	-	-	59	58	
Svarholdt, Stamsund og Æsøen	9	-	33	-	6	39	506	299	465	238	33	45	1508	621	
Stene (nedre og øvre)	6	-	20	-	-	206	260	143	322	113	20	206	838	165	
Ure	-	-	6	-	-	12	41	106	440	177	6	12	764	43	
Mortsund, Brandsholmen og Sandsund	-	-	-	-	-	-	-	4	75	258	-	-	337	5	
Balstad	-	-	3	3	-	11	325	-	50	389	3	14	764	23	
Strømø og Nufsfjord	-	-	-	-	-	-	-	319	67	94	-	-	480	5	
Sund og Nesland	-	-	-	-	-	-	18	-	6	246	-	-	270	-	
Reine, Havnø og Olenilsø	-	-	-	-	-	-	307	6	142	106	-	-	561	-	
Moskenæs	-	-	-	-	-	-	112	-	35	28	-	-	175	-	
Sørvaagen	-	-	-	-	-	-	126	4	81	51	-	-	262	-	
Aa, Tind og Evenstad	-	-	-	-	-	-	34	-	146	82	-	-	262	-	
Sammen drag.															
Østlofoten	66	-	3	-	5	5	795	677	1719	848	3	10	4039	1947	
Henningsvær	17	2	352	3	14	20	693	391	1138	426	354	37	2648	738	
Vestlofoten	22	-	62	3	6	268	1729	881	1829	1841	62	277	6280	920	
Summa	105	2	417	6	25	293	3217	1949	4686	3115	419	324	12967	3605	

Tabel No. 4.

F ort e g n e l s e

over Kjøbefartøier og Bygddefarsjægter, forsamlede i Lofoten den 16de Marts 1871, disses Hjemsteder, Drægtighed, Antal af Besætning o. s. v.

Hjemsteder.	Skonnert eller Galeas.	Slup.	Jagt.	Jægtgaleas eller Jægt.		Skoite.	Samtlige Far-tøiers		Samlet Drægtighed i Tønder.	Gjennemsnit af	
				Kjøber.	Bygddefars.		Antal.	Besætning.		Besætning pr. Fartøi.	Drægtighed i Tønder.
Haugesund	-	1	-	-	-	-	1	4	450	4,0	450
Stavanger	-	-	2	-	-	-	2	8	720	4,0	360
Bergen	3	-	28	1	-	-	33	177	18700	5,4	570
Aalesund	-	1	5	-	-	-	6	29	1900	4,8	316
Christianssund	4	1	25	4	-	3	37	179	15800	4,8	427
Thronhjems	4	1	13	76	-	1	95	475	45400	5,0	478
Bodø	1	1	6	4	-	-	12	50	4900	4,2	408
Hardanger	-	-	1	-	-	-	1	4	360	4,0	360
Indherred	-	-	1	8	-	-	9	39	4100	4,3	455
Ørlandet og Fosen	-	1	9	4	-	1	15	59	5100	3,9	340
Namdalen	1	-	5	10	-	-	16	82	7400	5,1	462
Helgeland	-	-	32	23	22	8	85	334	41600	3,9	489
Salten	3	4	42	18	8	9	84	349	38200	4,2	455
Lofoten og Vesteraalen	-	-	13	11	6	2	32	74	15900	2,3	497
Senjen og Tromsø	1	-	22	6	-	6	35	142	13600	4,3	412
Tilsammen	17	11	204	165	36	30	463	2005	214130	4,3	432

Tabel No. 5. **Kjøbefartøiernes Fordeling i Fiskedistriktet den 16de Marts 1871.**

Slags Fartøi.	Skraaven.	Svolvær.	Kabelvaag.	Storvaagen.	Ørsvaag.	Ørsnæs.	Hopen.	Henningsvær.	Skokkelvigø.	Stamsund.	Stene.	Ure.	Mortsundet.	Balstad.	Nufsfjord.	Sund.	Havnø.	Reine.	Sørvaagen.	Tilsammen.
Skonnert eller Galeas . . .	-	-	-	1	1	-	-	5	-	8	2	-	-	-	-	-	-	-	-	17
Slup	-	-	-	-	1	-	1	1	-	3	3	1	-	-	1	-	-	-	-	11
Jagt	8	3	5	8	19	2	8	42	1	40	20	6	2	23	3	1	2	1	10	204
Kjøbejægt . . .	2	4	1	7	5	1	4	42	-	40	28	11	7	9	1	2	-	-	1	165
Bygdefarsjægt .	-	-	-	3	1	-	-	8	-	6	5	-	-	2	2	-	-	2	7	36
Skøite	-	3	1	2	2	-	-	6	-	7	2	-	-	2	2	2	-	-	1	30
Tilsammen	10	10	7	21	29	3	13	104	1	104	60	18	9	36	9	5	2	3	19	463

I Anledning af at Optællingen forrige Aar viste en Aftagen i Fiskernes Antal fra 1869 med 1831 Mand, blev der i forrige Aarsberetning udtalt Forventning om, at end yderligere Mindskning af Antallet vilde komme til at finde Sted, saafremt de nordlandske Sildefiskerier fremdeles skulde slaa til i stort Maal og Forholdene vedvarende skulde vise sig gunstige for Skreifiskerierne i Senjen, paa Lofotens Yderside og i Namdalen. Forsaaavdt Hovedfisket i Lofoten skulde komme til atter at blive i Vestlofoten — hvad ikke har været Tilfælde i den hele Aarrække siden den nye Lovs Udfærdigelse — forudsattes det imidlertid ogsaa, at Forringelsen af Fiskertallet ikke vilde vise sig for Garnbrugets Vedkommende, men at dette endogsaa maatte komme til at anvende flere Hænder.

Idet Hovedfisket faldt i Vestlofoten, og ovennævnte udenfor Lofoten foregaaede Fiskerier, samt derhos ogsaa Skreifiske flere Steder paa Helgeland — som f. Ex. ved Lovunvær og ved Mykørerne — have beskjaeftiget en talrig Almue, ere de nævnte Forventninger ogsaa ganske gaaede i Opfyldelse. Optællingerne vise atter i det hele 1420 Fiskere færre end forrige Aar, idet der nemlig findes opført for Linefisket 745 Baadmandskaber med 2,475 Mand og for Dybsagnfisket 82 Baadmandskaber eller 230 Mand færre; for Garnbruget derimod 210 Baadmandskaber med 1,285 Mand flere end anført i Fortegnelsen for forrige Aar. Formindskelsen falder med 24 Mand paa Søndre Thronhjems Amt, med 118 paa Nordre Thronhjems Amt, med 818 paa Nordlands Amt og med 458 Mand paa Tromsø Amt.

I denne Forbindelse skal jeg tillade mig at omhandle nogle Ytringer, som forekomme i den af Hr. Cand. G. O. Sars afgivne og mig fra det Kongelige Departement i Aftryk til Omdelen i Fiskedistriktet tilstillede Indberetning om de af ham i „Sommeren 1870 anstillede fortsatte Undersøgelser over Torskefiskeriet i Lofoten“, naar det nemlig deri hedder (Pag. 27): „Den overhaandtagende Sammenstimlen af Fiskere ved Lofotens Fiskevær gjør en hensigtsmæssig Ordning og Kontrol „med Fiskebedriften her i høieste Grad vanskelig, om ikke umulig, saa at man stadigt hører Klager over Kollisioner mellem „Fiskere og derved foraarsagede Tab baade af Fisk og Redskaber. Den nye Fiskelov kan just heller ikke siges at have bidraget til at hæve disse Forviklinger, som Aar for Aar til stor Skade for den hele Fiskebedrift have antaget alt større og „større Dimensioner, især hvor Hovedfisket har forefaldt paa et mere indskrænket Rum, saaledes som ved Fiskeværerne i Østlofoten. Desto mere Opfordring synes der at være til noget nøiere at undersøge, om ikke ogsaa andre Punkter af Kysten „kunde være egnet for et indbringende Vinterfiske, og saaledes en mere ligelig Fordeling af Fiskerne kunde finde Sted. Dette „synes nu naturligt at maatte kunne overlades til Fiskerne selv; men den gamle Slendrian er dog saa fastgroet hos Flerheden „af disse, at det ikke er at vente, at noget i denne Retning bliver gjort, medmindre Veien bliver først banet ved Foranstaltninger fra det Offentliges Side“.

Det er vistnok unegteligt, at Klager over Kollisioner mellem Fiskere og derved foraarsaget Tab af Fisk og Redskab høres ved Lofotfisket. Men anderledes kan det vel heller ikke være eller blive ved et Fiske, der drives af et saa stort Folketal fra forskellige Landsdele og med uensartede Redskaber — ingen Lov vil nogensinde, det tør nok paastaaes, faa disse Klagemaal til at ophøre. En anden Sag er det, hvorvidt den nuværende Lov har bidraget til at mindske eller til at øge Anledningerne til beføiede Klagemaal. Men Spørgsmaalet herom kan ikke afgjøres efter løst henkastede Paastande, uden Paa-visning af bestemte Fakta, eller uden at de maa erkjendes at fremgaa som Resultater af et til personlige Erfaringer støttet gennemgaaende Kjendskab til Forholdene baade i Nutid og Fortid. For hvem, der har havt til Opgave at komme til Kjend-

skab om Virkningen af nye Love i Modsætning til den foregaaende Tilstand, og om hvorledes Opfatningen deraf stiller sig hos Almuen, har det nok vist sig, at dertil kræves ihærdige og langvarige Bestræbelser, og Hr. Sars har mig bekendt ikke overværet Lofotfisket mere end i 1864 fra Begyndelse til Ende, i 1865 fra Begyndelsen af Marts Maaned, samt maaske i et Par senere Aar, dog ikkuns enkelte Uger — til alle Tider vistnok saa optaget af det videnskabelige Formaal for hans Sendelse, at derfra ikkuns levnedes ham liden Fritid til Beskjæftigelse med Lovgivningsgjenstande.

Imedens Forholdene siden Aarene 1864 og 65 ere undergaaede Forandringer i mange Henseender, tør det ogsaa være at bringe i Erindring, at allerede i den Kommission, som i Aaret 1865 anordnedes til at tage Lofotloven under fornyet Overveielse, og af hvilken Kommission Hr. Sars var Medlem, — kom en overveiende Pluralitet til det Resultat, at Loven maatte erkjendes i alt Væsentligt at ramme det Rette, og de enkelte mindre væsentlige Forandringer i Enkeltheder, som bragtes i Forslag, vandt ikkuns ringe Tilslutning inden Kommissionen.

Hvor uholdbare ogsaa de tidligere Bestemmelser for Lofotfisket vare blevne i Tidens Længde, og hvor høilydte end Klagerne vare over den Tilstand, som under hine Bestemmelser fandt Sted ved Fisket, var det dog en Selvfølge, hvad ogsaa blev forudsat under Lovarbeidet, at Loven af 1857, der gjorde store Forrykkelser i det Tilvante og navnlig ryddede bort en Mængde Særrettigheder, som gennem flere Menneskealdre havde indsneget sig, maatte vække Uvillie paa mange Hold. Det er imidlertid ikke at tage Feil af, at Almuen efterhaanden alt mere og mere har forsonet sig med den skede Forandring og kommen til Erkjendelse af Fordelene ved eller endogsaa Nødvendigheden af Gjennemførelse af de i den nærværende Lov raadende Frihedsprinciper til Sikring af Alles lige Ret til at deltage i Fiskets Fordele. Men det maatte selvfølgelig ikke kunne Andet end virke hemmende imod saadan Erkjendelses Fremgang, ifald Udtalelser som den heromhandlede skulde uimod-sagt bringes ud blandt Almuen, og det endogsaa ved Skrifter, trykte og omdelte ved offentlig Foranstaltning.

Med Hensyn til Ytringen om, at „Forviklingerne mellem Fiskerne Aar for Aar have taget alt større og større Dimensioner“, tør jeg indskrænke mig til at henvise til hvad i saa Henseende er anført i Rækken af Aarsberetninger, hvoraf utvivlsomt fremgaar, at det Modsatte er overensstemmende med Virkeligheden. Hovedfundamentet for Hr. Sars's mistrøstige Betragtninger sees at være Forudsætning om „overhaandtagende Sammenstimlen af Fiskere ved Lofotens Fiskevær“, hvorfor han ogsaa til Frembringelse af en bedre Tingenes Tilstand gennem Almuens større Fordeling hovedsagelig holder frem Forslag om at faa anstillet Undersøgelser angaaende hvilke andre Steder paa Kysten fornemmelig maatte egne sig for lønnende Vinterfiske.

Hvormeget man ogsaa er i Vane med Klager over, at „gammel Slendrian“ skal være til sørgeligt Hinder for Fiskeriernes Fremgang, er det imidlertid en Kjendsgjerning, at Fremgangen, til Ære som til Fordel for Almuen, har været og er betydelig, og i hvad allerede er anført i nærværende Aarsberetning tør der, som jeg antager til Overflod ligge Vidnesbyrd særligt for at Undersøgelser af omhandlede Art trøstigen kan overlades til Almuens Foretagsomhed, saavel som for, at Almuen virkelig anstiller saadanne Undersøgelser og veed at indrette sig derefter, hvorfor ogsaa, langt fra at overhaandtagende Sammenstimlen af Fiskere finder Sted i Lofoten, det i Virkeligheden er Tilfælde, at Fiskernes Tal i Lofoten har været i mærkeligt Aftagende. Efter Optællingerne, hvis Resultater stadigen gjengives i Aarsberetningerne, udgjorde Antallet

i 1860	24,266
i 1870	18,840
og i 1871	17,420.

Sammenlignet med forrige Aar udviser Fortegnelsen over Fartøiernes Antal en Forøgelse af 112 Stk. Som tidligere anført var det nemlig Tilfælde, at mange Fartøier, som havde søgt til Sildefisket, ikke fik Last der, hvorfor flere end ellers vilde have været Tilfældet, gaves Beskjæftigelse ved Indkjøb af Fisk i Lofoten.

Det Kongelige Departement blev i Telegram af 14de April underrettet om, at det til den Tid i Lofoten opfiskede Kvantum Fisk kunde anslaaes til omtrent 17,500,000, hvoraf omtrent 10,000,000 vare bragte i Salt for at virkes til Klipfisk, omtrent 7,000,000 vare hængte til Rundfisk, imedens Resten eller omtrent 500,000 Fisk antagelig er medgaaet til Fortæring af Fiskealmuen som ogsaa til Forsendelse til Husbrug rundt omkring i Distrikterne. Til nærmere Oplysning om hvorledes ovennævnte Fiskeparti er fordelt i Fiskedistriktet, meddeles nedenstaaende tabellariske Oversigt, der tillige indeholder Oplysning om, hvad der antagelig er opfisket med hvert af de forskjellige Slags Redskaber.

Tabel No. 6.

Vær eller Samling af Vær.	Garnfisk.	Gjennemsnitspris.	Linefisk.	Gjennemsnitspris.	Dybsagnfisk.	Gjennemsnitspris.	Saltet.	Hjældhængt.	Forbrugt.	Tilsammen.	Lever.	Gjennemsnitspris.	Rogn.	Gjennemsnitspris.	Fiskehoveder.	Gjennemsnitspris.
		Ort.		Ort.		Ort.					Tdr.	Ort.	Tdr.	Ort.		pr. 120 Stk. Skill.
Brettesnæs—Svolvær .	620000	36	270000	32,5	130000	31	725000	275000	20000	1020000	3000	34	1000	32,5	150000	12
Kabelvaag—Ørsvaag .	770000	36	270000	32	60000	31	800000	260000	40000	1100000	3000	33	1000	33	70000	14
Ørsnæs—Hopen . . .	430000	36	510000	32,5	40000	32,5	800000	170000	10000	980000	2600	32	900	32,5	90000	14
Henningsvær . . .	2500000	36	2000000	34,5	280000	33,5	2520000	2090000	170000	4780000	11600	34	4500	35	900000	13
Øerne—Stamsund .	1925000	36	975000	35	50000	34	2000000	830000	120000	2950000	7300	34	3000	36,5	700000	16
Stene—Ure Brandsholmen—Nufsfjord . . .	1625000	35,5	880000	34	145000	34	1400000	1170000	80000	2650000	6000	35	2500	37	600000	14
Sund—Lofotodden .	350000	35,5	2450000	33	-	-	1445000	1315000	40000	2800000	6500	34	2700	35	300000	12
Tilsammen	8670000	-	8125000	-	705000	-	10000000	6970000	530000	17500000	43000	-	16500	-	3010000	-

Som ovenfor berettet, blev Fisket fortsat udover den sædvanlige Tid, ikke alene af Hjemfolket, men ogsaa af endel fremmede Fiskere, som bleve tilbageliggende lige til Slutningen af April Maaned. Ifølge Telegram fra Amtmanden i Nordland af 12te Mai skulde der i Opsynsdistriktet efter 14de April, da Opsynet traadte ud af Virksomhed, og indtil de sidste Dage af Maaneden, da Fisket sluttedes, udenfor Værene i Flakstad og Moskenæs være opfisket omtrent 600,000 Fisk, og naar Partiet for Værene i Flakstad og Moskenæs kommer til, kan det i den nævnte Tid opfiskede Kvantum i det Hele antagelig anslaaes til cirka 1,000,000 Fisk, hvoraf 750,000 antages at være bragte i Salt og omtrent 250,000 hjældhængte.

Det samlede Udbytte af dette Aars Lofotfiske tør vel altsaa kunne anslaaes til omtrent 18,500,000 Fisk, hvoraf 10,750,000 virket til Klipfisk og 7,250,000 til Rundfisk*).

Det blev i forrige Aarsberetning anført, at til Undgaaelse af Feiltagelse ved den dobbelte Regningsmaade med store og smaa Tusinder bleve samtlige Talstørrelser i samme anførte alene efter almindelige eller smaa Tusinder, uden Angivelse af hvad de vilde udgjøre ogsaa i store Tusinder. Den samme Regningsmaade er benyttet ved samtlige i denne Beretning anførte Talstørrelser, uden hvor det — som t. Ex. ved Angivelse af Fiskeprisen — udtrykkelig er tilføjet, at der er ment store Hundreder eller Tusinder, og vil ogsaa for Fremtiden blive benyttet saavel i Aarsberetningerne som i Telegrafmeddelelser om Fisket.

Naar undtages paa enkelt Sted til enkelte Tider var Fisken under hele Fisket og ligetil Slutningen af April Maaned stor, kjødfuld og leverholdig, skjønt ikke fuldt saa jevn af Størrelse som forrige Aar. Tidligt paa Vinteren udfordredes der 220 à 250 Garnfisk og 320 à 360 Linefisk for at give en Tønde Lever; længere ud i Fisket skulde dertil som sædvanligt et meget større Antal, antagelig 400 à 500 Garnfisk, 540 à 580 Linefisk og omtrent 600 Dybsagnfisk. Gjennemsnitlig vil omtrent 400 Stk. Fisk have givet en Tønde Lever, 18 à 21 Stk. en Vog Klipfisk, 24 à 26 en Vog Rundfisk. Tranpartiet kan anslaaes til 23,000 Tønder og Rognpartiet til omtrent 17,000 Tønder. Af Medicintran blev der virket ca. 450 Tønder og af Raastof til Guanofabrikation blev der indsamlet omtrent 3,500,000 Fiskehoveder foruden endel Fiskerygge.

*) Efter Opsynschefens endnu utrykte Beretning for 1872 skulde efter Medicinalregnskaberne for 1871 ovenstaaende Opgave over Klipfiskkvantumet være omtrent $\frac{1}{2}$ Mill. for høi. Det statistiske Kontors Anm.

Fra Medicinalfondets Kasserer er modtaget følgende

Opgave

over den Nordlands og Tromsø Amtskommuner ifølge Lov af 12te Mai 1866 tilfaldne Medicinalafgift i Aaret 1870:

Efter de fra Toldstederne modtagne Fortegnelser med Bilage har Afgiften i det Hele udgjort	19,882 Spd. 4 β .
Fordelt paa de forskjellige afgiftspligtige Produkter falder Afgiften omtrent saaledes:	
9,674,300 eller 96,743 store Hundreder Klipfisk à 4 β	3224 Spd. 92 β
48,000 Tønder Tran à 12 β	4800 — - -
308,000 Tønder Sild à 2 β	5133 — 40 -
80 Tønder anden saltet Fisk	1 — 40 -
24,000 Voger saltet Fisk i Fartøi à $\frac{1}{3}$ β	66 — 80 -
27,470 Tønder Rogn à $1\frac{1}{2}$ β	343 — 45 -
757,507 Voger Tørfisk à 1 β	6312 — 67 -
	Balance 19,882 Spd. 4 β .

Efter foranstaaende Opgave har Klipfiskpartiet udgjort 11,600,000, regnet efter smaa Tusinder, og da det Parti Klipfisk, der er virket udenfor Opsynsdistriktet, neppe kan anslaaes til mere end 600,000, skulde Opsynets Overslag over Klipfiskpartiet være rigtigt.

Dersom det antages, at 25 Stk. Fisk gennemsnitlig have givet en Vog Rundfisk, skulde der i det Hele være virket omtrent 19,000,000 Rundfisk. Trækkes herfra 10,000,000, der er Opsynets Overslag over det i Opsynsdistriktet virkede Parti, udkommer 9,000,000, der skulde være opfisket andetsteds i Nordlands og Tromsø Amter. Dette Parti maa imidlertid antages at være noget for høit, hvorfor det for Lofoten opgivne Rundfiskparti formentlig er noget for lavt anslaaet. Sammenlignet med de Partier, af hvilke der er erlagt Medicinalafgift, maa det altsaa antages, at Opsynets Overslag over det samlede Udbytte af 1870 Aars Lofotfiske paa det nærmeste har været rigtigt og snarere for lavt end for høit ansat.

Fiskeprisen var i Begyndelsen af Fisket paa de fleste Steder omkring 25 Ort pr. 120 Stk., i Henningsvær sattes den strax til 30 Ort; ved de vestligere Vær, hvor der tidligt i Fisket kuns foregaar lidet Fiskesalg, var den omkring 20 Ort. Den til Distriktet strømmende Mængde Kjøbefartøier bevirkede snart en Stigning i Fiskepriserne, saa at der allerede i Slutningen af Februar for Linefisk betaltes $35\frac{1}{2}$ og for Garnfisk 38 Ort. I Stamsund faldt Prisen sidst i Februar og først i Marts $2\frac{1}{2}$ og i Henningsvær midt i Marts omtrent 2 Ort, men steg atter efter faa Dages Forløb og holdt sig senere i 37 til 41 Ort, hvilken Pris i de med Kjøbefartøier stærkest belagte Vær var den almindelige ligetil 14de April. Den høieste Pris, som vides betalt for mindre Partier Fisk, var 42 Ort. Af Fisk i Salt solgtes mindre Partier til 40 Ort. Den gennemsnitlige Pris paa Fisk kan antagelig sættes til 35 Ort eller noget derover. Fersk Lever af Linefisk til Medicintran betaltes med 30 og af Garnfisk med 35 Ort pr. Tønde; ældre Lever, hvoraf der mod Fiskets Slutning solgtes endel, betaltes med 30 à 35 Ort, undtagelsesvis med 40 Ort pr. Tønde. Leverprisen kan gennemsnitlig sættes til 34 Ort pr. Tønde. For Rogn betaltes 32 à 37 Ort, gennemsnitlig 35 Ort pr. Tønde; enkelte ubetydelige Partier omsattes til omkring 30 Ort. Fiskehoveder til Guanofabrikation betaltes med 12 indtil 18 Skill. pr. 120 Stk.

Naar Hensyn tages til de usædvanlig høie Fiskepriser saavel som til at Fiskernes Antal var mindre end sædvanligt og til det ubetydelige Redskabstab, maa Udbyttet af dette Aars Lofotfiske efter de ovenfor meddelte Opgaver over Fiskepartiernes Størrelse blive at anse som et godt Middelsfiske. Usædvanligt store Fiskemasser antoges for at være tilstede, og med nogenlunde heldige Veirforholde maatte der blevet et meget stort Fiske. Men som anført lagde stormende Veir ganske ualmindelige Hindringer for Fiskets Drift, saa at der endog længere ud i Fisket var Grund til at frygte for, at dette skulde aldeles mislykkes. Efter Veirets og Fiskets Beskaffenhed maatte Udbyttet for Almuens Vedkommende ogsaa falde meget ujevnt. Som sædvanligt havde ikke saa ringe Almue søgt til Østlofoten og da den først i Marts skulde søge til de vestligere Vær, lagde Veiret Hindring for Flytningen, hvorved flere Søveirdage gik tabt. For mange af de Fiskere, som stadig havde ligget tilrørs i Værene i Vaagen, var Fortjenesten yderst mislig, og det var vistnok Alt, om de nogenlunde kunde klare for sig ved Afreisen; det var ikke saa ganske Faa, der saagodtsom Intet havde fisket, og som saaledes kun havde et direkte Tab af deres

Lofotreise. Paa den anden Side var der ogsaa Mange, især Garnfiskere, som ogsaa i disse Vær naaede op til en rimelig Lod. Misligst blev Udbyttet for Dybsagnfiskerne, hvis Bedrift er mere afhængig af Veiret, end de Fiskeres, der benytte Natredskaber. For dem, som hele Fisket igjennem havde Tilhold i Vestlofoten — navnlig i Værene paa Vestvaagøen, og især for Garnfiskerne — stillede Forholdene sig bedst. I Hopen og Ørsnæs kan Bruttoudbyttet for Garnfiskerne gjennemsnitlig ansættes til 70 Spd. pr. Mand og for Linefiskerne til 32 Spd. pr. Mand; i Stamsund til respektive 70 og 40 Spd.; i Balstad og Brandsholmen til respektive 78 og 68 Spd; i Nufsfjord og Værene vestenfor faldt Udbyttet derimod lavere. For dem, som bleve liggende tilbage efter 14de April, og som fik Anledning til at deltage i det rige Efterfiske, blev Udbyttet meget godt, ikke alene i de vestligste Vær, men over hele Lofoten. Da — som før anført — uheldigvis kuns faa fremmede Fiskere var tilbage, var det især Hjemfolket, som dette kom tilgode.

Skjønt ingen saa voldsomme Storme indtraf, at de foraarsagede Skade paa Fartøier og Baade i Havn, var dog Veiret under dette Fiske som anført ganske ualmindelig stormende og uroligt, saa at al regelmæssig Fiskebedrift hindredes i den allerstørste Del af Februar og Marts Maaned. Ved Balstad indtraf i sidste Halvdel af Januar 7, i Februar 12, i Marts 18 og i den første Halvdel af April 4 Dage, paa hvilke det ikke lod sig gjøre at komme paa Søen. Ved Stamsund var det samme Tilfælde ialt i 32 Dage; ved Henningsvær i 29 og ved de østligere Vær i 28 Dage; foruden disse var der ogsaa mange Dage, da det paa Grund af Kuling og Søgang ikke lod sig gjøre at trække Garn.

Som det efter Veirets Beskaffenhed maatte ventes, indtraf ogsaa ualmindelig mange Ulykkestilfælde, der dog ikke alle vare forbundne med Tab af Menneskeliv. Angaaende den af Hovedsmand Ole Andreas Benjaminsen Synsvold af Vegø den 7de Marts paa Havet ud for Balstad udførte Redningsdaad, hvorved han ved at sætte sit eget og Baadmandskabs Liv i Fare reddede et andet Baadmandskab bestaaende af 5 Mand fra den sikre Død, er særskilt Indberetning under 7de April tilstillet det Kongelige Departement, ledsaget af Indstilling om, at nævnte Hovedsmand erholder en offentlig Belønning for Udførelsen af hans raske Daad. Efter hvad der blev indmeldt, omkom der ved Skraaven 3 Mand, ved Skjoldvær 2, ved Henningsvær 4, ved Ure 8, ved Balstad 4 og ved Nufsfjord 9 Mand, altsaa i det Hele 30 Mand.

I hvorvel Redskabstab af væsentlig Betydning ikke fandt Sted, var det en Selvfølge, at Redskaberne paa Grund af det vedholdende stormende Veir og den hyppige Overstaaen i Søen oftere sammenvasedes, hvorved de altid i mere eller mindre Grad lide, og som sædvanlig var det Lineredskaberne, som lede mest. De af vedkommende Eiere, ved Fiskets Slutning ikke afhentede Redskaber, der ere sammenbragte og opbevarede paa de sædvanlige Steder, ere meget faa. Hvad der fra forrige Fiskes Slutning og til dettes Begyndelse er afhentet, er for Intet at regne. Den lovbefaalede Fortegnelse over de tilbageliggende Redskaber, af hvilken Aftryk vedlægges, er sendt til Omdeling paa den sædvanlige Maade. Da de fra ifjor i Svolvevær og Sørvaagen tilbageliggende Redskaber vare saa faa, at deres Udbringende ikke vilde have været tilstrækkeligt til Dækkelse af Auktionsomkostningerne, blev ingen Auktion paa disse Steder afholdt, hvorimod Redskaberne fremdeles opbevares indtil der bliver nok til Dækkelse af Omkostningerne ved deres Realisation. Regnskabet udviser en Udgift ved bjergede Fiskeredskaber af 58 Spd. 18 Skill. mod en Indtægt af 50 Spd. 5 Skill.

Med Undtagelse af at der paa enkelte Steder som i Sørvaagen, Stamsund og Stene indtraf nogle Tilfælde af Nervefeber, hvilken Sygdom mod Fiskets Slutning i Kabelvaag endog optraadte som Epedemi, skal jeg under Henvisning forøvrigt til de af Fiskelægerne indsendte Beretninger kun oplyse, at Sundhedstilstanden under Fisket i det Hele taget maa ansees for at have været meget tilfredsstillende.

Som udtalt i Aarsberetningen for 1869 var det at antage, at Medicinalfondets Midler, der tidligere ikke have tilladt at foretage Synderligt til en bedre Ordning af Sygepleien under Fisket; men som i de sidste Aar ere betydelig forøgede, nu maatte kunne dække Omkostningerne ved mere gennemgribende Forføininger i denne Retning. Allerede i 1869 bevilgede Amtsformandskabet det Fornødne til Opførelse af en Sygepleiestue i Henningsvær. Der var imidlertid ikke Anledning til at faa denne opført til Fisket i 1870, og under samme blev der af den i Henningsvær stationerede Fiskelæge vakt Tvivl om Hensigtsmæssigheden af denne Foranstaltning samt Spørgsmaal om Indførelse af det ved Vaarsildfisket istandbragte saakaldte Centralsystem. Paa Grund heraf udvirkedes Amtsformandskabets Samtykke til ved en dertil skikket Mand under dette Aars Lofotfiske at lade de hygieniske Forholde i Fiskeværene undersøge „til Forberedelse af en Plan for den hensigtsmæssigste Ordning af Sygepleien under Lofotfisket“. Distriktslæge i Buksnæs, Stillesen, som i Henhold hertil i Tidsrummet fra 14de Februar til 14de April bereiste Fiskedistriktet og konfererede med Lægerne paa de forskjellige Stationer, har indgivet Indberetning og Forslag, som vil blive Amtsformandskabet forelagt, hvorefter det maa antages, at Beslutninger sigtende til en bedre Ordning af Sygepleien under Fisket ville blive fattede og Forføininger truffene.

Opsynet var dette Aar i Virksomhed fra 16de Januar til 14de April, hvorhos en Opsynsbetjent forblev liggende i de vestligste Vær indtil 22de April. Af Opsynspersonalet blev Lensmand Hegge overdraget Opsynet i Skraaven, Svolvevær og de østenfor samme beliggende Fiskepladse; Løitnant Horn overtog med Skøiten „Sommersilden“ Opsynet i Kabelvaag, Storvaagen og Ørsvaag; Opsynsbetjent With overtog Opsynet i Ørsnæs og Hopen og havde til Assistance Dæksbaaden „Lunnen“; Løitnant Larsen overtog med Skøiten „Skreien“ Opsynet i Henningsvær og Løitnant Juel med Skøiten „Maasen“ i Stamsund, Svarholt samt Øerne; Lensmand Kjelsberg udførte Opsynstjenesten i Stene og Ure; Lensmand H. Olsen paa Strækningen fra Urebjerget til og med Nufsfjord og Lensmand Bentzen paa Strækningen derfra til Lofotodden. Af de extraordinære Dommere forrettede Kand. jur. Mathiesen i Østlofoten og Kand. jur. Theisen i Vestlofoten.

Tvende af Opsynets Mandskaber afgik under Fisket ved Døden, den ene, som var indlagt paa Vaagens Sygehus, af Hjerteslag og den anden, der var indlagt paa Pleiestuen i Stene, af Nervefeber.

Med det Kongelige Departements Samtykke blev Skøiten „Maasen“ fra Slutningen af Oktober Maaned forrige Aar afgivet til Afbenyttelse for Løitnant Rye paa en Reise i Storsildfiske-Distrikterne. Den returnerede til Svolvevær den 24de Januar og blev efter at have ombyttet Mandskab afsendt til Stamsund til Brug for den der stationerede Opsynsbetjent.

Af Opsynet dekrettedes ialt 32 Mulkter, nemlig: 2 for at have fisket uden Baadmærker, 8 for Forstyrrelse af den almindelige Rolighed, 13 for i ulovlig Tid at have begivet sig paa Søen til Udsætning af Redskab, 2 for Overstaaen af Redskab om Søndagen, 1 for Brug af forbudt Redskab paa delt Hav, 1 for Undladelse af at efterkomme Opsynets Bestemmelser med Hensyn til Orden i Havn, 1 for ulovlig Afhændelse af Vin og 1 for ulovlig Brændevinshandel. Af disse Mulkter bleve 27 vedtagne ved Forelæggelsen og 3, der angik Forstyrrelse af den almindelige Rolighed, efterat Politisag mod Vedkommende var paabegyndt. Den Mulkt, der angik ulovlig Afhændelse af Vin, blev ilagt ved Politiretsdom, som af Indstævnte er begjært appelleret, og den, der angik ulovlig Brændevinshandel blev ligeledes ilagt ved Politiretsdom, men da der under Konfiskationen af Brændevin blev udvist voldsom Modstand mod vedkommende Opsynsbetjent, i hvilken Anledning der blev optaget Forhør, er Sagen overgaaet til Behandling ved de ordinære Retter.

Dels efter Overenskomst og dels efter Dom i private Tvistigheder blev der endvidere erlagt 9 Mulkter, af hvilke 1 tilfaldt Statskassen, 2 Vaagens, 2 Buksnæs', 1 Moskenæs', 1 Mo's, 1 Vefsens og 1 Rødøs Fattigkasse.

Af de extraordinære Dommere blev der i det Hele optaget 24 Forhørere, af hvilke 12 angik Tyveri, 3 Bedrageri, 1 Bedrageri, Konkubinats og Kvaksalveri, 3 Fordølgelse af Fisk paa indbjergede fremmede Fiskeredskaber, 2 Konkubinats, 1 Overfald paa sagesløs Person, 1 ulovlig Brændevinshandel forenet med voldsom Modstand mod Opsynet, 1 Misbrug af Skippers Revselsesret over Mandskab og 1 Tyveri og Tjenestefravigelse i Utide og uden lovlig Aarsag. Af disse overgik 3 til Sagsbehandling overensstemmende med Lov af 6te September 1845 og paadømtes under Fisket.

Af de 3 private Sager, som inkaminedes og paadømtes, angik 1 Ret til Hjelddomt, 1 Skadeserstatning for undladt Efterkommelse af Hyrekontrakt og 1 Tvist om kontraktmæssig Forpligtelse til at levere et omakkorderet Parti saltet Fisk.

Statskassens Udgifter ved Opsyn og extraordinær Retspleie, som for Aaret 1869—70 udgjorde	7122 Spd.	25 β
andraget for Aaret 1870—71 til	7315	— - -
	Tilsammen 14437 Spd. 25 β.	

Under den Forudsætning, at Udgifterne næste Vinter komme til at udgjøre omtrent samme Beløb som i hver af de to foregaaende, ville saaledes de samlede Udgifter for Budgetterminen andrage omtrent 21,700 Spd., eller 1300 Spd. mere end bevilget.

Herved er imidlertid at bemærke, at der i Aaret 1869—70 udbetaltes for Telegrafering	832 Spd.	19 β
i Aaret 1870—71	804	— 89 -
og indgaar i Anslaget for 1871—72 med	820	— - -

Disse samlede Telegrafudgifter, omtr. 2450 Spd.

ere selvfølgelig alene en nominel Udgift, da de jo under en anden Konto atter komme Statskassen tilgode. Og derhos er det Tilfælde, at de ikkuns for en ganske ringe Del paafordres ved Opsynstjenesten, medens det vistnok med Rette ansees for at være i høi Grad af Interesse for Fisket og Almenheden, at der fra Opsynet hyppigen omsendes Telegrammer angaaende Fiskets Omstændigheder. I den nominelle Overskridelse forekommer mig ikke at være Grund til for det kommende Aar at søge indskrænket Opsynsstyrken, hvilket efter mine havde Erfaringer ikke vil kunne ske, saafremt der skal kunne holdes et nogenlunde tilfredsstillende Opsyn i det vidtstrakte Distrikt. Meget mere maa jeg andrage om, at ved næste Budgetopgjør indtages et

yderligere Beløb af 500 Spd. til Anskaffelse af nok en større Listerbaad til ligesom de forhen anskaffede at anvendes til Krydsning paa Sættehavet.

Da der i den Tid Fiskehentningen foregaar i Lofoten indfinder sig en hel Del Fiskere og ikke saa faa Fartøier til Rundfiskens Indlastning, ligesom der ogsaa foregaar adskillig Omsætning af denne Vare, har Savnet af at have flere Telegrafstationer aabne hyppigen vist sig. For Henningsværs Vedkommende er det navnlig at bemærke, foruden at de største Rundfiskpartier tilvirkes dersteds, endvidere at i sidste Halvdel af Juni Maaned anløbes Været paa Tour og Retour af de fleste Fartøier, som søge til Stokmarknæs' Marked. Under 23de Marts d. A. tillod jeg mig derfor Henvendelse til det Kongelige Departement om, at Telegrafstationen i Henningsvær maatte bevirkes holdt i uafbrudt Virksomhed indtil efter Fiskehentningen eller til 23de Juli, samt at det samme maatte blive Tilfælde med Stationerne i Stamsund og Reine indtil den paatænkte lokale Dampskibsfart i Lofoten kom igang det hele Aar igjennem, hvilken antoges at ville tage sin Begyndelse i Slutningen af April Maaned. Efter Departementets Forføining bleve de nævnte Stationer holdte i Virksomhed til de foran opgivne Tider. Da den lokale Dampskibsfart imidlertid ikke kom igang til den paaregnede Tid, fik Stamsund og Reine ikke nyde godt af den forbedrede Kommunikation i Fiskehentningstiden, men da Fisket vedvarede indtil April Maanedes Udgang, blev den udvidede Adgang til at benytte Telegrafanlæg paa disse Steder alligevel til megen Nytte, ligesom den trufne Forføining vakte megen Tilfredshed i Fiskedistriktet. Det maa imidlertid erkjendes, at ogsaa efterat den lokale Dampskibsfart er iværksat efter Bestemmelsen, er det til ikke liden Ulempe ikke at have direkte Telegrafafforbindelse i Fiskehentningstiden, og i Betragtning af, at de dermed forbundne Omkostninger ville blive forholdsvis ringe, tillader jeg mig at anholde om, at Telegrafstationerne saavel i Stamsund og Sørvaagen — der tør være en end tjenligere Station end Reine — som i Henningsvær maa bevirkes holdte aabne til efter Fiskehentningstiden eller omtrent til Juli Maanedes Udgang.

Hopen og Sund ere begge Fiskevær af saamegen Betydenhed, at det volder ikke ringe Ulempe, naar derfra maa søges til Telegrafstationer i andre Vær. Denne Vinter var Feltapparatet stationeret i Hopen, som med det nærliggende Kalle maa ansees af større Betydenhed end Sund, hvorfra imidlertid fremkom gjentagne Begjæringer om Feltapparatets Didflytning. For efter Omstændighederne at kunne faa Feltapparatet til Anvendelse i Sund eller i Østnæsfjorden og Raftsundet, hvor der ogsaa lettelig kan blive Brug for samme, tillader jeg mig at anholde om, at der maa bevirkes oprettet fast Telegrafstation for Fisketiden i Hopen.

For den hersteds og i Kalle liggende som oftest ikke lidet talrige Almue er det selvfølgelig forbunden med meget Besvær og Tidsspilde at være for Postgangs og Dampskibsfarts Vedkommende henvist til Vaagen og Henningsvær, og efter derom fremkomne Begjæringer tør jeg ogsaa i Betragtning af de ringe Omkostninger, Forføiningen vilde paakræve, henlede det Kongelige Departements Opmærksomhed paa Nyttens og Ønskeligheden af, at Hopen maatte i Fisketiden blive Anløbssted for Lofotdampskibet og erholde Postaabneri.

Under de Undersøgelser, som vare at anstille i Anledning af 19de ordentlige Storthings Anmodning til Regjeringen om „at tage under Overveielse, hvorvidt det fra den Tid, da Afgiften til Tiendefondet ophører, maatte være hensigtsmæssigt som Bidrag til Havneanlæg i Fiskedistrikterne, at indføre en Afgift paa Fiskeprodukterne, og hvorledes denne Afgift i saa Fald bør ordnes“, udbad Havnedirektøren sig i Skrivelse af 2den Juni f. A. min Betænkning om Sagen forsaavidt Havnene i Lofoten betræffer, og under 24de s. M. tilstillede jeg ham en specificeret Opgave over de Havnearbejder sammesteds, som det efter min Formening maatte ansees mest paatrængende at faa udførte, hvorhos blev fremhævet, at mange af Lofotens Havne, især de, der benyttes stærkest af Kjøbefartøier, i den senere Tid ere meget opgruede, tildels vistnok ved, at der gjennem Aarrækker har været udkastet Masser af Fiskeaffald ligesom Holdebunden derved ogsaa er betydelig forværret, hvorfor Opmudring og Oprensning af Havnene maatte ansees saa paatrængende nødvendig, at der — endog uden Hensyn til Indførelsen af den paatænkte Afgift paa Fiskeprodukterne — burde søges tilveiebragt Midler til dette Arbeides Udførelse.

Under mit Ophold i Lofoten afvigte Vinter har jeg havt Opmærksomheden yderligere henvendt paa denne Sag og benyttet Anledningen til derom at konferere med Fartøisførere og Fiskere, og medens der vistnok ikke kan blive Tale om at imødekomme alle de mangfoldige Krav, som af de i Bedriften Interesserede fremsættes paa Udbedring af Havnene saavel i Fiskedistriktet som ogsaa andetsteds i Nordland, er jeg dog gjennem disse Forhandlinger kommen til end stærkere Forvisning om Nødvendigheden af, at der med det Første søges tilveiebragt Midler til ovennævnte Arbeiders snarlige Paabegyndelse.

Som de Steder, hvor en Opmudring maa ansees allermest paatrængende, skal jeg tillade mig at nævne Kabelvaag og Storvaagens Havne. Naar en større fiskende Almue søger til Kabelvaag, hvilket indtil ifjor i en Række af Aar har været Tilfælde, og med Sikkerhed kan paaregnes, inden den omhandlede Udbedring af Havnene er fuldført, atter at ville indtræffe, ere de i Havnene liggende Baade i opkommende Uveir meget stærkt udsatte, saa at det hidtil ofte har været nødvendigt at landsætte dem. Men ligesom Landsætning af de nu brugelige store Garnbaade er et besværligt Arbeide, som kræver megen Tid og ved hvis hyppige Gjentakelse Baadene lide, saaledes er man ogsaa sjelden kommen sig til at foretage denne førend større Baadbeskadigelser allerede have fundet Sted. Den i senere Aar foretagne Bebyggelse af Landet omkring Havnen har desuden snart sagt umuliggjort Landsætning af Flerheden af Baade. Opmudring af selve Havnen i Forbindelse med Udgravning af den mod Vest indgaaende grunde Bugt, saavel som af det indenfor Tinnæsset liggende Basin, vil gjøre Kabelvaag til en fortrinlig Baadhavn.

Hvad Storvaagens Havne angaar, da vil ogsaa der en Opmudring af den ydre Del af Havnen i Forbindelse med en Uddybning af de indre Bugter omkring Storvaagholmen og nordenfor Rækøen samt af den vestre Vaag og Møllenosen være nødvendig for at tilveiebringe bedre Beskyttelse for Fiskerbaadene, ligesom en Uddybning af det saakaldte Høljesund vil være til stor Lettelse for de Fiskere, som ligge tilhuse paa Storvaagholmen og Rækøen.

Ogsaa i Henningsvær, Stamsund, Ure, Balstad og Sørvaagen vil særdeles meget være at vinde for Havnene ved Opmudring.

3. Beretninger om Fiskerierne i Smaalenenes Amt

(afgivne af Lensmændene gennem Amtmanden og meddelte i Uddrag).

Lensmanden, i Hvaløerne meddeler, at Torsk-, Sild- og Makrelfiskeriet i Aaret 1871 antages at have afgivet saadant Bruttoudbytte:

1. Torskfiskeriet omtrent	500 Spd.
2. Sildefiskeriet —	700 —
3. Makrelfiskeriet —	5500 —
	Ialt 6700 Spd.

Omtrent Halvdelen af de anførte Beløb antages at være Nettoudbytte. — Lensmanden i Rygge anslaaer Fiskeriet af Smaasild, bestemt til Anchiovisnedlægning, omkring nordre Jeløen, der er det eneste Fiske af nogen Betydning i Distriktet, til omkring 2000 Spd. i Udbytte. Udbyttet af Laxefiskeriet i Distriktet kan derimod ikke opgives for 1871. — Lensmanden i Raade tror med Sikkerhed at kunne angive, at i hans Distrikt er fisket Makrel for noget over 300 Spd. — Lensmanden i Onsø meddeler, at Udbyttet af Torskfiskeriet i 1871, som ellers, var høist ubetydeligt, og at intet Sildefiske finder Sted i Distriktet, hvorimod han om Makrelfisket ytrer: „Til dette, der i Almindelighed foregaar og ogsaa iaar foregik udenfor Færder fra 20de Mai til omtrent 3 Uger efter St. Hans eller medio Juli, indfandt der sig herfra iaar antagelig mellem 25 og 30 Baade, hver bemandet med 2 à 3 Personer, hvilke fiskede til mellem 150 og 200 Spd. i Gjennemsnit pr. Baad“. Det daglige Fiske angives at være temmelig ujevnt og i Almindelighed saa sparsomt, at ingen Fisker dermed kan ernære sig.

4. Beretning om Makrelfiskeriet i Jarlsberg og Laurvigs Amt

(afgivet af Amtmanden).

Efter de fra Fogderne og Lensmændene indkomne Beretninger har Amtmanden meddelt en Opgave over ovennævnte Fiskeri, der i lidt forskjellig Form gjengives her:

Distrikter.	Antal Mænd.	Antal Baade.	Opfisket Kvantum.	Antagelig Værdi.	Redskab.
I. Herreder:			Stykker.	Spd.	
Senr	36	-	4000	80	Kun Bundgarn benyttet.
Stokke	9	-	1500	30	Ligesaa.
Nøterø	35 ¹⁾	14	103000	2060	Drivgarn og Dorg.
Tjømø	40 ¹⁾	16	120000	2400	Ligesaa.
Tjødling	93	31	185000 ³⁾	3720	Ligesaa.
Frederiksværn	33	9	92500	1850	Ligesaa og Line.
Brunlanæs	75 ²⁾	23	209500	3590	51 Mand Drivgarn, 24 Line og Dorg.
II. Fogderier:					
Jarlsberg	120	30	228500	4570	
Laurvig	201	63	487000	9160	
III. Jarlsberg og Laurvigs Amt	321	93	715500	13730	

¹⁾ Regnet efter en Besætning af 2—3 Mand, som af Fogden er opgivet pr. Baad.
²⁾ Heraf 2 ikke hjemmehørende i Herredet. Ellers var dette Tilfældet med alle.
³⁾ Kvantumet er beregnet efter den opgivne Værdi, idet en Gjennemsnitspris af 2 Spd. pr. 100 Stk. er lagt til Grund.

I Sandeherred opgives kun at være drevet ubetydeligt Bundgarnsfiske. Lensmanden i Tjødling angiver Nettoudbyttet til det Halve af Bruttoen, Lensmanden i Frederiksværn til 20 Spd. pr. Mand gjennemsnitlig og Lensmanden i Brunlanæs til 120 Spd. pr. Garnbaad og 65 Spd. pr. Dorgebaad. Af det hele Udbytte i sidstnævnte Distrikt anfører Lensmanden en Værdi af 8 à 900 Spd. at være forbrugt i Herredet selv.

Ved Opgavens Indsendelse yttre Amtmanden: „Efter min Mening er Kvantummet af den opfiskede Makrel for lavt ansat, da 1871 ansees for et godt Fiskeaar. Prisen har derfor iaar været lavere end det i flere Aar har været Tilfældet“.

5. Beretninger om Makrelfiskeriet i Bratsberg Amt

(indkomne gennem Amtmanden).

Om Makrelfiskeriet i 1871 har Byfogden i Brevig indberettet Følgende:

Makrelfisket har i det forløbne Aar været drevet med 6 Baade fra Brevig, 10 fra Langesund og 1 fra Stathelle; den gjennemsnitlige Besætning pr. Baad har været fra 6 til 8 Mand. Brevigs Baade har kun brugt Snøre som Fiskeredskab, medens samtlige Baade fra Langesund foruden Snører har brugt Garnbesætning af 15—24 Garn pr. Baad. Det gjennemsnitlige Udbytte pr. Baad kan anslaaes til 200 Spd.; forresten har Udbyttet varieret meget for de enkelte Baade, og kan det bemærkes, at blandt Andet 2 Baade fra Langesund har fisket for 400 Spd. hver, medens der paa den anden Side er dem, der i det Høieste kun har drevet det op til 150 Spd.

Dette, om man saa vil udtrykke sig, egentlige Makrelfiske varer fra Midten af Mai til Midten af Juli. Efter den Tid drives Fisket med Krog i saakaldet „Kog“, der har 2 à 3 Mands Besætning. Antallet af disse har for Brevigs Ved-

kommende udgjort cirka 20, for Langesund omtrent Halvparten, og Udbyttet pr. Kog anslaaes til 50 Spd. Foruden disse Kogger, der stadig driver Fisket, har Fiskeriet ogsaa foregaaet i Prammer, hvis Antal har været meget stort, men hvorom Opgave savnes. Prammerne ere ikke stadig sysselsatte og have ikke faste Besætninger ligesom Koggerne. Krogfisket varer fra Midten af Juli til omkring Mikkelsdag.

Om Makrelfisket for **Kragerø** i 1871 har Byfogden indberettet: Fisket foregik fra Midten af Mai til Midten af Juli, idet Fiskerne søgte Strækningen 2 à 4 Mile ud i Skagerak mellem Jomfruland og Riisør. Fisket dreves udelukkende med Dæksbaade, og deltog 10 saadanne herfra i dette. Af disse vare 5 forsynede med Garn, hvoraf 24 à 30 paa hver Baad. De øvrige Baade benyttede Pilke. Fisket slog bedst til med Pilken, da der iaar var saa let Adgang til at faa Smaasild, der benyttedes til at kaste ud for at samle Makrelstimene for Pilkningen. Garnbaadene ophørte derfor ogsaa efter en Tid med Garnfisket og gik over til Pilkefisket. Besætningen paa de 5 Garnbaade udgjorde 13 Mand og Do. paa de 5 Pilkebaade omtrent 25 —

Tilsammen 38 Mand.

Det af Baadene herfra opfiskede Kvantum udgjorde omtrent 108,000 Stk. til en Gjennemsnitspris af 1 Spd. 48 Skill. pr. 100 Stk., altsaa til en omtrentlig Værdi af 1500 Spd. Redskabstabet var ubetydeligt, da Garn som anført kun for en mindre Del benyttedes iaar. Fisket var i det Hele heldigere end sædvanligt. De Baade, som benyttes til Fisket, koste omtrent 200 Spd. pr. Stk. og Vedligeholdelsen andrager omtrent 20 Spd. aarlig for hver. De vende hver Aften tilbage til Byen for at afsætte Fangsten, der solgtes i fersk Tilstand i Byen til dens og Omegnens Indvaaneres Husbehov. Af Bruttoudbyttet falder ved Garnfisket Halvdelen paa Baaden og Garnene og Halvdelen paa Folkene, men ved Pilkefisket en Trediedel paa Baaden og to Trediedele paa Folkene.

Lensmanden i **Bamble** meddeler, at med Undtagelse af en 2—3 Baade, som have drevet Pilke- og Dorgefiske paa Havet, foregaa Fiskeriet ellers i Regelen med Snøre ind under Land og kan siges væsentlig at indskrænke sig til Almuens egen Forsyning. Udbyttet af dette Fiskeri kan ikke opgives men det antages Sommeren 1871 at have været mere end almindelig heldigt.

Lensmanden i **Eidanger** ansætter Udbyttet af Makrelfiskeriet for dette Herreds Vedkommende til ca. 200 Tønder.

6. Beretning om Fiskerierne i Nedenæs Amt

(afgiven af Fogden i Nedenæs Fogderi).

Ifølge de modtagne Indberetninger fra Lensmændene er i Løbet af forrige Aar opfisket for omtrent 20000 Spd.*) i Makrel. Fisket har været drevet med omtrent 120 Baade med en Besætning af omkring 300 Mand.

Af Hummer er opfisket for	8500 — *)
- Lax - - - - -	5400 — *)
- Østers - - - - -	750 — *)

Hummerfisket falder rigest i Dybvaag og Flaugstad og Fjære og Landvig; Laxefisket i Øiestad, Fjære og Landvig samt Søndeløv. Østersfisket er næsten betydningsløst udenfor Dybvaag og Flaugstad, hvor i forrige Aar blev opfisket for 650 Spd. Revfiske dreves kun i Tromø og Husø med omtrent 17 Baade. Udbyttet var i forrige Aar ringe, omtrent 800 Spd.*)

Det daglige Fiske er meget betydeligt, navnlig i Fjordene og Havne omkring Arendal, hvis Torv er rigelig forsynet med Fisk. Havstrækningen ved Kysterne af Nedenæs synes dog ikke at være synderlig fiskerig, formentlig paa Grund af de faa Elve, som udmunde deri. Til Fiskeriets ringe Udbytte bidrager maaske ogsaa, at kun Faa dermed beskæftiger sig, da Søfarten og Skibsbyggeriet optager næsten alle ledige Hænder blandt Kystbefolkningen.

*) Makrelfisket udbragte i 1868: 8800 Spd., i 1869: 14,680 Spd., i 1870: 17,490 Spd.; Hummerfisket i 1868: 8400 Spd., i 1869: 8216 Spd., i 1870: 5560 Spd.; Laxefiskeriet i 1868: 2100 Spd., i 1869: 3050 Spd., i 1870: 1594 Spd.; Østersfiskeriet i 1869: 200 Spd., i 1870: 280 Spd.; Revtorsfiskeriet i 1868: 860 Spd., i 1869: 1700 Spd., i 1870: 1550 Spd. Det stat. Kontors Anm.

7. Beretning om Fiskerierne i Lister og Mandals Amt og om dets Deltagelse i Vaarsildfiskeriet*)

(afgivet af Amtmanden).

Amtet skal herved tillade sig at meddele Følgende angaaende dette Aars Fiskerier:

I. Makrelfiskeriet.

Ifølge de modtagne Indberetninger er der fisket af Makrel i:

Distrikter.	Antal		Bruttoudbytte i Spd.	Brutto pr. Baad i Spd.	
	Baade.	Deraf Dæksbaade.			
Tveit	10	-	1,930	193	
Oddernæs	201**)	51	40,000	200	
Christianssand	14†)	-	2,560	183	
Søgne	30	16	5,400	180	
Mandals Præstegjæld	33	9	2,420	73	
Valle	1	-	30	30	
Spangereid	9	3	540	60	
Vanse med Farsund	omlr. 200	næsten alle 200	58,390	292	
Lyngdal	5	5	1,100	220	
Herod og Spind	27	9	5,240	194	
Næs og Hitterø	58	32	12,580	217	
Flekkefjord By	4	1	500	126	
Ialt	1871	omlr. 592	omlr. 326	130,690	221
	1870	563	257	106,277	189
	1869	581	?	90,618	156
	1868	604	?	78,003	129
	1867	623	?	131,243	211

Fra Toldstederne i Amtet er til Udlandet udskibet af fersk Makrel:

Christianssand	1,810,880 Stykker	til Værdi omtrent	64,690 Spd.
Mandal	840	—	29 —
Farsund	1,802,640	—	54,079 —
Flekkefjord	2,923 Kasser	—	7,880 —
Tilsammen i 1871			126,678 Spd.
			1870 111,000 —
			1869 101,000 - ††)

Dette er det fiskede Kvantums Værdi i Udskibningsstand, altsaa med Tillæg af Kasser, Arbejds løn for Nedlægning og Is. I Fisket har deltaget henimod 600 Baade, hvoraf omkring Halvdelen med Dæk og med en Besætning af cirka 2100 Mand; Udbyttet af Makrelfisket har iaar, saaledes som fremgaar af Ovenstaaende, været meget forskjelligt i de forskjellige Distrikter. Medens det udenfor Kysten af Randøsund og Flekkerø (altsaa Oddernæs Præstegjæld) og navnlig udenfor Listerlandet (Vanse) har slaaget rigt til, har det udenfor Kyststrækningen af Mandals og søndre Undals Præstegjæld været misligt og er drevet med Tab. Overhovedet synes Fisket mere og mere at koncentrere sig paa de førstnævnte Strækninger, medens det er i Tilbagegang navnlig fra Spangereid, hvorfra der i 1868 deltog 25 Baade, hvorimod iaar ikkun 9 Baade. Prisen har i

*) Tabellerne ere meddelte i en fra Amtmandens noget forskjellig Form, ligesom Summerne for Aarene 1867—70 ere tilføiede i det statistiske Kontor.

***) Deraf 1 Dampbaad.

†) Deraf 1 Dampbaad.

††) I 1868: 61,339 Spd. og i 1867: 93,217 Spd., men uden Tillæg af Kasser og Arbejds løn, der for Aarene 1869 og 1870 ere beregnede til henh. 18,263 Spd. og 15,000 Spd. Det stat. Kontors Anm.

Christianssand været høi, gjennemsnitlig 72—80 Skill. pr. Snæs. I Farsund ansættes Gjennemsnittsprisen til 60 Skill. pr. Snæs. Veiret har været i det Hele taget gunstigt. Fisket begyndte som sædvanligt i sidste Halvdel af Mai og vedvarede til Udgangen af Juli. Fiskerne have i Almindelighed havt god Fortjeneste, selvfølgelig meget forskjellig paa de enkelte Baade. Udbyttet bliver i Omegnen af Christianssand delt ligt mellem Eieren af Baad og Garn og Besætningen. En fuldt udrustet Dæksbaad skal paa disse Kanter af Landet koste 300 à 400 Spd.

Som ovenfor anført have 2 smaa Dampskibe deltaget i Fisket. De ere begge byggede i denne Hensigt. Udbyttet har for den ene udgjort 932 Snæs, der ere udbragte til 590 Spd. 76 Skill., og for den anden, som dog ikkun har fisket i cirka 3 Uger, 350 Spd., hvoraf Halvdelen er medgaaet til Udgifter, saa at dens Nettofortjeneste har været 175 Spd. Hver af disse Dampbaade skal med Udrustning have kostet omtrent 2100 Spd. De have ikke fisket op for stort mere end de heldigste Dæksbaade.

Afskiberne skulle have havt mindre Fortjeneste. Medens nemlig i Begyndelsen af Fisket Priserne i England vare temmelig høie, faldt de pludselig ned i Midten af Juli, hvorved der forarsagedes ikke ubetydelige Tab.

Garnetabet har været ubetydeligt i Mandals Fogderi, større derimod i Listers, navnlig i Vanse. Noget Menneskeliv vides ikke at være gaaet tabt.

Hvad Driftsmaaden angaar, er der i den senere Tid foregaaet nogen Forandring med Garnene; man har nemlig forlænget dem 10 à 15 Favne og fordybet dem 10 à 20 Masker. Derhos bruges nu finere og bedre Traad og Maskerne gjøres større, saa at man har opnaaet at fange større Makrel. Garnene blive i Almindelighed barkede, hvorved de faa en brun Farve. Naar imidlertid Søen er rolig og Vandet klart, har Makrellen lettere for at se Garnene, som have en fra Søen afvigende Farve. For at undgaa dette har man begyndt at bruge grønne Garn, ialfald i Omegnen af Christianssand, og da disse have samme Farve som Vandet, vil man vide at Udbyttet ved Brugen af disse er blevet større. Det er Forstanderen for Christianssands Tugthus, Hr. Wiese, som har bragt disse Garn paa Markedet. Om den Forandring, som i den senere Tid er foretaget med Garnene, har man indhentet hans Erklæring, der indtages her, saalydende:

„I Gjensvar paa Ærede af 27de f. M. tjener at, saavidt mig bekjendt, bindes Makrelgarnene i de senere Aar med „noget større Masker end tidligere, nemlig nu 16 Omfar (8 Masker) pr. Alen mod 17 Omfar og derover før“.

„I den sidste Tid er ogsaa Forandring tildels foregaaet med Hensyn til Garnenes Dybde, der før jevnlig var 80 Masker, „hvorimod Garn paa 100 Maskers Dybde nu synes at vinde mere og mere Indpas. Forsøg med Garn paa 120 Maskers „Dybde er ogsaa enkeltvis foretaget, men det staar endnu ikke rigtig klart, hvorvidt disse ere hensigtsmæssige. De Hindringer, „som nok især stille sig iveien for disses Anvendbarhed, er formentlig, at de, naar Søen er fuld af Manæter, og disse i Masse „lægge sig i Garnene, blive de noget ubekvemme at haandtere. Imidlertid blev det mig sagt under sidstafvige Fiskeri af en „Mand, der havde faaet 120 Masker dybe Garn af Tugthusets, at den Fangst, som han da havde gjort (saavidt erindres i Be- „gyndelsen af Fisket, Beløbet omkring 130 Spd.) havde han Garnenes Dybde at takke for“.

„Med grønfarvede Makrelgarn foretoges her fra Stedet forrige Aar et Forsøg; dette havde et heldigt Udfald, da de „jevnt skal have givet et større Udbytte end de brune, barkede eller cathechufarvede Garn, hvilket ogsaa iaar har vist sig „efter de Fleres Udsagn, som jeg har talt med om Sagen, og som i Aar delvis har anskaffet saadanne fra Tugthuset. Det „antages, at disse ville vinde mere og mere Indpas, og at de har en Fremtid for sig. I disse Dage har her været 2 Fiskere „fra Udhavnene, som enkeltvis har forsøgt de grønne Garn iaar, for allerede at bestille flere af dem til forestaaende Fiske. „Den ene af nævnte Fiskere, som i Aar kjøbte et grønt Garn af Tugthuset, fortalte, at hans øvrige Garnbesætning var ny, „arbeidet efter egen Foranstaltning, for at sikre sig i alle Dele gode Redskaber, men det gik dog saa til, hvad han ikke „kunde rigtig begribe, som han udtrykte sig, at hvor han end, ved stadig Omflytning i Garnlænken, satte det grønne Garn, „saa bragte dette ham dog mindst en Trediedel større Udbytte end noget af de øvrige Garn“.

II. Laxefiskeriet.

Af Lax skal der efter de modtagne Opgaver være fisket i:

Distrikter.	Værdi i Spd.	Distrikter.	Værdi i Spd.	Distrikter.	Værdi i Spd.	Distrikter.	Værdi i Spd.
Tveit	5000	Mandals Præstegjæld	8200	Spangereid	1000	Herod	180
Oddernæs	6000	Holme	1460	Lyngdal	350	Vanse	2000
Søgne	900	Valle	780	Kvinesdal	1250	Næs og Hitterø	1340

C. No. 9.

Ialt fisket i 1871 til en Værdi af 28,460 Spd.

— —	1870	— —	29,650	—
— —	1869	— —	31,520	—
— —	1868	— —	20,800	—
— —	1867	— —	35,048	—

Til Udlandet er iaar udskibet af Lax:

Fra Christianssand	166,880 Pund af Værdi	27,031 Spd.
- Mandal	10,212	— — 1,931 —
- Farsund	18,361	— — 2,677 —
- Flekkefjord Intet.		— —
Tilsammen		31,639 Spd.*)

Naar det udskibede Kvantums Værdi er større end det inden Amtet opfiskede, saa hidrører dette formentlig dels fra den Omstændighed, at der over Christianssand udskibes Lax ogsaa fra andre Amter. Laxefiskeriet har iaar givet et middels Udbytte. Prisen har varieret fra 9 til 18 Ort pr. Bpd. (jevnt har den været 11 à 12 Ort), og for Sveler fra 1 Spd. 12 Skil. til 8 Ort. Fisket har været bedre oppe i Elvene end i Elvemundingerne og langs Kysten. Mandals Foged opgiver Grunden hertil at være, at der i Begyndelsen af Fisket var jevnlig Flom i Elven.

Fra Udklækningsapparatet paa Gaarden „Boen“ i Topdal er der i Vaar sluppet cirka 30,000 Laxe yngel i Elven.

III. Revtorskfiskeriet

har ligesom i forrige Aar været ubetydeligt. I dette Fiskeri har iaar deltaget:

Fra Mandals Præstegjæld	5 Skøiter, Fangst	2,100 Stykker.
- Valle	3	— — 3,000 —
- Spangereid	13	— — 14,300 —

Tilsammen 21 Skøiter, Fangst 19,400 Stykker Torsk til en Værdi af omtrent 2,600 Spd.

Prisen har varieret fra 14 til 26 Skill pr. Stykke. Fra Listers Fogderi har Deltagelsen været høist ubetydelig. Der kan imidlertid antagelig neppe være Tvivl om, at dette Fiskeri maatte kunne blive af Betydning for Amtet, naar Befolkningen havde den fornødne Indsigt og Erfaring til at drive det paa den rette Maade. Aarligaars besøges Amtets Havne af en Mængde svenske Bankfartøier, som ty ind, dels for Uveir og dels for at forsyne sig med Agn. Taler man med Besætningen derombord, vil man snart høre den Anskuelse fremsat, at hvis de boede her paa Kysten, skulde deres Fortjeneste blive større end den nu er.

IV. Hummerfiskeriet.

Fra de forskjellige Toldsteder er af Hummer udskibet til Udlandet:

Christianssand	fra 1ste Oktober 1870 til 1ste Oktober d. A.	64,918 Stykker.
Mandal	- 1ste Januar d. A. til 15de September d. A.	39,897 —
Farsund	- 1ste Januar d. A. til 31te Oktober d. A.	71,102 —
Flekkefjord	- 1ste Januar d. A. til 14de September d. A.	501 —

Herved maa dog bemærkes, at en ikke ringe Del af hvad der er udklareret fra Mandals Toldsted er bleven indladet i Korshavn, der henhører under Farsunds Tolddistrikt og saaledes antagelig ogsaa er regnet med i Opgaven derfra. Udførselen af Hummer er imidlertid endnu ikke afsluttet for iaar. Forøvrigt skal Amtet henvise til Skrivelse herfra af 22de August d. A. om Ønskeligheden af at faa en Lov, som forbyder at beholde de opfiskede Hummere, som ere under 8 Tommer eller som have Udrogn. Den deri nævnte skadelige Opfiskning af disse Slags Hummer vedbliver fremdeles, og fra Mandal

*) Hertil kommer formentlig omtr. 1500 Spd. for Is, Kasser og Arbejdsløn (cfr. Beretningen f. 1870, Fiskeristat. f. s. A. S. 22). Dette giver ialt 33,139 Spd. De tilsvarende Summer vare for 1870: 33,164 Spd. og for 1869: 33,744 Spd. Uden Tillæg af Is m. m. vare Summerne for 1868: 18684 Spd. og for 1867: 29,292 Spd. Det stat. Kontors Anm.

berettes, at Englænderne nu købe al den Hummer, som holder en Længde af 6 Tommer, ligesom Hummerfiskerne beholde den opfiskede Yngel, hvor liden den end er og udhøkre den til indenlandsk Forbrug.

Gjennemsnittsprisen paa Hummer kan iaar sættes til $7\frac{1}{2}$ Skill. pr. Stykke.

V. Vaarsildfiskeriet.

I dette Fiskeri har der fra Amtet, undtagen fra Vanse og Kvinesdal, hvorfra Opgaver mangle, deltaget 255 Baade, 83 Logisfartøier og 10 sildeførende Fartøier med tilsammen 1045 Mands Besætning. Brutto-Udbyttet har udgjort omkring 8500 Spd. I 1869 deltog i Fisket fra de samme Distrikter, altsaa de ovenfor to nævnte undtagne, 384 Baade og 1612 Mand med et Udbytte af 40,000 Spd., og i 1870 300 Baade og 1253 Mand med et Udbytte af 11,000 Spd. Deltagelsen i Fisket er saaledes i Aftagende. Da det gennemsnitlige Bruttoudbytte iaar ikke kan sættes til høiere end 30 à 40 Spd. pr. Baad og neppe saa høit, er det en Selvfølge, at Fisket har medført stort Tab. Til Reisen, Opholdet ved Fisket samt Redskabernes Vedligeholdelse antager Lensmanden i Oddernæs at der medgaar omtrent 100 Spd. pr. Baad.

8. Beretning om Fiskerierne i Stavanger Amt, Vaarsildfiskeriet undtaget

(afgivet af Amtmanden*).

Herved giver jeg mig den Ære at afgive den sædvanlige Beretning om Udbyttet af Fiskerierne i dette Amt i 1871, Vaarsildfisket ikke medregnet:

For Jæderen og Dalernes Vedkommende har Fogden afgivet følgende Indberetning til hvilken jeg henholder mig:

I. Hummerfisket

Af levende Hummer er fra Egersunds Toldsted udskibet til England 85,013 Stykker, hvoraf endel kom fra Ogne og Sogndal. Værdien af det opfiskede Kvantum bliver for de forskjellige Distrikter:

Egersund	ca. 3,300 Spd.
Sogndal	- 1,900 —
Haa og Ogne	- 3,900 —
Haaland	- 2,400 —
Hetland	- 1,000 —
Klep	- 1,200 —
	<u>Tilsammen 13,700 Spd.</u>

II. Makrelfisket.

Udbyttet af dette Fiske var bedre i 1871 end i 1870. Den største Del udskibes. Det faldt saaledes paa Distrikterne:

Sogndal	ca. 12,600 Spd.
Haaland	- 800 —
Haa og Ogne	- 4,900 —
Egersund	- 14,000 —
	<u>Tilsammen 32,300 Spd.</u>

*) Som Tillæg til Amtmandens Beretning meddeles Beretning fra dav. Overtoldbetjent, nu Toldinspektør Andersen, om Torskefisket ved Skudesnæs.

C. No. 9.

III. Laxefiskeriet.

I forrige Aar fiskedes Lax til en Værdi af ca. 3,900 Spd. fordelt saaledes:

Hetland	ca.	200 Spd.
Klep	-	1,000 —
Sogndal	-	630 —
Haa og Ogne	-	470 —
Egersund	-	1,600 —
Tilsammen		3,900 Spd.

Af fersk Lax udskibedes fra Egersunds Toldsted for ca. 1,600 Spd.

IV. Sommersildfisket.

Dette Fiskeri drives kun i Hetland og Høiland og Udbyttet faldt saaledes:

for Høiland ca. 1,200 Tønder til en Værdi af ca.	1,400 Spd.
- Hetland - 5,800 — - - -	15,600 —
Tilsammen 17,000 Spd.	

Af det opfiskede Kvantum var endel Brisling.

Det samlede Udbytte af Fiskerierne var saaledes:

af Hummerfisket	ca.	13,700 Spd.
- Makrelfisket	-	32,300 —
- Laxefiskeriet	-	3,900 —
- Sommersildfisket	-	17,000 —
Tilsammen		66,900 Spd.

For Ryfylkes Fogderies Vedkommende viser Forholdet sig af efterstaaende schematiske Forklaring, udarbejdet efter de fra Lensmændene indkomne Opgaver, saaledes:

Herredet.	* Sommersildfisket.				Hummerfisket.		Makrelfisket.			
	Antal Baade.	Mandskab.	Tønder.	Spd.	Stykker.	Spd.	Antal Baade.	Mandskab.	Stykker.	Spd.
Torvestad	-	-	50	125	38,000	2,500	29	-	180,000 à 3 β	4,500
Skudesnæs	-	-	-	-	25,800	1,720	23	-	90,400 à 4 β	3,013
Avaldsnæs	-	-	-	-	6,812	343	13	42	33,000 à 4 β	1,100
Tysvær	-	-	-	-	8,400	560	-	-	-	-
Strand	7 Notebrug	140	2,180 ¹⁾	3,480	-	-	-	-	4,000 à 4 β	133
Rennesø	-	-	250	1,000	30,500	2,033	-	-	-	-
Finnø	-	-	130	715	8,600	573	-	-	2,000	50
Høle	19 Notebrug	-	-	14,000	-	-	-	-	-	-
Nærstrand	-	-	-	300	7,500	500	-	-	-	-
Søvde	-	-	200	800	-	-	-	-	-	-
Vigedal	-	-	10	40	-	-	-	-	9,000	180
Skjold	-	-	930 ²⁾	120	-	-	-	-	2,200	74
Hjelmeland	-	-	350	1,400	5,000	333	-	-	7,000 à 3 β	175
Sand	-	-	-	230	-	-	-	-	-	-
Jelse	-	-	-	-	-	-	100	-	40,000 à 3 β	1,000
				23,210			8,562			10,225

¹⁾ Deraf 2,000 Tønder Brisling.
²⁾ " 900 — Do.

Af Lax er fisket i Skudesnæs 607 B.℥ til en Værdi af 970 Spd., i Vigedal for 150 Spd. og i Sand for 200 Spd., tilsammen 1,320 Spd.

Efter det Foregaaende sees Udbyttet for hele Amtsdistriktet at have udgjort:

1. Sommersildfisket.

For Jæderen og Dalerne	17,000 Spd.	
- Ryfylke	23,290 —	
	<hr/>	40,290 Spd.
	(1870	31,905 —
	1869	54,934 —)

2. Hummerfisket.

For Jæderen og Dalerne	13,700 Spd.	
- Ryfylke	8,572 —	
	<hr/>	22,272 Spd.
	(1870	26,724 —
	1869	20,315 —)

Fra Toldstederne i Amtet er der i 1871 udskibet af Hummer:

Toldsteder.	Stykker.	Værdi.
Stavanger	176,246 à 8 β	11,749 Spd.
Egersund	85,013 -	5,667 —
Haugesund	52,914 -	3,528 —
Skudsnæshavn	72,056 -	4,804 —
	<hr/>	
	386,229	25,748 —

3. Makrelfisket.

For Jæderen og Dalerne	32,300 Spd.	
- Ryfylke	10,225 —	
	<hr/>	42,525 Spd.
	(1870	24,127 —
	1869	19,553 —)

Fra Amtets Toldsteder er i Aaret 1871 udskibet af Makrel:

Toldsteder.	Stykker.	Værdi.
Stavanger	21,000 à 4 β	700 Spd.
Soggendal	389,840 -	12,995 —
Egersund	439,150 -	14,638 —
Haugesund	233,852 -	7,795 —
	<hr/>	
	1,083,842	36,128 Spd.

4. Laxefiskeriet.

For Jæderen og Dalerne	3,900 Spd.	
- Ryfylke	1,320 —	
	<hr/>	5,220 Spd.
	(1870	5,440 —
	1869	6,962 —)

Fra Toldstederne udskibet af Lax:

Stavanger	1,104 B.æ.	
Egersund	1,037 -	
Haugesund	175 -	
	<hr/>	
	2,316 B.æ à 8 β pr. m ^l	3,705 Spd.
		<hr/>
		Tilsammen 110,307 Spd.
	(1870	88,196 —
	1869	102,715 —)

At det saakaldte Hjemmefiske eller daglige Fiske til Husbrug og Afsætning i Kjøb- og Ladestederne her i Distriktet, ifølge dets Beliggenhed, maa være betydeligt, følger af sig selv, uden at dog Udbyttet heraf endog tilnærmelsesvis kan

opgives. Dog bemærkes særlig, at der i 1871, da Vaarsildfisket som bekendt mislykkedes, viste sig i Slutningen af Februar og i Marts Maaned en usædvanlig Mængde Torsk ved Karmøens Sydvestside. Fisket blev drevet af 150 Baade med et Udbytte af 16,000 Voger eller omtrent 100,000 Stykker. Prisen paa raa Fisk var omkring 48 Skill. pr. Vog. Med Indbegreb af Lever, Rogn og Hoved kan en Torsk ansættes til 10 Skill., saa at Fangsten med et rundt Tal repræsenterer 8,000 Spd.

Hvad der ved Skreiens Forekomst ved Skudesnæs maa paakalde Opmærksomhed er en Sammenligning med forrige Aarhundrede, da Skreifiske angivelig foregik der fra 1786 til 1793 efterat Vaarsildfisket var ophørt i 1784. Jeg tillader mig angaaende dette Fiske at henvise til den vedlagte Beretning fra Overtoldbetjent i Skudesnæshavn, Andersen.

Ovennævnte Beretning fra Overtoldbetjent (nu Toldinspektør i Christiania) Andersen lyder saaledes:

„Efterat Vaarsildfisket er tilendbragt falder der som bekendt ved Skudesnæs et ikke ubetydeligt Torskefiske, der Aar om andet foruden at afgive et vigtigt Bidrag til Husholdningen ogsaa kaster Noget af sig til Salg udenfor Distriktet. Fisket er dog ikke af større Betydning end at det kun drives af Herredets Almue, hvilket for nogen Del ogsaa tør hidrøre fra at der falder samme Slags Fiske paa flere Steder, saavel i søndre Vaarsildfiskedistrikt som tilgrændsende Strøg. Da dette væsentlig i den sidste Halvdel af forrige Maaned drevne Torskefiske nu kan betragtes som sluttet for indeværende Aar med et Udbytte, der langt overgaar det sædvanlige og ulige større end den nuværende Generation kan erindre, og navnlig deriblandt gamle Folk, som huske Vaarsildens Tilbagekomst i 1808, har jeg troet ærbødigst at burde afgive nærværende Fremstilling, fornemmelig af Hensyn til den særegne Interesse, der knytter sig hertil med Hensyn til Vaarsildfisket, hvis mislige Udfald i de sidste 2 Aar har en stor og indgribende Indflydelse i de vestlandske Forholde. Jeg har følt mig saameget mere forpligtet hertil, som min Embedsstilling har givet mig Anledning til dels personlig og dels gennem Toldvæsenets Krydsfartøi, hvis Virksomhed berører det paagjældende Strøg, hvor Fisket har foregaaet, at anstille Undersøgelser og indhente Oplysninger, som det ellers senerehen tildels vilde falde vanskeligt om ikke umuligt at erhverve med tilstrækkelig Nøiagtighed.

Forinden Almuen drog til Værene nordenfor Skudesnæs, fiskedes Torsk i Januar Maaned af den sædvanlige Slags, som fanges hele Aaret igjennem og som her benævnes Klomfisk, sjeldnere Blommefisk, der i Fedme og Velsmag staar over Vaartorsken eller Skreien, der gaar under Navn af Tedning, hvis Fortrin for hin bestaar i dens Rigdom paa Lever. Sidstnævnte Sort forekommer hvert Aar, men ikke i nogen betragtelig Mængde; første Gang i indeværende Aar saavidt mig bekendt den 3die Februar. Da Almuen omkring denne Tid forlod sit Hjem, fiskedes kun af enkelte Baade, bemandede med ældre hjemmeværende Folk; Udbyttet var tilfredsstillende, og da Vaarsildfisket lod til at ville mislykkes, var det en almindelig Mening, at det havde været bedre, om Almuen var forbleven hjemme for at drive Torskefisket, da man antog, at der var en usædvanlig Mængde Fisk under Land, efterat man var bleven skuffet i Haabet om, at Silden vilde gaa ind til Skudesnæs, at dømme efter de lovende Udsigter, der havde vist sig rundt om Ferkingstadøerne. Uveir saavel i Februar som fornemmelig i den første Halvdel af Marts Maaned havde dels til Følge, at der faldt faa Fiskedage og dels, at Almuen blev forsinket i sin Hjemreise fra Røvær, hvor Vaarsildfisket slog til i Slutningen af Februar Maaned, paa hvilken Tid Skreien formærkedes i større Mængde søndenfor nysnævnte Øer. Først henimod Midten af Marts var Almuen almindelig rustet til at begynde Torskefisket. Den 17de og 18de var Fisket almindeligt af Almuen fra den østlige, sydlige og vestlige Side af Skudesnæs indtil Ferkingstadøerne, paa Strækningen søndenfor disse, indtil op forbi Skodel (S. for Jarstenen). Fisket faldt efter herværende Forholde overalt rigt, indtil 160 Torsk paa en 4 Mands Baad med 10 Garn og forholdsvis efter Udrustningen, der forøvrigt var høist forskjellig. Den 19 og 20de fiskedes ikke uden den sidstnævnte Dag af en enkelt Baad med samme Resultat; men fra den 21de var saagodtsom hele Almuen i Sysselsættelse med Fisket, der viste sig udbredt indtil Kvalvaag, og som kan ansees at være sluttet den 3die d. M., paa hvilken Dag Redskaberne bleve optrukne efter formedelst Uveir at have staaet i Søen i 4 Dage, og fra hvilken Tid Fisken ansaaes at have søgt ud paa Dybet, fra nævnte Sted i nordlig Retning.

Den største Fangst falder paa Garnfisket, indtil 1200 Fisk paa Baaden; men Almuen, navnlig fra Akre Sogn, var ikke tilstrækkelig forsynet med Garn, og de, der havdes, vare for en større Del gamle og mindre brugbare, hvorfor man ogsaa maatte benytte Seiegarn, paa hvilke Fangsten af Torsk ogsaa faldt god. Vaaskeligheden af at tilveiebringe Sild til Agn bevirkede, at Line- og for en mindre Del Snørefisket ikke kunde drives i tilbørlig Udstrækning; thi dette Slags Fiske viste sig paa alle Steder at være godt, eller maaske rettere rigt, ligetil Slutningen af Garnfisket. Paa Linebrug, der sædvanlig er paa 2 à 300 Kroge og en sjelden Gang noget mere, faldt fleresteds Fangst paa hveranden Krog og paa 2 af 3 Kroge, medens det ogsaa indtraf, at hver Angøl indtil et Antal af 50—60 var besat med Fisk. Exempelvis nævnes, at der fiskedes pr. Baad paa

Dagsæt 250 Fisk Nord for Ferkingstadøerne den 25de Marts, paa samme Tid som der fiskedes godt med Garn, indtil 120 Stk.; en Mil sydligere ved Syre den 30te samme Maaned paa Dagsæt med Line ogsaa indtil 250 Stk. Tilgangen paa Agnsild var saa sparsom, at Silden solgtes i stykkevis, sædvanlig til $1\frac{1}{2}$ Skill. Stykket, uagtet der gjordes de største Anstrengelser for at erholde tilstrækkelig Forsyning heraf. Med Hensyn til Fiskens Beskaffenhed bemærkes, at der gik 6 Stk. af den søndenfor og 6 à 7 Stk. af den nordenfor Akrehavn fangede Fisk paa en Vog, ligesom det antages, at 250 Fisk give en Tønne Lever. Som Omstændigheder af særlig Interesse antages at burde fremhæves, at den aldeles overveiende Del af Fisken bestod af Hanfisk; af Garnfangsten gik der neppe 10 Hunfiske paa 100 Stk., og i Regelen var den gydefærdig og tildels udgydt; paa Linebruget især i Slutningen af Fisket faldt mere Rognfisk, men ogsaa her var Størstedelen Hanfisk. Noget Spor af Silderogn fandtes mig bekjendt ikke i Torskens Mavesæk, der i Regelen kun var opfyldt med en slimagtig Vædske, undertiden ogsaa med Smaasten eller Grus, et Tegn paa at Fiskens Gjærning under Kysten er tilendebragt.

Fisket blev drevet af 150 Baade med et Udbytte af 16,000 Voger eller henved 100,000 Stkr. Torsk; Prisen paa raa Fisk har været omkring 48 Skill. og paa saltet 54 à 56 Skill. pr. Vog. Med Indbegreb af Lever, Rogn og Hoved kan en Torsk ansættes til 10 Skill., saa at Fangsten med et rundt Tal repræsenterer en Værdi af 8000 Spd.

Hvad der med Hensyn til Skreiens Forekomst ved Skudesnæs i Nutiden maa paakalde Opmærksomheden, er en Sammenligning med Forholdene i forrige Aarhundrede, da Skreifiske foregik her, angivelig fra 1786 til 1793 efterat Vaarsildfisket var ophørt i 1784. Nogle Notitser om dette Fiske skal jeg tillade mig at meddele, da der rimeligvis ikke foreligger saadanne officielle Indberetninger fra den Tid herom med Hensyn til Detaillerne, som kunne være tjenlige til Sammenligning. Min Hjemmel støtter sig udelukkende til mundtlige Meddelelser, som jeg dog anser fuldkommen paalidelige, da der ingensomhelst skrevne Optegnelser om denne Sag forefindes her i Ladestedet eller i Skudesnæs Landdistrikt. Om dette Skreifiske berettes Følgende:

Udover Vinteren i Februar Maaned begyndte man at opsøge Skreien, der sædvanlig først fornemmedes omtrent $\frac{3}{4}$ Mil fra Skudesnæshavn i V. S. V. ved Skodel, søndenfor Jarstenen; efterhvert trak den sig nærmere under Karmøen og gik derefter paa sammes Vestkyst i nordlig Retning op imod Kvalvaag, hvor Fisket sluttede i Begyndelsen af April; 5 à 6 Snes Fisk paa en 3 Mands Baad ansaaes for at være god Fangst. Et Aar eller maaske flere — et Punkt, hvorom mine Hjemmelsmænd ikke ere ganske enige — delte Torskestimene sig dog i 2 Grene, hvoraf den ene fulgte den nævnte Vei, medens den anden gik i samme Retning et Stykke op paa den østlige Side af Karmøen, hvor der da faldt det rigeste Fiske, man kunde erindre, indtil 11 à 12 Snes pr. Baad. Fangsten dreves udelukkende med Snøre med 1 eller 2 Angler, og til Agn benyttedes fortrinsviis Sild, naar denne var at tilveiebringe, medens man ellers lod sig nøie med Rogn, hvilken dog Fisken ikke til alle Tider syntes om; undertiden brugtes ogsaa i samme Hensigt Ganen af Torsken, men kun i Nødstilfælde, da den ansaaes for den daarligste Agn. Brugen af Torskegarn og Line var ikke aldeles ukjendt, men enten efter Lovbestemmelse eller Vedtægt ansaaes det ialfald ikke tilladt at benytte Garn, om hvilke det hed, at de skremte Fisken bort, og Fordommen hos Almuen imod Afbenyttelsen af dette Fiskeredskab var saa stærk, at det var uden Indflydelse paa Fangsten. Da der derhos var vanskeligt for Agn, maatte man omgaaes meget sparsomt med den, saa at det er rimeligt at Linebruget som Følge heraf heller ikke kunde komme til Anvendelse. (De samme her udtalte Anskuelse afspeile sig i Loven om Fiskeriet ved Skudesnæs af 1ste August 1821). Til dette Fiske indfandt Almuen sig fornemmelig fra Øerne i Ryfylke, og det ansaaes for at give fuld Erstatning for det i 1784 ophørte Sildefiske; 120 Vog tørret Fisk paa en 3 Mands Baad var et godt aarligt Udbytte. Fisket vedvarede i 7 Aar fra 1786 til 1793.

Kraft omtaler i sin historisk-topografiske Haandbog Torskefiskeriet i Stavanger Amt som et Hovedfiske, der sluttede 1793, ligesom de samme Indtægtskilder, der betingede dette Amts Velstand, først Fiskeri af Vaarsild og siden af Vaartorsk, ogsaa vare heldige for Næringsveien i Søndre Bergenhus Amt i de fleste Aaringer af forrige Aarhundredes anden Halvdel, hvorimod der i Begyndelsen af dette Aarhundrede faldt lidet heldige Fiskeaar. Det kan efter samme Kilde ikke erfares, at Vaartorskfiskeriet har haft nogen Betydning for Nordre Bergenhus Amt, derimod for Romsdals Amt, hvor det ophørte 1796, hvilket bemærkes i Forbindelse med den foreliggende Sag, da Vaarsildfiskeri i vore Dage foregaar i begge disse Amter. Hvad der gjør Torskefisket ved Skudesnæs i indeværende Aar saameget mere mærkeligt, naar man anstiller Sammenligning med det i 1793 opførte Fiske, er den Omstændighed, at der samtidig er meldt om store Torskestimer, der have staaet under Land ligefra den sydlige Grændse af Stavanger Amt — Sire Grund — indtil Brandesund ved Selbøfjorden i Søndre Bergenhus Amt, og at en usædvanlig Mængde Torsk har været fisket paa forskellige Steder, saasom Tragten om Egersund, ved Tananger og Rott samt ved Brandesund. Derimod er efter af mig anstillet Undersøgelse den 30te f. M. og 10de d. M. kun fisket ubetydeligt af Torsk ved Utsire, Røvær og Fæø, hvor Vaarsild dels var fornummet, dels fisket i dette Aar, ligesaa lidt som ved

de bekjendte Vær under Vaarsildfisket ved Skudesnæs, der sidste Gang indtraf for 5 Aar siden, nemlig i 1866; den østlige Side af Karmøen, Vestre Bukken og Hvidingsø, hvilke tvende sidstnævnte Steder dog ikke egne sig for Torskfangst. Derved er det blandt andet godtgjort, at Torskfisket ved Skudesnæs iaar har faaet en skarp Begrændsning.

Sammenholder man de specielle Oplysninger, som i det Foregaaende ere afgivne om dette Fiske i Forbindelse med de øvrige fremhævede Omstændigheder; paa den ene Side med den ovenfor meddelte Beretning om Torskfisket fra forrige Aarhundrede og de dertil knyttede historiske Data paa den anden Side, synes mig, at Alt tyder hen paa, at det gamle Forhold er vendt tilbage og at man deraf tør slutte, at en Periode af Torskfiske er at imødesee. Det maa være den videnskabelige Forskning forbeholdt at sprede Lys over denne Materie, og da det Offentlige gennem en Række af Aar har bevilget Midler til praktisk videnskabelige Undersøgelser angaaende Vaarsildfisket, hvis Resultat for en Del allerede er eller med det Første vil blive forelagt Almenheden, skal jeg saameget mindre tillade mig at opholde mig ved denne Side af Sagen, men kun fremhæve som et efter mit Skjøn høist mærkeligt Fænomen, at Torskestimene ialfald delvis have besat et Bælte af Bassinet mellem Sydpynten af Karmøen paa Vestsiden i nordlig Retning indtil Kvalvaag, eller en Strækning af omtrent $\frac{2}{3}$ Del af Øens Længde, netop paa samme Tid, som hele Fiskealmuen laa 1 til $1\frac{1}{2}$ Mil nordenfor dette Sted ved Fæø og Røvær før og under Vaarsildens Indsig. Efter de tvende sidste Aars aftagende Vaarsildfiske turde dog Opmærksomheden især fæste sig ved denne Sag for Kystalmuen i Stavanger- og tildels i Søndre Bergenhus Amt, og det maatte formentlig være til Fordel for en Del af denne Almue, der ellers deltager i nævnte Fiske, at forblive ved sit Hjem paa de forskjellige Punkter af den Strækning, hvor Torsken i indeværende Aar har vist sig i større Mængde end sædvanlig. Heri vilde ogsaa ligge en Vinding i Retning af at afhjælpe den Ulempe, der efter den almindelige Opfatning synes at være tilstede, at der strømmer altfor stor Almue til Vaarsildfisket, hvilket paa forskjellige Maader er til Skade for Bedriften. Hvad der med Hensyn til heromtalte Torskfiske i Særdeleshed maa fremhæves som Rettensnor for Fremtiden, er tilstrækkelig Forsyning af Agn. Man vilde formentlig ikke have Anledning til at kunne ordne denne Sag tilfredsstillende uden at Spekulationen træder til med Forraad af fersk Sild, nedlagt i Is⁴.

9. Beretning om Fiskerierne i Søndre Bergenhus Amt og om dets Deltagelse i Vaarsildfisket

(afgivet af Amtmanden).

Tilfølg det kongelige Departements Cirkulære af 12te Marts 1867 afgives herved efter fra Lensmændene modtagne Opgaver samlet Indberetning angaaende afvigte Aars væsentligere Fiskerier for dette Amtsdistrikts Vedkommende.

Betræffende **Vaarsildfisket**, med Hensyn til hvilket forresten henvises til Opsynschefens Hovedindberetning, indeholdes saavidt muligt detaillerede Oplysninger i vedliggende tabellariske Sammendrag No. 1, 2 og 3, der udvise thinglagsvis og fogderivis Antallet af de i Fisket deltagende Personer m. v., opgivet Bruttoudbytte, antagelig Nettofortjeneste eller Tab samt antagelig Værdi af de ved Fisket benyttede Redskaber, Baade og Fartøier*). Udgifterne ere beregnede paa samme Maade som forklaret i Fiskeri-Indberetningerne for 1869 og 1870, til hvilke Indberetninger jeg derfor i saa Henseende kan henholde mig**).

Ifølge disse Sammendrag skulde — naar forholdsmæssigt Tillæg gjøres for Fjælberg Thinglags Vedkommende, for hvilket Thinglag Opgave mangler — Antallet af de i forrige Aars Vaarsildfiske deltagende Personer tilnærmelsesvis have udgjort:

*) Ovennævnte Tabeller, der slutte nærværende Beretning, har man fundet væsentlig at maatte indskrænke sig til at meddele fogderivis. Det stat. Kontors Anm.

***) Se Fiskeristatistikken f. 1869, Anhanget til Indledningen Side IV, og f. 1870 Side 32—34.

	Garnfiskere.	Notfiskere.	Arbeidere ved Sildens Tilvirkning.	Mandskab ved Logis- fartøier.	Mandskab ved sildefør. Fartøier.	Tilsammen.
fra Nordhordlands Fogderi	2,424	2,288	78	22	111	4,923
- Søndhordlands —	2,610	1,590	400	90	480	5,170
- Hardanger og Vos —	134	376	-	11	205	726
Tilsammen	5,168	4,254	478	123	796	10,819
1870	6,886	3,910	479	ca. 40	926	12,241
1869	8,204	2,832	463	47	807	12,353

Fiskets samlede Bruttoudbytte ansat i Penge:

for Nordhordlands Fogderis Vedkommende	33,255 Spd.
- Søndhordlands —	— 31,200 —
- Hardanger og Vos —	— 5,216 —
	69,671 Spd.
(1870	159,512 —
1869	270,556 —)

og det samlede Tab ved Fisket:

for Nordhordlands Fogderis Vedkommende	46,755 Spd.
- Søndhordlands —	— 48,000 —
- Hardanger og Vos —	— 14,100 —
	108,855 Spd.*)
(1870	57,171 —

Sammenlignet med Forholdet ved Vaarsildfisket i 1870 skulde ifølge Foranstaaende for dette Amts Vedkommende Garnfiskernes Antal være aftaget med 1718 men Notfiskernes derimod tiltaget med 344. Det bemærkes, at en Del af de Fiskere, der have været Leiefolk med Not eller Garnlag fra andre Thinglag, rimeligvis ere blevne medregnede 2 Gange; men dels kan disses Tal ikke være meget stort, dels er det sandsynligt, at paa den anden Side Opgaverne for enkelte Thinglags Vedkommende ere mindre fuldstændige, saa at Hovedsummerne formentlig desuagtet ikke ere væsentlig urigtige.

Ved Saltning af Sild inden Distriktet er opgivet at være fortjent netto 675 Spd. Den inden Amtsdistriktet faldne Landslod er opgivet til ca. 200 Spd.

Ogsaa Sommersild- eller Fedsild-Fisket faldt i afvigte Aar for dette Amtsdistrikts Vedkommende i det Hele taget uheldigt ud. Fiskets Bruttoudbytte, ansat i Penge, er opgivet saaledes:

Mangers Thinglag	ca. 2,800 Spd.
Fane —	- 350 —
Fjelds —	- 4,500 —
Sunds —	- 25,500 —
Os —	- 1,500 —
Fitje —	- 3,000 —
Fjære —	- 300 —
Strandebarm —	- 450 —
Tilsammen	38,400 Spd.
(1870	ca. 75,300 —
1869	- 300,000 —
1868	- 70,000 —)

Desuden indberettes der i et Par andre Thinglag at være fisket noget ubetydeligt (Kvantum ikke opgivet), der for det meste er medgaaet til Husbrug inden vedkommende Distrikter.

*) For 1869 beregnedes en Nettofortjeneste af 17,969 Spd.

I 1868, 1869 og 1870 ansloges Sommersildfiskets Udbytte for dette Amts Vedkommende til resp. ca. 70,000 Spd., 300,000 Spd. og 75,300 Spd. Pris pr. Tønde fersk Sommersild synes i afvigte Aar væsentlig at have varieret mellem 3 og 4 Spd.

Fra Sund indberettes 103 Notelag, bestaaende af 1,545 Personer, at have været beskæftigede i ca. 4 Uger med heromhandlede Fiske, og antager Lensmanden, at dette for Sunds Thinglag i det Hele taget har givet et direkte Tab af omkring 2,500 Spd. Værdien af de benyttede Nøter med tilhørende Baade er for Sunds Thinglags Vedkommende anslaaet til 56,650 Spd. Deltagerne fra Fjelds Thinglag opgives til mindst 750 Personer (Mænd og Kvinder), fordelte paa 48 Notelag, der ifølge Lensmandens Formening i det Hele taget have havt et ikke ubetydeligt Tab. Værdien af de benyttede Nøter og Baade er for dette Thinglags Vedkommende opgivet til 21,600 Spd. At ogsaa flere af de øvrige Thinglage have havt større eller mindre Tab af afvigte Aars Sommersildfiske er vistnok ikke tvivlsomt.

Af **Brisling** er opgivet fisket i afvigte Aar:

i Mangers Thinglag	ca.	500 Spd.
- Fuse —	-	4,000 —
- Tysnæs —	-	1,450 —
- Fitje —	-	350 —
- Fjære —	-	350 —
- Fjældbergs —	-	10,000 —
- Skoneviks —	-	600 —
- Strandebarms —	-	700 —
- Kvindherreds —	-	8,000 —

Tilsammen 25,950 Spd.

foruden i enkelte Thinglag lidt til egen Forsyning. Pris for den ferske Brisling var i Regelen 6 Spd. pr. Læst (eller 60 Skill. pr. Tønde).

Om Udbyttet af **Hummerfiskeriet** i afvigte Aar haves tildels kun meget ufuldstændige Oplysninger. Fra de fleste i dette Fiske deltagende Thinglag indberettes der imidlertid, at Fangsten var ikke ubetydelig under det Sædvanlige, og Brutto-Udbyttet, ansat i Penge, antages derfor for det hele Amtsdistrikt's Vedkommende i det Høieste at kunne anslaaes til ca. 8 à 10,000 Spd.

Udbyttet af forrige Aars **Laxefiske** er opgivet:

i Fjelds Thinglag til	ca.	250 Spd.
- Sunds —	-	2,000 —
- Fuse —	-	200 —
- Evanger —	-	400 —

Tilsammen 2,850 Spd.,

hvorhos der ogsaa er fisket en Ubetydelighed i Manger og Ulvik. Lensmanden i Sund indberetter, at den der fiskede Lax i de senere Aar væsentlig sendes nedlagt i Is til England. Vedkommende Opkøbere betalte ifjor for voxen Lax 8 $\frac{1}{2}$ pr. Bpd.

Af **Makrel** blev i forrige Aar ifølge vedkommende Indberetning fisket i Fjeld for ca. 500 Spd., i Sund for ca. 60 Spd., i Fane for ca. 40 Spd., i Tysnæs for ca. 40 Spd. og i Fjære for ca. 400 Spd., tilsammen ca. 1040 Spd.

Af **Vaartorsk** fiskedes i Sund for ca. 2000 Spd.

Det egentlige **Dagligfiske** var i afvigte Aar ifølge Indberetningerne temmelig forskjelligt, ret godt i nogle Thinglag, men i andre særdeles ubetydeligt.

Opgaver

over Antallet af de i Vaarsildfisket deltagende Personer, deres Brutto- og Nettoudbytte eller Tab samt antagelig Værdi af de ved Fisket benyttede Redskaber, Baade og Fartøier.

No. 1. Opgaver fogderivis over Garn- og Notebrugere samt over deres Udbytte.

Garnbrug.												
Distrikter.	Søndre Fiskedistrikt.				Nordre Fiskedistrikt.				Tilsammen.			
	Antal Garnbaade.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷	Antal Garnbaade.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷	Antal Garnbaade.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷
			Spd.	Spd.			Spd.	Spd.			Spd.	Spd.
Nordhordlands Fogderi	238	1,032	3,230 ÷	11,193	275	1,392	17,426 ÷	8,570	513	2,424	20,656 ÷	19,763
Søndhordlands Fogderi*)	593	2,447	5,005 ÷	35,267	2	29	150 ÷	263	595	2,476	5,155 ÷	35,530
Hardanger og Vos Fogderi	10	84	88 ÷	1,777	10	50	600 ÷	520	20	134	688 ÷	2,297
Tilsammen for Søndre Bergenhus Amt	841	3,563	8,323 ÷	48,237	287	1,471	18,176 ÷	9,353	1,128	5,034	26,499 ÷	57,590
1870		4,487		+ 55,660		2,381		+ 20,212		1,457		+ 75,872
1869		4,870		+ 22,867		3,334		+ 23,980		1,765		+ 46,847

Notbrug.												
Distrikter.	Søndre Fiskedistrikt.				Nordre Fiskedistrikt.				Tilsammen.			
	Antal Notelag.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷	Antal Notelag.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷	Antal Notelag.	Antal Fiskere.	Brutto-udbytte.	Nettofortjeneste + eller Tab ÷
			Spd.	Spd.			Spd.	Spd.			Spd.	Spd.
Nordhordlands Fogderi	99	2,121	3,060 ÷	27,351	9	167	4,036 +	51	108	2,288	7,096 ÷	27,300
Søndhordlands Fogderi*)	31	1,416	1,864 ÷	16,168	-	10	- ÷	100	31	1,426	1,864 ÷	16,268
Hardanger og Vos Fogderi	2	336	238 ÷	4,283	-	40	464 ÷	134	2	376	702 ÷	4,417
Tilsammen for Søndre Bergenhus Amt	132	3,873	5,162 ÷	47,802	9	217	4,500 ÷	183	141	4,090	9,662 ÷	47,985
1870		3,508		+ 6,071		147		+ 415		151		+ 4,456
1869		2,688		+ 47,292		144		+ 2,663		94		+ 49,955

*) For Fjældbergs Herred mangler Opgaver, se Beretningen ovenfor.

No. 2. Opgaver fogderivis over andre Deltagere i Fisket samt over deres Udbytte.

Distrikter.	Arbejdere ved Sildens Tilvirkning.								Logisfartøier.							
	Søndre Distrikt.				Nordre Distrikt.				Søndre Distrikt.				Nordre Distrikt.			
	Antal.	Deraf Kvinder.	Brutto indtægt.	Nettofortjeneste + eller Tab ÷	Antal.	Deraf Kvinder.	Brutto indtægt.	Nettofortjeneste + eller Tab ÷	Antal Fartøier.	Besætning.	Brutto indtægt.	Nettofortjeneste + eller Tab ÷	Antal Fartøier.	Besætning.	Brutto indtægt.	Nettofortjeneste + eller Tab ÷
			Spd.	Spd.			Spd.	Spd.			Spd.	Spd.			Spd.	Spd.
Nordhordlands Fogderi .	42	24	270 +	138	36	1	543 +	282	24	14	1190 +	530	16	8	1204 +	496
Søndhordlands Fogderi*)	306	216	1255 +	496	57	6	632 +	176	92	82	8202 +	5440	4	4	220 +	144
Hardanger og Vos Fogderi	-	-	-	-	-	-	-	-	25	8	1370 +	222	13	3	844 +	148
Tilsammen for Søndre Bergenhus Amt	348	240	1525 +	634	93	7	1175 +	458	141	104	10762 +	6192	33	15	2268 +	788

Distrikter.	Sildeførende Fartøier.								Saltere.		
	Søndre Distrikt.				Nordre Distrikt.				Antal.	Brutto- indtægt.	Nettofortjeneste + eller Tab ÷
	Antal Fartøier.	Besæt- ning.	Brutto- indtægt.	Nettofor- tjeneste + eller Tab ÷	Antal Fartøier.	Besæt- ning.	Brutto- indtægt.	Nettofor- tjeneste + eller Tab ÷			
		Spd.	Spd.			Spd.	Spd.		Spd.	Spd.	
Nordhordlands Fogderi	27	82	1,070 ÷	1,250	8	29	1,226 ÷	68	14	1,040 +	660
Søndhordlands Fogderi*)	85	295	7,865 ÷	425	21	112	3,638 +	652	20	1,500 +	170
Hardanger og Vos Fogderi	48	172	114 ÷	8,256	9	33	1,498 +	500	9	503 ÷	155
Tilsammen for Søndre Bergenhus Amt . . .	160	549	9,049 ÷	9,931	38	174	6,362 +	1,084	43	3,043 +	675

*) For Fjældberg Herred mangler Opgaver, se Beretningen ovenfor.

No. 3. Opgaver fogderivis over Værdi af Redskaber m. v.

Distrikter.	Garnbaade.		Garn.		Notbrug.			Logisfartøier.		Sildeførende Fartøier.	
	Antal.	Værdi.	Antal.	Værdi.	Antal Baade.	Antal Nøter.	Værdi.	Antal.	Værdi.	Antal.	Værdi.
		Spd.		Spd.			Spd.		Spd.		Spd.
Nordhordlands Fogderi .	513	17,528	7,926	27,257	474	314	70,766	40	12,200	35	18,200
Søndhordlands Fogderi*) .	595	19,204	9,050	30,166	82	62	22,300	96	24,850	115	84,350
Hardanger og Vos Fogderi	20	1,130	400	1,210	8	6	1,600	38	21,500	57	35,160
Tilsammen for Søndre Bergenhus Amt	1128	37,862	17,376	58,633	564	382	94,666	174	58,550	207	137,710
1870		51,831		85,446			88,873	221	82,740	245	197,100

*) For Fjældberg Herred mangler Opgaver, se Beretningen ovenfor.

No. 4. Opgave over Deltagernes Nettoudbytte eller Tab thinglagvis.

Thinglag.	Samlet Nettofor- tjeneste + eller Tab ÷	Thinglag.	Samlet Nettofor- tjeneste + eller Tab ÷	Thinglag.	Samlet Nettofor- tjeneste + eller Tab ÷	Thinglag.	Samlet Nettofor- tjeneste + eller Tab ÷
	Spd.		Spd.		Spd.		Spd.
Hosanger	÷ 164	Os	÷ 5494	Fjære	÷ 11594	Vikør	÷ 2007
Lindaas	÷ 4092	Fuse	÷ 1873	Fjældberg**)	?	Ullensvang	÷ 10084
Manger	÷ 2036	Fjeld	÷ 2964	Etne	÷ 3060	Røldal	÷ 52
Hammer	+ 366	Sund	÷ 27174	Skonevik	÷ 5012	Ulvik	÷ 1460
Haus	÷ 520	Tysnæs	÷ 3429	Kvindherred	+ 200	Vossestranden	÷ 21
Fane	÷ 2140	Fitje	÷ 11983	Strandebarm	÷ 498	Vos	÷ 153
Aarstad *)	-	Foyen	÷ 10219	Jondal	÷ 170	Evanger	÷ 308

*) Fra Aarstad Thinglag deltog kun 6 & 8 Garnbaade i Vaarsildfisket omtrent 14 Dage og antagelig uden Udbytte.
**) For Fjældbergs Herred mangler Opgaver, se Beretningen ovenfor.

10. Beretninger om Fiskerierne i Nordre Bergenhus Amt, Vaarsildfisket undtaget,

(afgivne af Fogderne og for Gulens og Utværs Thinglage af Lensmændene).

a. Sogns Fogderi.

Under 17de Juli 1871 har Fogden indberettet:

„Med Undtagelse af at der i sidstleden Februar og Marts Maaneder blev i Kaupanger-Bugten fisket omtrent 3000 Tønder Brisling til en Gjennemsnitspris af 1 Spd. pr. Tønne, har til Dato i indeværende Aar intet større Fiskeri fundet Sted inden dette Fogderi, hvilket ærbødigst indberettes, idet de fra Lensmændene modtagne Indberetninger følge“.

I en senere Beretning af 10de August 1871 meddeler Lensmanden i **Gulen**, at der i den sidste Tid er fanget endel Sommersild, Brisling og anden Smaasild, der har været betalt med indtil 1 Spd. pr. Maaltønne, og hvoraf Størstedelen antoges saltet til Husholdningssild. I den seneste Tid er desuden fisket nogle Smaaslumper Sild af særdeles stor og god Sort; den angives at være saa stor, at deraf kun gaar 3 Hundrede paa Tønden; Prisen har været 5 Spd. 24 Skill. pr. Tønne.

Under 11te September 1871 har Lensmanden i **Utvær** meddelt, at der i hans Distrikt ialt er fanget og solgt omkring 1,160 Tønder mindre Sommersild til Gjennemsnitspris 90 Skill. pr. Tønne. Desforuden er Distriktet bleven forsynet til nødvendigt Husholdningsbrug. Af stor Sild angives ikke mere fisket end omkring 250 Tønder, solgt til Handelsvare for 4½ à 5 Spd. pr. Tønne. Aarets Sildefiskeri er derfor bleven meget lidet*).

b. Sønd- og Nordfjords Fogderi.

I Henhold til de fra vedkommende Lensmænd modtagne Meddelelser giver jeg mig herved den Ære at afgive følgende Indberetning angaaende Udfaldet af forrige Aars Fiskerier udenfor Vaarsildfisket:

1. for **Brandso** Thinglag:

- a. af Sommersild antages at være fisket ca. 11,000 Tønder, hovedsagelig bestaaende af Brisling og saakaldet Christiania-Sild, hvoraf Fiskerne af Mangel paa Kjøbere, har maattet tilvirke det Meste selv, medens der af den større Sild kun er fanget ca. 5 à 600 Tønder. Varens Pris har stillet sig meget forskjellig fra 36 Skill. til 1 Spd. 72 Skill. pr. Tønne; for et lidet Parti blev betalt indtil 5 Spd. pr. Tønne, og kan Værdien af den fangede Sild i det Hele anslaaes til 8,500 Spd.

- b. af andre Fiskevarer opgives at være fisket:

400 à 450 Tdr. Torsk, Sei og Lange,
400 Voger Lax,
14,000 Stykker Hummer
og 8 Tønder Østers.

alt til en antagelig Værdi af 3,560 —

2. for **Bremanger** Thinglag:

- a. af Sommersild antages at være fisket ca. 550 Tdr., mest Smaasild, der har været solgt i fersk Tilstand til en Pris af 48 Skill. pr. Tønne; for ca. 100 Tdr. opnaaedes en Pris af 1 Spd. 24 Skill. pr. Tønne og 70 Tønder betaltes med 3 Spd. 4 Ort pr. Tønne. Udbyttet af den fangede for en stor Del til eget Brug tilvirkede Sommersild kan opføres med 540 Spd.

- b. Vaartorskfiskeriet fik paa Grund af det stormende Veir, som næsten ¼afbrudt vedvarede fra Begyndelsen af Februar til Udgangen af Marts et misligt Udfald. Fangsten anslaaes til 13,000 Stykker, der beregnet til en Pris af 7 Skill. pr. Stykke givet et Udbytte af 758 —
men Tabet af Garn og Redskaber var saa stort, at Værdien heraf ansættes til mindst 1200 Spd.

*) I 1870 fiskedes ogsaa noget Sommersild i Gulen og Utvær, paa sidste Sted til en Værdi af omtr. 6000 Spd. foruden noget Brisling i Sogndal. — I 1869 fiskedes i Gulen og Utvær tilsammen Sommersild til en Værdi af 35,600 Spd.

- Af **Brosmer og Lange**, som fiskes i Maanederne April, Mai og Juni, har, foruden hvad der er medgaaet til Distriktets eget Forbrug, været tilvirket omtrent 300 Tdr. til en Gjennemsnitspris af 2 Spd. 2 Ort pr. Tønde, 100 Voger Klipfisk af Brosmer til en Pris af 108 Skill. og 50 Voger Klipfisk af Lange til en Pris af 1 Spd. 12 Skill. pr. Vog. Udbyttet bliver altsaa 865 Spd.
3. for **Askevolds Thinglag**:
- a. Det opfiskede Kvantum Sommersild anslaaes til ca. 4,800 Tønder hvoraf 500 Tønder stor fed Sild, der solgtes til omkring 4 Spd. 60 Skill. pr. Tønde, medens Prisen for det øvrige Parti, bestaaende af Brisling og Kristiania-Sild, varierede mellem 72 Skill. og 1 Spd. 30 Skill. pr. Tønde.
- b. af andre Fiskevarer antages opfisket ca. 13,000 Stykker Hummer, der har været betalt med indtil 9 Skill. pr. Stykke, 3 á 400 Tdr. Torsk og Lange, ligesom der antages at være solgt Rogn og Tran for 450 Spd. Udbyttet af det hele Fiskeri anslaaes til 7,350 Spd.
4. I **Yttre Holmedals Thinglag** opgives at være fisket ca. 1200 Tdr. Brisling til en Gjennemsnitspris af 72 Skill. pr. Tønde og 1080 Tønder anden Smaasild á 108 Skill. pr. Tønde. Udbyttet bliver altsaa 1,692 Spd. Med Undtagelse af ca. 400 Tønder, der fiskedes af et udenbygds Notelag, er det øvrige Fiske drevet af Bygdens egne Folk. Af andre Sorter Fisk har ikke været fanget mere eller andet end hvad der er medgaaet til det daglige Forbrug.
5. for **Stat Thinglag**:
- a. af Sommersild antages at være fisket omkring 4000 Tønder af forskellig Slags. Prisen har varieret mellem 7 Ort og 4 Spd. 60 Skill. pr. Tønde, men Udbyttet i det Hele antages dog ikke at kunne anslaaes høiere end til 7,700 Spd. hvoraf 6,000 Spd. formenes at være kommen Distriktets egne Indvaanere tilgode.
- b. af Vaartorsk antages at være fanget og tilvirket til Klipfisk ca. 4000 Voger, der ansat til en Pris af 1 Spd. 12 Skill. pr. Vog. giver et Udbytte af 4,400 — og af andre Fiskevarer opgives Fangsten til 15,000 Stykker Hummer 250 Voger Lax og 300 Voger Sei, værdsat til 1,800 — foruden det gjængse daglige Fiske af Smaatorsk, Lange, Brosme og Hyse, hvoraf en Del afsættes i Nabo-distrikterne og til Landhandlere og hvis samlede Udbytte anslaaes til 5,000 —
6. for **Dayiks Thinglag**:
- a. det opfangede Kvantum Sommersild anslaaes til ca. 1,830 Tønder. Prisen har varieret mellem 72 Skill. og 4 Spd. 72 Skill. pr. Tønde fersk Sild med et antageligt Udbytte af 3,880 Spd. endvidere angives senhøstes at være fanget 250 Tønder Sild, der er ansat til 3 Spd. pr. Tønde eller med et Udbytte af 750 Spd.
- b. af andre Fiskevarer er fisket og tilvirket 100 Tønder Lange og Brosme á 2 Spd. pr. Td., 25 Tdr. Torsk á 9 Ort og 18 Tønder Sei á 1 Spd.; 600 Stykker Sei og 1000 Stykker Torsk antages virkede til Klipfisk; det samlede Udbytte anslaaes til 370 —
7. for **Eids Thinglag** har Sommersildfisket, der hovedsagelig har været drevet i Bugten ved Nordfjordeidet, i det forløbne Aar været usædvanlig rigt, men den meste Fangst har kun bestaaet af mindre værdifuld Sild, der har været solgt til 1 Spd. á 7 Ort pr. Tønde; det opfiskede Kvantum anslaaes til 5000 Tønder og Udbyttet heraf til 6,000 Spd.
8. I **Stryns og Indvikens** saavel som i **Gloppens Thinglage** har der hele Sommeren og Høsten udover udelukkende af Distrikternes egne Folk været fanget en usædvanlig Mængde Smaasild, hvoraf det Meste er anvendt til Distrikternes egen Forsyning, idet kun en mindre Del er afhændet som Handelsvare. Prisen har staaet mellem 2 Ort og 4 Ort og det opfiskede Kvantum opgives for Stryns og Indvikens Vedkommende til 2,400 Tønder, medens Kvantummet for Gloppen ikke er angivet. Silden har staaet inde ved Landet hele Høsten udover, saa at man næsten til enhver Tid har kunnet fange den, men dels af Mangel paa Salt og dels af Mangel paa Kjøbere har man stadig maattet indskrænke Fangsten til det Kvantum, som man har havt Udsigt til at faa afsat.

Resultatet af ovenstaaende Beretning har man i det statistiske Kontor sammenfattet i følgende

Opgave

over Udbyttet af Fiskerierne i Sønd- og Nordfjords Fogderi 1871,

(det daglige Fiske ikke medregnet).

Thinglag.	Opfisket Kvantum Sommersild (Bris- ling incl.) i Tdr.	Kvantummets Værdi i Spd.	Antagelig Værdi af de øvrige Sommer- fiskerier *) i Spd.	Antagelig Værdi af Vaartorskfiskeriet**) i Spd.	Samlet Værdi af Aarets Fiskerier i Spd.
Brandsø	11,000	8,500	3,560	-	12,060
Bremanger	550	540	865	758	2,163
Askevold	4,800	5,000	2,350	-	7,350
Yttre Holmedal	2,280	1,692	-	-	1,692
Stat	4,000	7,700	1,800	4,400	13,900
Davik	2,080	4,630	370	-	5,000
Eid	5,000	6,000	-	-	6,000
Stryn og Indviken	2,400	1,440	-	-	1,440
Gloppen	?	?	-	-	?
Ialt (Gloppen undtaget) i 1871	32,110	35,502	8,945	5,158	49,605
	1870	15,200	23,330		
	1869	23,680	35,265		
	1868	5,405	14,995		

11. Beretninger om Fiskerierne i Romsdals Amt, Vaarsildfisket undtaget, samt ang. Bankfiskeriet om Sommeren.

A. Beretning om Vaartorskfiskeriet paa Søndmøre,

(afgivet af Opsynschef T. Dannevig).

Ifølge den mig givne Instrux har jeg herved den Ære at afgive Beretning om dette Aars Vaartorskfiske paa Søndmøre.

Ved min Ankomst til Aalesund 31te Januar var endnu ingen Fjordalmue ankommen til Fiskeværerne, hvorimod Forhyring af Leiefolk til Fisket samme Dag var begyndt. De første Dage af Februar fortsattes hermed, paa samme Tid som Almuen samlede sig paa sine respektive Tilholdssteder. Den 5te Februar var saagodtsom al fremmed Almue fremmødt.

Omendskjønt der af Hjemfolket var drevet Fiske ligefra Slutningen af Januar og uagtet der paa Nordøerne (Fjærtoftø, Flemsø, Harhamsø og Lepsø) allerede var fisket meget godt den 2den, 3die og 4de Februar, kan det egentlige Vaartorskfiske for hele Søndmøres Vedkommende dog ikke siges at være begyndt før den 6te Februar. Nævnte Dag fandt først almindelig Udsætning af Redskaber Sted. Den 7de Februar var Fangsten langs Søreggen og paa de indre Banker høist ubetydelig og meget ujevn, bedre var den paa de ydre Banker og meget god udenfor Nordøerne. Den 8de og 9de kunde Baadene ikke komme paa Søen formedelst stormende Veir og Snetykke. Den 10de var Søveirsdag, men hindredes Garutrækningen meget af

*) Hertil hører Hummerfisket, der for Brandsø er angivet til et Kvantum af 14,000 Stkr., for Askevold til 13,000 Stkr. og for Stat til 15,000 Stkr.; videre Laxefisket, der er opgivet for Brandsø til 400 Voger og for Stat til 250 Voger; fremdeles Østersfisket, der er opgivet til 8 Tdr. for Brandsø. Resten af dette Fiske bestaar af Sommerfiskerier efter Torsk, Sei, Lange og Brosme, der dels er saltet (ca. 1200 Tdr.), dels virket til Klipfisk. Værdien af, hvad der er forbrugt til Husbrug er ikke overalt medregnet.

**) Kvantum bestaar for Bremanger af 13,000 Stkr. og for Stat af 4,000 Voger Klipfisk.

stærk Strøm. De Baade, der havde sat sine Redskaber saa langt ude som paa Sildstøbund, fik op til 300 Fisk pr. Baad, hvorimod Fisket indenfor var misligt. Den 11te forsøgte enkelte Baade at komme paa Søen, men maatte vende om igjen paa Grund af høi Søgang og tiltagende Snetykke. Endel af de udestaaende Redskaber bleve trukne den 13de med ujevn og ringe Fangst. Størstedelen af Baadene maatte tvungne af Snøkave vende hjem uden at faa sine Garn optagne. Fra den 13de Februar begyndte den Række af sydlige og vestlige Storme, som varede saagodtsom hele den øvrige Fisketid. Den 20de og 25de vare derfor de eneste Dage i den tilbageværende Del af Februar Maaned, som Fiskerne kunde komme paa Søen. Der fiskedes disse Dage ganske godt langs Søreggen paa „Hoggane“, „Børaa“ og „Sildstøbund“. Indenfor og nordenfor paa „Viggrasjøen“ var Fangsten derimod ringe, medens der fiskedes godt fra Nordøerne.

Marts Maaned begyndte ligeledes med Uveir. Den 3die og 4de var Veiret dog saa moderat at en stor Del Fiskere kom ud og fik trukket sine 14 Dage i Søen staaende Redskaber. Fangsten var temmelig stor, men fordetmeste ganske ødelagt af den lange Henstaaen i Søen. Med Snøre blev der disse Dage fisket ganske godt og var Fangsten paa Viggrasjøen til dels rig. Den 1ste fiskedes godt baade med Snøre og Garn. Den 7de var det igjen Storm, som varede lige til den 17de, da Fiskerne igjen kom paa Søen uden dog at erholde synderlig stor Fangst. Den 18de kom Stormen igjen og holdt paa lige til den 23de. Nævnte saavel som den følgende Dag var der intet Fiske paa Hjembanken, hvorimod der paa „Mebotten“ blev fisket indtil 300 Fisk pr. Baad af endel Snørebaade fra Viggeren. Den 25de var det heller ikke Søvair, og da den paafølgende Uge atter begyndte med stormende Veir, var alt Haab om fortsat Fiske forbi hos Almuen. Den 27de og 28de Marts afklarerede derhos Baadeierne paa Baadene sine Rorsfolk og Fjordalmuen reiste hjem.

I Søndre Søndmøre begyndte Vaartorskfiskeriet samtidig med Fisket i Nordre Søndmøre, men dreves der med endnu mindre Held end paa Bankerne nordenfor Bredsund. Aarsagen hertil ligger foruden i de ugunstige Veirforhold hovedsagelig i det dobbelte Fiskeri (Torsk og Sild), som her drives af Almuen.

Skøitefisket, der iaar alene blev drevet af norske Skøiter med udelukkende norsk Besætning, mislykkedes fuldstændigt, da der af de 8 Skøiter, som deltog heri, kun blev fisket 3000 Stykker Fisk. De fleste Skøiter vare kun ude et Par Gange paa Bankerne uden dog at kunne holde sig derude i nogen langvarig Tid, førend Storm og høi Søgang tvang dem til igjen at søge Havn. Alle Skøiter drev Fisket udenfor Territorialgrænsen.

Som allerede forhen indberettet anslog jeg det opfiskede Kvantum Fisk til $1\frac{1}{2}$ Million regnet efter smaa Tusinder, som er den paa Søndmøre almindelige Beregningsmaade*). Af dette Kvantum vil antagelig 90,000 Voger Klipfisk blive udskibet. De ugunstige Vinterforhold, hvorunder Søndmøresfisket iaar foregik, vare ene og alene Aarsag til at sammes Udbytte ikke blev mere end Halvparten af et almindeligt Middelsfiske. Under hele Fisketiden, fra 6te Februar til 25de Marts, var der saaledes ikke mere end 11 Dage, hvor almindelig Udroning fra Fiskerierne fandt Sted, og af disse 11 Dage var der igjen 6, paa hvilke Baadene enten ikke kom paa Søen førend ud paa Formiddagen eller hvor de paa Grund af tiltagende Kuling og Snøkav bleve nødte til ved Middagstider igjen at søge Havn. Af virkelige Søvairsdage bliver der altsaa for hele Fisketiden kun 5 tilbage, et Forhold, der selv for Søndmøres veirhaarde Kyst maa kaldes mere end almindelig ugunstigt.

Fiskerne fra Flemsø og Harhamsø vare de, der iaar gjennemsnitlig havde gjort den bedste Fangst, idet Gjennemsnitsudbyttet pr. Baad for disse Øer var omkring 2000 Stykker Fisk; enkelte Baade havde endog indtil 3000. Paa Lefsø og Viggeren var gjennemsnitlig fisket 1500 Fisk pr. Baad, og paa de søndenfor indtil Bredsund liggende Øer omkring 1000. I Søndre Søndmøre var Udbyttet som ovenfor sagt meget mindre og naaede for Sandø Præstegjelds Vedkommende ikke op til mere end 600 Fisk pr. Baad. I Herø og Ulfstens Præstegjeld var Gjennemsnitsudbyttet gode 1000 Fisk.

Ved min Afreise fra Aalesund var endnu ingen Pris sat hverken paa Klipfisk eller Rogn. Endel Fisk, der blev kjøbt rund for at saltes i Tønder for Londonnermarked, blev betalt med 11 Skill. pr. Stykke for Snørefisk og 12 Skill. for Garnfisk. Leverprisen var 7 à $7\frac{1}{2}$ Spd. pr. Tønde (Maal) for Snørefisk og 8 à $8\frac{1}{2}$ Spd. for Garnfisk.

I den Tid Opsynet var i Virksomhed fra 1ste Februar til 3die April bleve ingen Lovovertrædelser, der vare offentlig Paataale underkastede, begaaede af den fiskende Almue. Et Par private Tvistigheder, hvori Opsynets Bistand blev fordret, bleve ved Mægling bilagte.

*) Cfr. hermed nedenstaaende Beretning fra Fogden i Søndmøre, der gaar ud paa et samlet Kvantum af 1,210,000 Stykker Fisk. Hermed kan forøvrigt sammenholdes, at det samlede Baadantal under Fisket efter den af Opsynschefen foretagne, nedenfor omhandlede Optælling udgjorde 1,199 og det samlede Fiskerantal 8,326, medens Lensmændenes til Grund for Fogdens Beretning liggende Opgaver lyde paa 1,127 Baade og 7,846 Fiskere. Det stat. Kontors Anm.

Saavidt mig bekjendt indtraf under Fisketiden kun 3 Ulykkestilfælde, hvorved 16 Mennesker omkom. To af disse vare Baadforlis, som begge foregik i Gidskø Sund om Aftenen den 21de Februar. Aarsagen til Forlisene blev ei oplyst, da hele Mandskabet, 7 Mand paa hver Baad, druknede. De to andre Fiskere omkom derved, at den overlastede Færing, hvorpaa de roede sin Fangst iland fra Fiskerbaaden, kantrede. Ulykken skede paa Flemsø.

Paa de i Søndmøre værende 27 Damptranbrænderier blev ialt produceret 1,550 Tønder Medicintran og 460 Tønder brun Tran. Tranbrænderierne ere saaledes fordelte over Distriktet: Harøen 1, Fjærtøftø 1, Flemsø 1, Harhamsø 1, Lepsø 2, Viggeren 5, Gidskø 3, Valderhaugø 4, Godø 4, Hessen 2, Hareidland 2 og Bøland 1. Som Bilag (Tabel I) følger Fortegnelse over hvert enkelt Tranbrænderis Produktion, dets Kostende fra nyt af samt hvormange Mennesker det sysselsætter.

Saavidt som det uden altfor stor Bekostning har kunnet lade sig gjøre, har jeg dels selv og dels ved Andres godhedsfulde Assistance foretaget Optælling af den i dette Aars Vaartorskfiske paa Søndmøre deltagende Almue. Som Bilag No. 2 (Tabel II) følger en Fortegnelse over Antallet af Fiskere, Baade og Redskaber. Af det samlede Baadantal drev 786 Fiske paa Nordre Søndmøre og 413 paa Søndre Søndmøre. Som Bilag No. 3 (Tabel III) følger en Fortegnelse over Bankskøiterne.

Tabel I.

Fortegnelse

over Tranbrænderierne paa Søndmøre samt deres Produktion under Vaartorskfiskeriet 1871.

Beliggenhed.	Hvormeget Tdr. Lever brændt.	Erholdt		Hvormeget kan pro- duceres.	Eiernes Hjemsted.	Brænde- riets Ko- stende nyt.	Naar anlagt.	Sysselsætter	
		Medicin- tran.	Brun Tran.					Mænd.	Kvinder.
	Tdr.	Tdr.	Tdr.	Tdr.		Spd.			
1. Rødsok (Harøen) .	150	70	25	200	Aalesund.	1,000	1870	4	-
2. Fjærtøftø . . .	179	85	26	400	Do.	2,500	1868	6	-
3. Langvad (Flemsø)	238	157	-	1,000	London.	2,000	1866	7	2
4. Ullammeren .	188	103	20	500	Ullammeren.	3,000	1865	6	-
5. Langsund . . .	130	70	20	200	Aalesund.	1,800	1870	7	1
6. Kjærstadstølen .	95	41	16½	250	Do.	700	1871	5	1
7. Rørvik	293	158	44	1,000	Do.	6,000	1871	14	1
8. Blindem	166	83	26	400	Do.	2,000	1856	7	1
9. Røsvik	30	12	4	60	Do.	500	1865	2	-
10. Gjøundsæter . .	120	54	30½	350	Do.	2,300	1864	5	1
11. Synæs (Devolds) .	35	17	8	80	Do.	300	1871	3	-
12. Synæs (Mettis) .	51	26	6	100	Do.	400	1871	5	-
13. Gidskødegaard .	84	40	16	200	Do.	2,350	1862	5	1
14. Gidskøgjærde . .	53	23	12	100	Do.	1,000	1865	4	1
15. Gidskøgaard . .	18	8	2	120	Do.	2,500	1865	2	1
16. Hustruhavn . . .	90	48	19	300	Do.	1,800	1865	4	1
17. Ytterland	42	21	6	500	Do.	3,000	1864	4	4
18. Valderhoug . . .	32	15	4	250	Valderhoug.	800	1865	4	1
19. Alnæs	120	60	20	200	Aalesund.	1,600	1864	5	1
20. Valkvædet	190	70	29	400	Ørstenvik.	2,000	1865	7	1
21. Støbakken	70	31	10	200	Aalesund.	2,400	1866	4	1
22. Godø	100	55	10	140	Do.	2,000	1862	6	1
23. Kleven	230	110	50	500	Do.	1,500	1861	6	-
24. Skarbøvik	130	64	26	200	Do.	1,200	1865	4	1
25. Brandal	19	4	1	50	Do.	700	1871	2	-
26. Skeide	120	70	16	400	Do.	2,400	1865	4	1
27. Bøvaag	110	60	14	200	Ulfsten.	1,400	1866	5	1
Summa	3,083	1,555	461	8,300		49,150		137	23

Tabel II.

Fortegnelse

over Antallet af Fiskere, Baade og Redskaber under Vaartorskfiskeriet paa Søndmøre 1871.

Hjemsteder.	Garnbaade.								Linebaade.						Snørebaade.				
	Baadenes Slags.			Mand.	Garn.	Garn- baade udru- stede med Line.	Antal Line- angler.	Antal Haand- snører.	Baadenes Slags.			Mand.	Antal Line- angler.	Antal Haand- snører.	Baadenes Slags.			Mand.	Antal Haand- snører.
	Ottring	Sex- ring.	Tre- røring.						Ottring	Sex- ring.	Tre- røring.				Ottring	Sex- ring.	Tre- røring.		
Sælø	-	34	-	205	2,870	-	-	205	-	7	-	42	4,200	42	-	-	-	-	-
Vanelven	-	3	-	17	170	1	500	17	-	32	-	182	18,200	182	-	-	-	-	-
Sandø	23	68	-	595	11,620	-	-	595	-	1	1	9	1,700	9	-	-	-	-	-
Herø	55	53	-	754	13,380	-	-	754	-	-	-	-	-	-	-	1	12	61	61
Ulfsten	69	22	3	630	11,694	5	3,300	709	11	-	-	77	7,700	77	12	-	-	84	161
Volden	38	2	-	285	5,183	-	-	299	13	-	-	92	6,900	155	10	6	-	108	150
Aalesund	9	2	-	73	1,309	2	1,400	66	9	12	2	132	17,050	132	5	-	-	35	84
Borgund	181	56	6	1752	30,689	127	89,300	1789	53	1	-	381	42,400	414	9	-	-	63	87
Skoue	11	-	1	87	1,494	7	5,200	87	5	-	-	35	4,900	42	1	-	-	7	10
Ørskoug	21	1	-	156	2,651	7	4,800	156	11	-	-	77	7,700	77	4	1	-	33	42
Hjørendfjord	4	-	-	28	280	-	-	49	11	-	-	80	8,000	80	-	-	-	-	-
Norddalen	1	-	-	7	48	1	700	7	7	-	-	49	5,600	56	-	-	-	-	-
Stranden	-	-	-	-	-	-	-	-	10	-	-	70	9,100	84	-	-	-	-	-
Vatne	7	-	-	50	901	1	700	50	-	1	-	5	500	5	-	-	-	-	-
Harham	174	-	-	1308	21,844	100	77,800	1316	72	-	-	522	53,700	535	25	-	-	175	250
Vestnæs	2	-	-	14	260	-	-	14	1	2	1	22	2,300	22	1	-	-	7	10
Vesø	-	-	-	-	-	-	-	-	1	1	1	17	1,900	17	-	-	-	-	-

S a m m e n d r a g.				
A. Baade.				
	Garnbaade.	Linebaade.	Snørebaade.	Baade af alle Slags.
Ottringer	595	204	67	866
Sexringer	241	57	8	306
Trerøringer	10	5	12	27
Summa	846	266	87	1,199

B. Fiskere.	
Garnfiskere	5,961
Linefiskere	1,792
Snørefiskere	573
Summa	8,326

C. Redskaber.	
Samlet Antal Garn	104,393.
Antal Lineangler .	375,550, deraf paa Garnbaade 183,700, paa Linebaade 191,850.
Antal Haandsnører	8,897, deraf paa Garnbaade 6,113, paa Linebaade 1,929, paa Snørebaade 855.

Tabel III.

Fortegnelse

over de i Vaartorskfiskeriet paa Søndmøre deltagende Skøiter 1871.

Skøitens Navn.	Hjemsted.	Drægtighed.		Besætningens Størrelse.	Hvor bygget.	Naar bygget.	Skøitens Kostende ny eller ved Indkjøbet.	Beseiler eller Ligger.
		Efter Antal Fisk.	Kommercelæster.					
Fyrsten No. 2	Aalesund.	6000	Ikke maalt.	10 Mand.	Sverige.	Vides ikke.	1000	Ligger.
Frieren	Do.	5000	Do.	8 —	Aalesund.	1870	600	Beseiler.
Elise	Do.	4000	7 Kom.	8 —	Sverige.	1862	1000	Ligger.
Løven	Do.	5000	7½ —	10 —	Aalesund.	1868	1000	Ligger.
Brateggen	Do.	4500	9 —	8 —	Sverige.	1860	1500	Ligger.
Ungdommen	Do.	5500	10 —	8 —	Sverige.	Vides ikke.	1000	Ligger.
Springeren	Do.	6000	11 —	8 —	Sverige.	1860	1200	Ligger.
Haabet	Do.	2000	Ikke maalt.	6 —	Sverige.	Vides ikke.	300	Beseiler.
Sammen drag.								
	Antal.	Drægtighed efter Antal Fisk.	Besætning.	Byggede i Sverige.	Byggede i Norge.	Beseilere.	Liggere.	Skøiternes Kostende.
Skøiter	8	38,000	66	6	2	2	6	Spd. 7,600
Gjennemsnitlig Drægtighed efter Antal Fisk.								
For samtlige norske Skøiter 4,750								
- Beseilerne 3,500								
- Liggere 5,166								
- de norskbyggede Skøiter 5,000								
- - svenskbyggede do. 4,666								
Gjennemsnitlig Besætning for Skøiterne: 8,25 Mand.								

Ligesom forrige Aar blev der ogsaa iaar givet Fiskerne Anledning til at indlevere bjergede Fiskeriredskaber til Opsynet. Af de modtagne Redskaber er ingen igjen blevne afhentede, men ere opbevarede hos Hr. Kjøbmand S. Ibenfeldt i Aalesund, hvor de af Eierne kunne erholdes imod Erlæggelse af Bjergeløn og Opbevaringsudgifter. Ved Fiskets Slutning sendte jeg Fortegnelse over de bjergede Fiskeriredskaber til de forskjellige Lensmænd i Distriktet med Anmodning om at bekendtgjøre samme for Almuen. Af Opsynet er ialt bleven udbetalt 3 Spd. 6 Skill. i Bjergeløn.

Som tilsendte Regnskab udviser, beløber samtlige Udgifter ved Søndmøreopsynet sig til 2,204 Spd. 85 Skill., hvori dog ikke er medregnet Reparationsudgifterne paa Dampskibet „Hansteen“ efter endt Expedition. At Udgifterne saa betydelig ere overskredne det paaregnede Beløb, kommer dels af, at Mandskabet, paa Grund af den tidlige Afgang fra Christiania, har

været ombord gode 3 Uger længere end antaget, dels af at „Hansteens“ Kulforbrug har været større end opgivet og dels at der i Overslaget intet var beregnet til Kjendtmænd, hvilken sidste Konto beløber sig til 151 Spd. 112 Skill.

Paa Grund af Isforholdene blev Dampskibet „Hansteen“ allerede den 14de December f. A. slæbt ned til Horten fra Christiania for der at gøres klar til Expeditionen. Den 31te December gik jeg op til Christiania med den for at afhente Vaarsildfiskeriopsynets Personale og føre det til Christianssand. Afgangen fra Christiania var den 2den Januar og Ankomsten til Christianssand den 4de. Her blev „Hansteen“ oplagt til den 24de Januar, da jeg gik nordover med den. Den 31te Januar ankom jeg, som før omtalt, til Aalesund. Mit Ophold paa Søndmøre varede til den 4de April, da jeg igjen gik sydover. Ankomsten til Christiania var den 10de April. Her blev Dampskibet overleveret til den geografiske Opmaaling.

Foruden det egentlige Havfiske paa Kysten af Søndmøre foregik iaar et temmelig betydeligt Torskfiske i Borgundfjorden ved Aalesund. Da der ifølge Lov af 1ste August 1821 er anordnet eget Opsyn for dette Fiske, er Udbyttet heraf ikke medregnet i det af mig opgivne Kvantum*).

B. Beretninger om Vaartorskfiskerierne

(afgivne af Fogderne og ledsagede af Oplysninger fra Lensmændene om Nettoudbyttet).

1. Indberetning fra Fogden i Søndmøre Fogderi.

„Udbyttet af indeværende Aars Vaartorskfiske stiller sig efter de fra Lensmændene modtagne Opgaver saaledes:

For Herø Herred:

Fiskernes Antal	1,322	} Fangst 189,080 Stykker Torsk.
Baadenes Do.	193	

Af det opfiskede Kvantum antages kun cirka 1,150 Stykker at være forbrugt til Husholdningsvare. Det Øvrige er saltet til Handelsvare. 149,080 Stykker ere fangede i Garn og 40,000 Stykker med Liner og Snører.

I Fiskeriet deltog:

26 Stykker	10 aarede	Baade,	hver med	8 Mands	Besætning.
84	—	10	—	—	- - 7 — —
41	—	8	—	—	- - 7 — —
31	—	8	—	—	- - 6 — —
1	—	6	—	—	- - 6 — —
7	—	6	—	—	- - 5 — —
3	—	6	—	—	- - 4 — —

Af disse hørte hjemme:

I Volden	37	Baade med	tilsammen	249	Mand	(Fangst	22,730	Stykker	Torsk).
- Sandø	14	—	-	—	93	—	(Do.	11,600	— —)
- Vanelven	1	—	-	—	8	—	(Do.	800	— —)

Gjennemsnitfangsten pr. Mand udgjør 980 Stykker.

Det hele Kvantum antages at kunne udbringes til 12,528 Voger Klipfisk, 472 Tønder Lever, 236 Tønder Tran, 315 Tønder Rogn, efter Beregning: 15 Stykker Torsk paa 1 Vog Klipfisk; 400 Stykker Torsk give 1 Tønde Lever og 600 Stykker Torsk give 1 Tønde Rogn.

*) Med Hensyn til Fisket i Borgundfjorden henvises til Fogdens Beretning, hvori Udbyttet er anslaaet til 180,000 Stykker Torsk.

For Sandø Herred:

Fiskernes Antal	499	} Fangst 43,770 Stykker Torsk
Baadenes Do.	73	

Af det fiskede Kvantum antages circa 400 Stykker brugt til Husholdningsvare, Resten er saltet til Handelsvare.

I Fiskeriet deltog:

3 Stykker	10 aarede	Baade,	hver	med	8 Mands	Besætning.
7	—	10	—	—	- -	7 — —
52	—	8	—	—	- -	7 — —
8	—	8	—	—	- -	6 — —
1	—	8	—	—	- -	5 — —
1	—	6	—	—	- -	5 — —
1	—	6	—	—	- -	4 — —

Af disse hørte 1 Baad med 6 Mands Besætning hjemme i Vanelven.

Gjennemsnittsfangsten pr. Baad udgjør 600 Stykker.

Det hele Kvantum antages at kunne udbringes til 289 Voger Klipfisk, 109 Tønder Lever, 55 Tønder Tran, 73 Tønder Rogn.

Fiskeriet (der er langt under et Middelsaars) begyndte allerede den 27de Januar, og Fisken stod i store Masser nær under Land, men uheldigvis vare kun nogle faa Baadlag færdige med deres Udrustning. Størsteparten indfandt sig efter vanlig Vis først nogle Dage ud i Februar og nøde kun lidet godt af det gunstige Veir; thi fra 11te Februar og senere under hele Fiskeriet, der sluttede henimod Udgangen af Marts, stormede det næsten uophørligt. Vedkommende Lensmand antager at Redskabstab og Slitage var betydeligt, men ser sig ikke istand til at meddele nøiagtig Opgave herom.

Fisken var af god Kvalitet og fed paa Lever og Rogn.

For Ulfstens Herred:

Fiskernes Antal	672	} Fangst 63,810 Stykker Torsk.
Baadenes Do.	104	

Gjennemsnittsfangsten pr. Baad udgjør 614 Stykker.

Det opfiskede Kvantum antages at kunne udbringes til 8,143 Voger Klipfisk, 326 Tønder Lever, 260 Tønder Rogn.

Fiskeriet er ogsaa for dette Herred langt under et Middelsaars — omtrent halv saa stort som forrige Aars Udbytte.

Størsteparten af de Steder, hvor Fiskeriet er foregaaet ligger fra 1—2½ Mil fra Land. Redskabstabet var betydeligt og opgives til en Værdi af 1,300 Spd. Tabet rammer alene Garnfiskerne. 1 Baad, hvori 7 Mand, forulykkede. Mandskabet kom bort, men Baaden gjenfandtes i en meget ramponeret Tilstand.

Hvilke Slags Baade der benyttedes under Fisket oplyser vedkommende Lensmand ikke.

For Borgunds Herred:

Fiskernes Antal	2,540	} Fangst 380,000 Stykker Torsk.
Baadenes Do.	380	

Fiskeriet blev drevet med

300 Stykker	8 aarede	Baade,	hver	med	7 Mands	Besætning.
60	—	8	—	—	- -	6 — —
20	—	6	—	—	- -	4 — —

Hvormange af Baadene der hørte hjemme i fremmede Herreder er ikke oplyst. Næsten hele Udbyttet er saltet til Handelsvare.

Fiskeriet foregik 2—5 Mile fra Land og hindredes meget af Storm. Indeværende Aars Udbytte er kun omtrentlig ¼ Del af forrige Aars.

I Borgundsfjorden faldt iaar et temmelig betydeligt Fiske. Vedkommende Lensmand har ikke seet sig istand til at meddele nøiagtigere Oplysning om Fiskernes Antal og Udbyttet paa Grund af at Vedkommende have forsømt at meddele ham befalet Anmeldelse. Han angiver som tilnærmelsesvis rigtig, at 300 Baade deltog i Fisket og at Udbyttet udgjorde omtrent 180,000 Stykker Torsk.

For Harhams Thinglag:

Fiskernes Antal 2,813 }
Baadenes Do. 377 } Fangst 533,100 Stykker Torsk.

Al Fisken er bestemt til Handelsvare.

Fiskeriet dreves kun med 8 aarede Baade, hver med en Besætning af 7 eller 8 Mand.

Af Baadene vare 102 Stykker fra fremmede Herreder og bemandede med 714 Mand. Af Fangsten faldt paa disse 141,300 Stykker Torsk.

Til Fangstredskaber benyttedes mest Garn. Liner brugtes ikke.

3 Baade forulykkede. Skaden værdsættes til cirka 100 Spd. Tab og Slitage af Torskegarn ansættes til 2,200 Spd. Storm hindrede Fiskeriet, hvis Udbytte er meget mindre end forrige Aars. Det foregik 1—1½ Mil fra Land.

Fiskeriet begyndte ogsaa i dette Herred tidligere end almindeligt, og kun faa Baadlag vare færdige til strax at tage fat paa Bedriften. De Baadlag, som tidligst begyndte, have faaet 2 à 3000 Stykker Torsk pr. Lag, medens en hel Del ellers kun have faaet ca. 600 Stykker pr. Lag.

Prisen paa Fiskevarerne blive først senere fastsatte. Efter de Priser, der antageligen blive givne, nemlig 7 Ort pr. Vog Klipfisk, 9 Spd. pr. Tønde Lever og 6 Spd. pr. Tønde Rogn vil Udbyttets Værdi tilsammen andrage til 177,650 Spd., eller 129,710 Spd. for Klipfisken, 31,266 for Leveren og 16,674 for Rognen.

Ovenstaaende Opgaver har man i det statistiske Kontor sammenfattet til følgende Tabel, der ogsaa viser de tilsvarende Summer for de to foregaaende Aar. I Opgaverne for Borgund er Fisket i Borgundsfjorden ikke medtaget.

Herreder, hvori Fisket er faldet.	Baade.			Fiskere.			Kvantum i Stykker.		
	1871.	1870.	1869.	1871.	1870.	1869.	1871.	1870.	1869.
Herø	193	231	263	1,322	1,567	1,738	189,080	290,850	503,104
Sandø	73	-	-	499	-	-	43,770	-	-
Ulfsten	104	105	65	672	715	433	63,810	209,000	182,000
Borgund	380	388	382	2,540	2,600	2,578	380,000	970,000	1,146,000
Harham	377	356	382	2,813	2,627	2,674	533,100	890,900	1,049,600
Summa	1,127	1,080	1,092	7,846	7,509	7,423	1,209,760	2,360,750	2,880,704

2. Indberetning fra Fogden i Romsdals Fogderi.

„Angaaende Vaartorskfiskeriet for dette Fogderies Udkyst indeværende Aar giver jeg mig herved den Ære at indberette: Fiskeriet begyndte herved Midten af Januar og sluttede i det Store taget med 1ste Uge af April. Fisket begyndte med glimrende Udsigter: godt Søveir, stor Fiskemængde, Fisken af fortrinlig Beskaffenhed, rig paa Lever og Rogn. Men det heldige Søveir varede kun et Par Uger, hvorefter det afløstes af et næsten uafsladeligt stormende Veir, hvilket vedvarede lige til Fiskets Slutning. Længe vil navnlig erindres, og det ikke alene i vedkommende Familiekredse, den 8de Marts sidstleden. Dagen brød frem med det deiligste Veir paa Land og Hav, og lokkede tilhavs hver Mand, som var udrustet til Fisket, men

over Middagen udbrød som kastet ned en Orkan, ledsaget af Snetykke, hvilket Veir rammede Fiskerne som de med indehavende god Fangst i Baadene beredte sig til eller allerede havde tiltraadt Hjemreisen. Mange fordreves af Stormen flere Mile lændsende fra deres Hjem, saasom op til Christianssund og Flere naaede aldrig mere hverken Hjem eller Familie, idet der paa den Dag blev borte aldeles: fra Frænens Præstegjeld under Vaagø Thinglag 1 Baad med 6 Mand, fra Bod Præstegjeld af samme Thinglag 1 Baad med 4 Mand og fra Akerø Præstegjeld, Sunds Thinglag 2 Baade hver med 8 Mands Besætning, altsaa ialt fra dette Fogderis Kystdistrikt 4 Baade med 26 Mands Besætning tabt. Af de forulykkede Fiskere vare de Fleste Familiefædre, hvoraf Flere efterlade en talrig Familie i smaa Kaar. Saa pludseligt og uventet kom Uveiret den nævnte Dag — Barometret undergik dog en betydelig Synkning — at man snarere maa anse det for et stort Under, at ikke Flere end skeet forulykkede den nævnte Uveirsdag.

Efter hvad jeg ovenfor har forklaret om Veirets Beskaffenhed under største Delen af Fisketiden kunde nogen stor Fangst ikke være at opnaa. Efter de mig tilhændekomne Oplysninger er der anvendt til Fisket følgende Antal af Baade og Mandskaber og af disse gjort følgende Fangst:

	Baade.	Besætning.	Fangst.
1. I Frænens Præstegjeld	29	200 Mand.	45,000 Stykker Torsk.
2. - Bod —	74	437 —	84,500 — —
Tilsammen for Vaagø Thinglag	103	637 —	129,500 Stykker Torsk.
3. I Akerø Præstegjeld eller Sunds Thinglag	101	714 —	155,200 — —
Tilsammen for hele Fogderiet	204	1,351 Mand.	284,700 Stykker Torsk.
I 1870	210	1,370 —	473,500 — —
- 1869	207	1,326 —	365,300 — —
- 1868	200	1,247 —	350,000 — —
- 1867	229	1,453 —	411,000 — —
- 1866	223	1,329 —	324,000 — —

Naar undtages Bod Præstegjeld, hvor paa omtrent det Halve af Baadetallet Snøre var Fangstredskabet, brugtes forøvrigt saagodtsom udelukkende Garn til Fangsten, og dette Slags Redskab viste sig ogsaa som det fordelagtigste. Noget særdeles betydeligt Redskabstab er ikke kommen mig til Kundskab. Af det fangede Kvantum Torsk er for kun en uvæsentlig Del brugt under Fisket, ligesom og kun en liden Del er solgt i raa Tilstand, saa at Fangsten i det Hovedsagelige er virket til Handelsvare.

Til 1 Vog Klipfisk vil efter Opgaverne medgaa 16 à 17 Stykker Raafisk, til 1 Tønne Tran Leveren af 600 Stkr. Raafisk og til 1 Tønne Rogn 5 à 600 Stkr. Raafisk. Efter dette Forhold vil altsaa kunne udbringes:

omtrent 16,700 Voger Klipfisk,
— 474 Tønder Tran,
— 400 Tønder Rogn.

Af den paa Snørebaadene gjorde Fangst vil dog Udbyttet af saavel Klipfisk som Rogn og Tran blive forholdsvis noget mindre.

Klipfisken, som tilvirkes iaar paa dette Fogderis Kyst, antages at blive af fortrinlig Beskaffenhed; men hverken af Klipfisk eller af Tran og Rogn vides endnu noget at være kommet i Handelen, saa at jeg ikke for Tiden kan opgive Priserne derpaa, altsaa heller ikke beregne Fangstens Bruttoverdi i Penge. Det Ubetydelige, som af den fangede Fisk er solgt i raa Tilstand, er efter Opgivende udbragt til 9 à 10 Skill. Stykket.

Udbyttet for en Mandslod under dette Fiske antages i Almindelighed at have udgjort omkring 16 Spd. Brutto, hvorimod den almindelige Rorskarlsløn er opgivet til 10 à 14 Spd. foruden Kost. Som sædvanligt har et betydeligt Antal Fiskere fra dette Fogderi deltaget i det i Nabofogderierne, især i Søndmøre, forefaldne Fiske ogsaa iaar. Antallet og Udbyttet deraf har efter Lensmændenes Opgaver til mig derom udgjort:

for Romsdals Thinglag	101 Mand med	Bruttoerhverv af	1,668 Spd.
- Volds —	121 — -	— -	1,210 —
- Veø —	249 — -	— -	3,280 —

Lateris 471 Mand med Bruttoerhverv af 6,158 Spd.

C. No. 9.

	Transport	471 Mand	med	Bruttoerhverv	af	6,158 Spd.
for Næssets Thinglag	160	—	-	—	-	2,720 —
- Bolsø og Frænens Præstegjeld omtrent	110	—	-	—	-	1,400 —
- Vestnæs Thinglag	263	—	-	—	-	3,010 —
- Akerø og Bods Præstegjælde	-	—	-	—	-	- —

Tilsammen 1,004 Mand med Bruttoerhverv af 13,288 Spd.

Af disse Personer har omtrent Halvparten tjent som Leiekarle, ofte uden forud aftalt Løn, hvis Beløb det da var forbeholdt at afgjøre efter Fiskeriets Udfald, og den anden Halvpart som Lodhaver for egen Regning. 1 Mand fra Veø Thinglag og 1 fra Vold opgives at være forulykkede under dette Fiskeri i Søndmøre. Af det foranførte Bruttoerhverv af over 13,000 Spd. antages henved $\frac{2}{3}$ Parter at være Nettofortjeneste.

Torskefiskeriets samlede Udbytte for Fogderiet iaar maa i det Hele ansees for knapt, om end Priserne paa Produkterne skulde blive høie“.

I en senere Beretning af 18de Juli 1871 yttres Fogden om Værdiudbyttet:

„Efter hvad jeg har faaet opgivet hos dette Steds største Handelshus, blev Priserne iaar fra Kjøbmanden til Fiskerne for Klipfisk pr. Vog 1 $\frac{3}{8}$ Spd.
 - Tran pr. Tønde fra 10 $\frac{1}{2}$ Spd. til 14 $\frac{1}{2}$ Spd. efter Beskaffenheden, gennemsnitlig maaske nærmest . . . 12 —
 - Rogn pr. Tønde 6 —

hvilke Priser altsaa i det Hele have indbragt Fiskerne:

for de i min Indberetning af 8de Mai sidstleden omhandlede 16,700 Voger Klipfisk	23,380 Spd.
- de sammesteds omhandlede 474 Tønder Tran	5,688 —
- de sammesteds omhandlede 400 Tønder Rogn	2,400 —
	Tilsammen 31,468 Spd.
	(1870 52,000 —)

Jeg kan forøvrigt ikke indestaa for disse Talstørrelses Nøiagtighed, men anser dem ialfald ikke overdrevne.

3. Indberetning fra Fogden i Nordmøre Fogderi.

„Endskjønt dette Aars Vinterfiskeri begyndte tidligere end sædvanligt og Veiret hele Januar var ualmindelig roligt og godt, skede dog ingen synderlig Fangst før i de sidste Dage af Maaneden, fra hvilken Tid saavel som i Februar og de første Dage af Marts, Skreifisket dreves under saa lovende Udsigter, at man med Grund ventede et større Fiskeaar, saameget mere, da Marts pleier at være den bedste Fiskemaaned og i April ofte at falde et godt Efterfiske med Snøre. Men med Marts indtraadte et for Bedriften saare uheldigt Omslag med stormende og snetykt Veirlag i Forbindelse med stærk Strømgang, der ikke blot medførte Stands i eller Ødelæggelse af Fangsten, men tillige — dog nærmest kun for enkelte Vær i Kvernes — betydelig Skade paa eller Tab af Redskab. Som omhandlet i min Indberetning af 12te April, rammer dette Tab især Fiskere fra Rødegen, Sveggen og Kjønvik, der have drevet med dobbelte eller større Garnbrug end med Rimelighed overkommelig uden under Omstændigheder saa særdeles gunstige, at de ikke erfaringslært eller fornuftigvis kunne paaregnes anderledes end som Undtagelser.

Det antages at have været forhaanden en større Mængde Sild, hvori Skreien idelig har vanket, og heri søges Forklaringsgrunden til, at den ikke har villet „stø sig“. Som en Mærkelighed anføres det ogsaa at være, at Torsken ikke i Almindelighed havde begyndt at løse paa den sædvanlige Gydetid — sidste Halvdel af Marts — men at den derimod forsvandt eller ei bemærkedes paa de gjængse Banker, medens den søgte til de indre Fjorde eller mod Land, hvor deraf foregik en uventet og paa mange Aar ukjendt Fangst.

Ifølge de modtagne Opgaver har Udbyttet været:

A. For Kvernes:

Hjemsted.	Baadantal.		Samlet Antal Baade.	Mandskab paa		Tilsammen.	Samlet Udbytte.			Samlet Værdi.
	Garn.	Snøre og Line.		Garnbaade.	Snøre- og Linebaade.		Voger Fisk.	Tønder Rogn.	Tønder Lever.	
										Spd.
Grip	24	30	54	192	120	312	17,500	117	175	8,982
Kjønvig	5	4	9	40	20	60	4,733	31	47	2,662
Øxenvaag	4	-	4	32	-	32	2,500	17	25	1,283
Sveggen	20	-	20	160	-	160	14,400	96	144	7,392
Rødeggan	17	-	17	136	-	136	9,600	65	96	4,924
Thorø	1	-	1	8	-	8	500	3	5	320
Honingsø	26	-	26	208	-	208	14,500	96	145	7,443
Sandø	11	-	11	88	-	88	11,500	76	115	5,900
Lysø	3	-	3	24	-	24	4,166	28	41	2,130
Haaholmen	5	-	5	40	-	40	3,850	25	38	1,966
Ildhusø	1	-	1	8	-	8	800	5	8	410
Aarsbogen	11	-	11	88	-	88	5,400	36	54	2,170
Strømsholm, Orø og Jetø	10	-	10	80	-	80	5,400	36	54	2,170
Sandbløst	1	-	1	8	-	8	500	3	5	328
Teistklub	5	-	5	40	-	40	3,500	23	35	1,696
Summa	144	34	178	1,152	140	1,292	98,849	657	987	49,776
i 1870	128	203	331	1,024	795	1,819	127,750	12,775	2,015	72,320

Paa hver Vog Raafisk antages at være gaaet 5 à 6 Stkr. Fisk, hvorefter den afhændede Fisk udgjør omtrent 600,000 Stkr. Forbruget af Fiskerne kan antagelig ansættes til 12,000 —

Den opgivne Pris er 43 Skill. pr. Vog Fisk, 6 Spd. pr. Tønde Rogn og 11½ Spd. pr. Tønde Tran.

I Fiskeriet paa Grip har deltaget 14 Garnbaade og 6 Linebaadlag fra Gemnæs, samt 4 Linebaade fra Edø og for Kjønvik 1 Garnlag fra Gemnæs og 1 Do. fra Christianssund, forresten alene af Kvernes egne Indvaanere.

B. For Edø eller Smølen;

Hjemsted.	Baadantal.		Mandskab paa		Tilsammen.		Leveret Fisk i raa Tilstand i store Hundreder.
	Garn.	Snøre og Line.	Garnbaade.	Snøre- og Linebaade.	Baade.	Mandskab.	
Veiholmen	116	-	697	-	116	697	241,800
Nordost- og Nordsmølen	60	-	369	-	60	369	-
Bratvær	4	31	24	125	28	156	11,000
Koldholm	4	6	25	25	10	50	14,500
Raakholmen, yttre	2	13	12	54	15	66	15,000
Do. indre	1	2	6	6	3	12	6,000
Nordvestsmølen fra Dyrnæs til Skillingen	14	24	101	91	38	192	-
Odden	2	22	12	86	14	108	10,000
Ringsø	6	25	40	94	31	134	25,560
Hallerø med Underliggende	1	68	7	270	69	277	10,200
Syd- og Sydvestsmølen fra Skillingen til Rangnæs	1	22	8	75	23	83	-
Summa	211	213	1,301	826	407	2,144	334,060
(i 1870	170	431	1,042	1,839	601	2,881	556,850)
Af Fiskerne selv saltet og tilvirket							269,370*)
					Tilsammen		603,430

*) I 1870: 404,425 Stykker.

Det stat. Kontors Anm.

Hertil kommer hvad der er forbrugt under Fiskeriet og aftaget til eget Husbrug, der er anslaaet til omkring 27,000 Stykker.

Af fornævnte 603.430 Stkr. falder paa:

Garnbruget	472,560 Stkr.
Snøre og Line	127,460 —
Line	3,410 —

hvoraf igjen, fordelt distriktsvis, kommer paa:

	Baade.	Mand.	Garnfisk.	Snøre- og Linefisk.
Smølen eller Edø	241	1,111	163,600	106,200
Aure	58	320	94,430	8,100
Surendal og Stangvik	27	139	33,830	8,800
Thingvold	11	60	14,500	560
Fredø	6	34	10,700	300
Kvernes	12	75	20,700	660
Christianssund	3	13	-	800
Lexvikstranden	8	48	23,800	-
Ørkedal	6	36	17,800	-
Stadsbygden og Ritsen	9	46	14,700	1,990
Støren og Bjugn	15	87	37,900	960
Ørlandet	10	59	17,900	100
Hevne	7	40	11,400	660
Hitteren	11	59	11,300	1,600

Udbyttet i det Hele kan ansættes efter 12 Skill. pr. Skrei, der paa det nærmeste svarer til den gjængse Pris $6\frac{1}{2}$ à 7 Spd. pr. stort Hundrede, i Forening med Udbringendet for Lever og Rogn 60,343 Spd.
hertil kommer for 20,000 Stkr. Storsei 1,100 —

Tilsammen 61,443 Spd.

Forholdsvis falder heraf paa Smølen	28,100 Spd.
paa de øvrige Distrikter inden Fogderiet og Christianssund	19,332 —
samt paa de udenfor Fogderiet hørende Fiskere	14,011 —

Ligesom Fisken i det Hele har været stor og leverfuld og Prisen snarere høi, maa dog Udbyttet i Almindelighed ansættes under Middelsfiske, og det saameget mere, formedelst det større Tab af Garn og Liner, der for Kvernes er opgivet til 2,237 Spd. og for Edø 720 Spd., hvortil kommer den større Slitage paa Redskaberne. Derhos er Udbyttet faldt saa ujevnt, at medens nogle Fiskere have gjort det godt, bliver Lodden paa Andre saare liden eller endog til Tab. Dette gjælder især Snøre- og Linefiskerne, hvoraf Mandslodden tildels gaar ned til 2 à 3 Spd.

Paa Smølen klages over det tiltagne Fiskeri med Natline, idet Redskabet oftere gaar tabt paa den urene Bund, eller formedelst den stærke Strømsætning, og bliver til Forfang for andet Fiskeri, eller leder til Aftag paa de tidligere gode Fiskemeder, fra hvilke det paastaaes, at Fisken i de seneste Aar tildels er forsvunden.

Som ommeldt i mine foreløbige Indberetninger er at beklage Tabet under dette Aars Vinterfiske af 12 Mand i Kvernes og 11 Mand i Edø.

Vedlæggende Indberetninger fra Lensmændene i Edø, Aure og Kvernes pligter jeg ærbødigst at bemærke, at sidstnævnte Lensmands maatte tilbagesendes til nærmere Berigtigelse eller Omforfattelse og i saadan Stand først modtoges under Thingreisen“.

De Opgaver, som ovenstaaende og tidligere Beretninger fra Fogderne indeholde, har man i det statistiske Kontor sammenfattet i følgende Tabel over

Udbyttet af Vaartorskfiskerierne i Romsdals Amt:

	1871.		1870.		1869.		1868.	
	Kvantum i Tusinder ¹⁾ af Stykker.	Værdi i Spd.	Kvantum i Tusinder ¹⁾ af Stykker.	Værdi i Spd.	Kvantum i Tusinder ¹⁾ af Stykker.	Værdi i Spd.	Kvantum i Tusinder ¹⁾ af Stykker.	Værdi i Spd.
Søndmøre . . .	1,210 ²⁾	177,650 ²⁾	2,361	285,550	2,881	231,000	1,505	292,071
Romsdal . . .	285	31,468	474	52,000	365	28,000	350	
Nordmøre . . .	1,369	101,800 ³⁾	1,925 ⁴⁾	156,170 ⁵⁾	1,593	101,000	2,363	
Romsdals Amt .	2,864	310,918	4,760	493,720	4,839	360,000	4,218	292,071

4. Uddrag af Lensmændenes Beretninger, forsaavidt angaar Fiskernes Nettoudbytte.

For Kvernes heder det, at der fra Udbyttet formenes at maatte drages for Baad og Børnskab, Kosthold og Hyring for hver Garnbaad 180 Spd. og for hver Linc- og Snørebaad 65 Spd. For Edø eller Smølen angives de tilsvarende Summer til henholdsvis 150 Spd. og 60 Spd.

Lensmanden i Aure oplyser, at der fra dette Distrikt i sidstnævnte Fiske har deltaget 44 Torskegarnlag med 6 Mands Besætning. Bruttoudbyttet for hvert Lag er opført med 254 Spd. (eller for samtlige 44 Lag 11,176 Spd.) Omkostningerne ere beregnede saaledes: Udrustningen ansees værd 400 Spd. pr. Lag, hvorpaa Slitage 60 Spd.; Kost for 6 Mand i 10 Uger à 4 Ort gjør 48 Spd., altsaa tilsammen Udgift pr. Lag 108 Spd. (ialt 4,752 Spd.) Nettoudbyttet altsaa pr. Garnlag 146 Spd. (og ialt 6,424 Spd.) Saavidt Garnlagene. Videre har i samme Fiske deltaget 20 Snørebaadlag med 4 Mands Besætning. Bruttoudbyttet heraf er angivet til 9 Spd. pr. Lag (eller ialt 180 Spd.) Omkostningerne ere saaledes beregnede: Udrustningen værd pr. Lag 60 Spd., hvorpaa Slitage 5 Spd. og Kost for 4 Mand i 10 Uger à 4 Ort 32 Spd., tilsammen 37 Spd. pr. Lag (og ialt 740 Spd.) Altsaa Tab pr. Lag 28 Spd. (og ialt 560 Spd.) Det hele Bruttoudbytte for Aure bliver saaledes 11,346 Spd., Omkostningerne 5,492 Spd., Nettoudbytte 5,864 Spd.

¹⁾ 3: almindelige Tusinder. For Nordmøre er Kvantummet i Beretningen delvis regnet efter store Tusinder = 1,200.

²⁾ Heri ikke medregnet Fisket i Borgundfjorden, der af Lensmanden er anslaaet til 180,000 Stykker.

³⁾ Denne Sum er fremkommen saaledes, at Fisket i Kvernes er sat til en Værdi af 45,500 Spd. og Fisket i Edø eller Smølen til 56,300 Spd. Det første er i Beretningen ovenfor sat til 49,775 Spd., men det sees, at Værdien af de opgivne 988 Tønder Lever deri er beregnet efter en Pris af 11½ Spd. pr. Tønde, der ikke er Lever- men Tranpris. Ved Værdiberegningen af Fisket i Edø sees Fogden at have regnet efter almindelige Hundreder, medens Kvantum i Beretningen er angivet i store Hundreder; man har derfor ikke benyttet denne Beregning, men ansat Værdien til en Sum, der svarer til Kvantummet i Kvernes, hvilket bliver 56,300 Spd.

⁴⁾ Naar dette Kvantum i Fiskeristatistikken for 1870 (se Rettelsen) blev angivet til 2,054 Tusinder, er dette altsaa lidt formeget. Feilen grunder sig paa en Forvexling af almindelige med store Tusinder.

⁵⁾ Naar Værdien af Nordmørefisket i 1870 i Fiskeristat. f. s. A. (Rettelserne) er angivet til 160,770 Spd., er heri medregnet Udbyttet af Seifisket 4,600 Spd., hvilket ikke er skeet i Tabellen ovenfor, ligesaa lidt som for 1871, hvori Seifiskets Værdi er sat til 1,100 Spd.

C. Beretninger om Sommerfiskerierne

(afgivne af Amtmanden og for Sildefiskets Vedkommende tillige af Fogderne).

1. Amtmandens Beretning om Sommerfiskerierne, dateret 21de Juni 1872.

Sommersildfiskeriet har omtrent givet følgende Udbytte:

For Nordmøre Fogderi	ca. 32,200 Tønder	til en Værdi af omtrent	53,000 Spd.
- Romsdals	— - 15,600 —	— — —	15,000 —
- Søndmøre	— - 15,000 —	— — —	19,000 —

Tilsammen ca. 62,800 Tønder til en Værdi af omtrent 87,000 Spd.

altsaa over det Dobbelte af næst forrige Aars Fiske*).

Af det opfiskede Parti, hvoraf forøvrigt for Nordmøres Vedkommende en mindre Del falder paa fremmede Fiskere, har omtrent $\frac{1}{3}$ Del været fanget i Garn, Resten med Not. Efter de modtagne Beretninger ansattes Varens gennemsnitlige Salgspris pr. Tønde til 1 Spd. 78 Skill. i Nordmøre, 116 Skill. i Romsdal og 1 Spd. 32 Skill. i Søndmøre. Prisen har imidlertid i Virkeligheden varieret meget, nemlig fra 84 Skill. og op til 5 Spd. pr. Tønde.

Det største Udbytte faldt i Aure, hvor Fangsten andrager til mellem 16 og 17,000 Tønder og dernæst Edø, hvor Kvantummet udgjør ca. 6,000 Tønder. I begge disse Distrikter, og navnlig det sidste, har Silden i Almindelighed været baade stor og fed.

Udbyttet af Laxefiskeriet antages at kunne anslaaes til:

for Nordmøre	ca. 4,000 Spd.**)
deri indbefattet Afgift, som er erlagt af Englændere for forpagtede Strækninger af Laxeelve.	
- Romsdal	- 1,300 —
- Søndmøre	- 1,600 —
Tilsammen	6,900 Spd.

Priserne have været 4 à 7 Skill. pr. Mark.

Fiskeriet efter Lange, Kveite, Torsk, Sei, Brosme, Titling o. m. skal i de Herreder, hvor det drives i nogen større Udstrækning, have indbragt:

for Edø i Nordmøre	ca. 2,650 Spd.
- Sunds Thinglag i Romsdal	- 2,000 —
- Bod Herred i Do.	- 7,000 —
hvoraf dog en større Del, ca. $\frac{2}{3}$, falder paa fremmede Fiskere.	
- Herø Herred i Søndmøre	- 2,100 —
- Sandø — - —	mellem 7 à 800 —
- Borgunds — - —	ca. 10,000 —
- Harhams — - —	mellem 11 og 1,200 —

Hummerfiskeriet er her i Amtet ikke af videre Betydning. Udbyttet i 1871 er for Romsdals Fogderi opgivet til ca. 500 Spd. og for Søndmøre til 8 à 900 Spd., hvoraf omtrent Halvparten falder paa Sandø Herred; for Nordmøre haves ikke bestemt Opgave.

Østersfiskeri foregaar i enkelte Herreder, men kun i liden Udstrækning.

*) Cfr. det stat. Kontors Oversigt længere nede.

**) I 1870: 4,395 Spd., i 1869: 2—3000 Spd.

**2. Beretning fra Fogden i Søndmøre om Sommersildfiskeriet.
For Sommersildfisket i 1871 meddeles følgende Fortegnelse:**

Naar og hvor Fiskeriet er foregaaet.	Antal Notbrug.	Antal Notfiskere.	Antal Garnbaade	Antal Garn- fiskere.	Udbytte i Tønder.		Udbyttets Værdi i Spd.
					med Not.	med Garn.	
A. Søndre Søndmøre:							
1. Ulfsten (Juli, August, Septbr. og Novbr.) .	7	130	-	-	1,964	-	3,158
2. Herø (fra Midten af Juli til Decbr.) . . .	14	278	80	160	2,349	230	3,939
3. Sande (ligesaa.)	15	264	14	28	1,842	18	2,805
4. Vanelven (ligesaa.)	4	58	120	240	230	500	1,730
5. Volden (Mai, August, Septbr. og Decbr.) .	11	129	-	-	976	-	1,027
6. Hjørungfjord (August, Septbr. og Oktober.)	4	62	72	144	618	110	809
B. Nordre Søndmøre:							
1. Sunelven	-	-	-	-	400	-	320
2. Dahle	1	20	-	-	300	-	240
3. Ørskoug		kan	ikke	opgives.			2,100
4. Borgund (August.)	22	186	-	-	2,648	-	2,648
5. Skoue (Juli og August.)	10	86	-	-	206	-	206
6. Harham	-	-	-	-	-	-	-
Tilsammen							18,982

Kvaliteten har som sædvanlig været meget forskellig inden de respektive Herreder. Silden har været betalt med 4 Spd. Tønden og nedefter indtil 3 Ort 12 Skill. Tønden; Brislingen til endnu lavere Pris.

Fiskeriet dreves alene af Fogderiets Befolkning. Redskabstab fandt ikke Sted uden i Vanelven, hvor en ringe Del blev ødelagt.

I Søndre Søndmøre blev Størsteparten af det opfiskede Kvantum solgt som Handelsvare. I Nordre Søndmøre, hvor Silden var mindre fed, blev alt det Opfiskede — paa en ubetydelig Del nær — solgt til Husbrug.

3. Beretning fra Fogden i Romsdal angaaende Sommersildfisket.

Den fangede Sild var iaar for største Parten sekunda og af en mindre Værdi, og er vistnok for den største Del brugt i Husholdningerne i Distriktet; af Fangsten er næsten det hele vundet med Notredskab, kun ubetydeligt med Garn, hvilket nærmere vil sees af nedenstaaende tabellariske Oversigt. Medens Priserne paa den ferske Sild have varieret overmaade betydeligt, nemlig fra omkring 4 Ort for Notsild op til over 2 Spd. for Garnsild, ja for et i Frænen med Garn fanget Parti af omtrent 100 Tønder fed Slosild endog naaede 5 Spd. pr. Tønde., bliver paa Grund af Hovedmassens ringe Kvalitet Gjen- nemsnietsprisen kun henvend 1 Spd. pr. Tønde. — Fangsten og dens Værdi udgjorde ifølge modtagne Indberetninger:

Thinglag.	Notsild.	Garnsild.	Fangst tilsammen.	Værdi af den ferske Sild.	Thinglag.	Notsild.	Garnsild.	Fangst tilsammen.	Værdi af den ferske Sild.
	Tønder.	Tønder.	Tønder.	Spd.		Tønder.	Tønder.	Tønder.	Spd.
Romsdal	750	100	850	850	Transport	7,960	250	8,210	7,560
Vold	350	-	350	350	Frænen af Vaagø Thinglag	1,500	100	1,600	1,700
Veø	1,460	150	1,610	2,040	Vestnæs	1,950	150	2,100	1,447
Næsset	400	-	400	320	Sund	2,800	-	2,800	2,250
Bolsø	5,000	-	5,000	4,000	Bod af Vaagø Thinglag .	800	60	860	1,920
Lateris	7,960	250	8,210	7,560	Tilsammen	15,010	560	15,570	14,877

Den hele i Næssets Thinglag gjorde Fangst af 400 Tønder, som der blev betragtet som en lidet værdifuld Vare, var Brisling, som, om man der i Egnen havde forstaaet Ansionsnedlægning, kunde være udbragt til en stor Værdi, antagelig omkring 8 Spd. Tønden for Brislingen alene.

4. Beretning fra Fogden i Nordmøre angaaende Sommersildfisket.

Som i min Indberetning af 14de August f. A. anført begyndte Sildefiskeriet i Aure i de sidste Dage af samme Maaned og fortsattes derefter med afvexlende Held udover December Maaned. Skjønt Uveir et Par Dage af September næsten ganske hindrede Fiskeriet, og endog foranledigede at en Del indestængt Sild gik tabt, er dog Fangsten her i det Hele større end sædvanligt i de senere Aar, og skulde blevet det i end højere Grad om den gode Anledning til et større Notfiskeri paa Vangsbugten havde blevet bedre benyttet end Tilfældet var, idet Misundelse m. V. hindrede Anvendelse af Nøter i Forhold til den Masse Sild der stod under Land, saa at Udbyttet kun blev 500 Tønder paa 2 Brug, medens der kunde og burde have været indsat mange Tusinde Tønder. Ogsaa i Edø, hvor Fiskeriet foregik i Maanederne Juli—November, har det været heldigt og anslaaes til et Middelsaars Udbytte, skjønt Silden var stor og god og tildels betaltes med 3 à 5 Spd. Tønden løs. I Gemnæs indskrænkede det sig derimod til ca 250 Tønder Smaasild, og i Kvernes mislykkedes det i den Grad, at det end ikke paa langt nær var tilstrækkeligt til det daglige Behov. Enkelte Baadlag af sidstnævnte Herred have dog deltaget i Fiskeriet i Edø, Bjugn og Namsen og hentet et Udbytte af 12 à 14,000 Spd. Forøvrigt er fisket endel i Stangvik og Halse, fornemmelig i Bø- og Bæverfjorden samt i Sundalsfjorden, foruden ca. 1,000 Tdr., som siden kort før Jul til henimod Midten af Februar opfiskedes i Surendalsfjorden. Sidstnævnte Fangst bestod af smaa og, som rimeligt paa den Aarstid, mindre fed eller skrind Sild, der blev afsat i fersk Tilstand til en Pris af 6 à 7 Ort Tønden.

Som en Mærkelighed ved sidstnævnte Fiskeri bemærkes, at Silden holdt sig saa længe inde i Fjorden og at Fangsten hovedsagelig foregik ved højlys Dag, medens Silden sjelden gik paa Garnene om Natten.

Den i Aure fra sidste Del af Sommeren fiskede Sild bestod hovedsagelig af en stor og der usædvanlig Sort Havsild af god Kvalitet. Forøvrigt er den i det hele taget tildels faldt noget smaa og af middelmaadig Kvalitet, naar undtages Edø, hvor den, som bemærket i min Indberetning af 8de September, afgav god Kjøbmandsvare.

Ifølge de modtagne Indberetninger kan Udbyttet anslaaes som følger:

i Aure:	23 Notbrug med 295 Mand	13,324 Tdr. til Værdi 19,716 Spd.	
	300 Garnbrug - 600 —	3,200 — ———	8,000 —
	Heri indbefattet ca. 700 Tdr. Not- og 500 Tdr. Garnsild til Distriktets Forsyning. Af Garnbrugerne vare 20 à 30 udenbygds, men disses Fangst kan ikke specielt angives.		
- Edø;	23 Notbrug med 318 Mand	4,677 } — ———	13,200 —
	250 Garnbrug - 500 —	1,452 }	
	Heraf er 17 Notbrug med tilsammen 234 Mand udenbygds, nemlig 8 fra Kvernes, 7 fra Aure, 1 fra Hevne og 1 fra Os. I Udbyttet er indbefattet 900 Tønder Garn- og 200 Tdr. Notsild, der er aftaget til Husbrug og anslaaet til 1,800 Spd.s Værdi.		
- Gemnæs		250 — ———	300 —
- Stangvik, med Not		3,000 — ———	3,600 —
	hvoraf dog kun 1,800 Tønder falde paa 4 Brug med tilsammen 44 Mands Besætning af Stangvik, medens Resten falder paa fremmede Fiskere, hovedsagelig fra Bergens Stift.		
	Med Garn, af nogle Lag fra Stangvik, hvis Antal ei er opgivet	500 — ———	750 —

Lateris 26,403 Tdr. til Værdi 45,566 Spd.

	Transport	26,403 Tdr. til Værdi	45,566 Spd.
i Halse, med Not	3,800 — —	4,440 —	
men heraf falder kun 400 Tdr. — hvoraf 200 er af- taget til Husbrug — paa 2 Notlag med tils. 28 Mand af Halse, medens Resten falder paa 10 fremmede Brug fra Kvernes, Tusteren, Strømsnæsset og Bergens Stift. Paa Garn fiskedes lidt til Husbrug, men saagodtsom intet til Salg.			
- Sundal drevet med ialt henved 80 Mand med Udbytte paa Not- bruget, der var udenbygds	600 —		
og paa Garnbruget	400 —		
hvoraf ogsaa en Del falder paa udenbygds Lag, an- sat til en Middelpriis af 8 Ort			
			1,600 —
- Surendal	1,000 —	à 6 Ort	1,200 —
Tilsammen 32,203 Tdr. til Værdi 52,806 Spd.			

I Aarvaagsfjorden i Aure blev ogsaa i Januar sat 2 Nøter med Fangst 150 Tdr. Storsild à 13 Ort, og i den indre Del af Vinjefjorden til Hevne Thinglag foregik betydeligt Garnfiske, hvori en stor Del Fiskere fra Aure deltog. Fra sidstnævnte Fjord har der ogsaa ligetil seneste Tid været hentet Smaasild til Agn ved Skreifisket.

Over Udbyttet af Sommersildfisket i Romsdals Amt i 1871 og foregaaende Aar har man i det statistiske Kontor efter Amtmandens Beretninger forfattet nedenstaaende tabellariske Oversigt:

	1871.		1870.		1869.		1868.	
	Kvantum i Tønder.	Værdi i Spd.	Kvantum i Tønder.	Værdi i Spd.	Kvantum i Tønder.	Værdi i Spd.	Kvantum i Tønder.	Værdi i Spd.
Søndmøre	15,000	19,000	7,000	8,500	12,872	27,300	1,055	1,905
Romsdal	15,600	15,000	15,000	20,000	20,900	56,446	2,740	4,795
Nordmøre	32,200	53,000	8,500	13,500	44,340	59,281	8,880	18,840
Tilsammen i Roms- dals Amt.	62,800	87,000	30,500	42,000	78,112	143,027	12,675	25,540

**D. Opgave fra Byfogden i Aalesund
over Bankfisket Sommeren 1871.**

Skøitens Navn.	Besætning.	Lønger	Brosmer.	Lever.	Rogn.	Værdi.	
	Mand.	Voger.	Voger.	Tdr.	Tdr.	Spd.	Sk.
A. Svenske:							
Napoleon	15	5,416	180	65	25	2,735.	40
Nordcap	15	5,232	76	57	23	2,577.	67
Kronprindsen	15	4,949	146	60	20	2,488.	30
Carl den 15de	14	4,726	106	55	12	2,314.	49
Statsraad Fähræus	15	4,978	187	51	14	2,427.	12
Prins Oscar	13	3,770	108	50	11	1,897.	12
G. v. Yhlen	13	4,900	385	57	28	2,593.	103
Fäderneslandet	9	2,188	219	29	10	1,062.	12
Gustaf Adolf	8	1,787	188	24	6	1,075.	108
James Dickson	14	4,500	127	52	12	2,212.	30
B. Norske:							
Skreien	12	3,920	89	45	13	1,925.	51
Brateggen	11	2,632	69	26	4	1,257.	66
Fyrsten No. 1	10	2,023	119	19	3	980.	45
— No. 2	11	2,537	109	25	5	1,229.	52
Løven	9	1,501	118	16	2	754.	1
Lise	9	2,061	198	20	3	1,042.	12
Festmøen	9	936	151	13	2	500.	61
Friarn	9	920	275	10	2	514.	12
Tilsammen	211	58,976	2,850	674	195	29,587.	43

Herefter har man i det statistiske Kontor forfattet nedenstaaende Oversigt over Deltagelse i og Udbytte af Bankfiskeriet:

	Antal Fartøier.	Voger Fisk.	Tønder Lever.	Tønder Rogn.	Fangstværdi i Spd.	Fangstværdi pr. Fartøi i Spd.
Norske	8	17,658	174	34	8,203	1,025
Svenske	10	44,168	500	161	21,384	2,138
Tilsammen i 1871	18	61,826	674	195	29,587	1,644
1870	22	61,850	620	147	26,356	1,198
1869	24	48,855	499	183	18,468	770
1868	27	35,845	414	130	14,910	553

Altsaa er Fangstværdien pr. Fartøi stegen fra 553 Spd. i 1868 til 1,644 Spd. i 1871 eller med 197 Procent (til henimod det tredobbelte).

I 1870 havde	6 norske	Fartøier en	Fangstværdi af	5,193 Spd.	altsaa pr. Fartøi	866 Spd.
	16 svenske	—	—	21,163	—	1,323
I 1869 havde	7 norske	—	—	3,683	—	526
	17 svenske	—	—	14,785	—	870
I 1868 havde	10 norske	—	—	4,072	—	407
	17 svenske	—	—	10,838	—	637

Altsaa er Fangstværdien pr. norsk Fartøi stegen fra 407 Spd. i 1868 til 1025 Spd. i 1871 eller med 152 Procent og Fangstværdien pr. svensk Fartøi i samme Tidsrum fra 637 Spd. til 2,138 Spd. eller med 236 Procent.

12. Beretninger om Fiskerierne i Fosens Fogderi

(afgivne af Fogden).

A. Skreifiskeriet.

Efter de fra Lensmændene modtagne Indberetninger angaaende det her i Fosen sidste Vinter drevne Skreifiske, er dette ligesom i de foregaaende Aar alene foregaaet i Bjørnøer og Hitterens Herreder.

Allerede i December f. A. begyndte Fisket tildels i Skjørnfjord i Bjørnøer med Smaagarn; det egentlige Skreifiske tog først Begyndelse i Midten af Januar Maaned d. A. udenfor Brandsfjord og paa Almindingshavet, og nogle Dage senere paa de øvrige Fiskevær i Bjørnøer; ved Sæter og Svedsfjord samt paa Havstrækningen udenfor Hepsø, Ramsø og Høvig — dog først i Begyndelsen af Februar — og ved Burø og Kvalværet den 15de s. M.

Omkring Midten af Marts sluttedes Fiskerierne paa Almindingshavet og udenfor Brandsfjord; sidst i Marts ved Stoksund og i Begyndelsen af April ved Skjørnfjord; til 30te og 31te April vedvarede Fiskerierne ved Sæter og Svedsfjord, paa Havstrækningen udenfor Hepsø, Ramsø og Høvig, ved Burø og Kvalværet, samt ved Skjærføerne, idet der paa disse Vær faldt noget Efterfiske i sidste Halvdel af Maaneden.

Ved Hitterens Fiskevær sees Fisket at være begyndt i Slutningen af Januar og at have vedvaret til Udgangen af Marts; ved Mausund og Titeren vedblev dog Dybagnsfisket til sidst i April.

Med Undtagelse af Skjørnfjord er Fisket overalt faldt ujevnt paa Grund af sidste Vinters stormende Veir, og desformedelst har der været lange Afbrydelser i Fiskeribedriften ved Froerne, Halten, Mausund, Sulen, Titeren og Bispeøerne i Hitterens Herred.

Redskabstabet er ved Burø og Kvalværet ansat til 320 Spd.; paa Almindingshavet og ved Skjærføerne høist ubetydeligt, forøvrigt intet Tab i Bjørnøer; i Hitteren har det ogsaa været ubetydeligt.

Saavidt vides har ikke noget Baadforlis fundet Sted; 4 Mand ere omkomne under Driften, 2 paa Almindingshavet og 2 ved Sæter og Svedsfjord i Bjørnøer.

I Bjørnøer har Fiskeriet været drevet paa nedenanførte Vær og med følgende Belæg:

Fiskevær.	Garnbaade.		Linebaade.		Dybsagnbaade.	
	Antal.	Besætning.	Antal.	Besætning.	Antal.	Besætning.
Skjørnfjord	13	26	-	-	-	-
Stoksundhavet	-	-	1	5	31	127
Almindingshavet	7	39	2	10	7	28
Do. Fiskere fra Fastlandet	6	35	-	-	3	14
Havstrækningen udenfor Brandsfjord	4	21	-	-	25	123
Skjærføerne	11	64	-	-	5	25
Burø og Kvalværet	8	44	-	-	19	92
Havstrækningen udenfor Hepsø, Ramsø og Høvig	7	39	-	-	3	12
Sæter og udenfor Svedsfjord	-	-	-	-	12	50
Tilsammen	56	268	3	15	105	471
(i 1870)	58	262	-	-	108	461

Antallet af Fiskere ved disse Vær har saaledes været omtrent som i forrige Aar.

Af Fangsten falder efter Opgivende paa hver Garnbaad fra 700—1200 Fisk,
 paa hver Linebaad 900 —
 - - Dybagnsbaad 150—400 —

medens der i forrige Aar blev regnet for Garnbaad fra 2,100 til henved 3,000 og for Dybagnsbaad fra 650 til omtr. 2000 Fisk pr. Baad. Udbyttet er i Opgaverne beregnet saaledes:

Fiskevær.	Fisk.		Løvr.		Rogn.		Omtrentlig samlet Værdi.
	Antal Stk.	Pris pr. 100.	Antal Tdr.	Pris pr. Td.	Antal Tdr.	Pris pr. Td.	
		Spd.		Spd.		Spd.	Spd.
Skjørnfjord	12,000	6	20	6	15	7	950
Stoksundhavet	5,000	9½	7½	6	5½	7	550
Almindingshavet	8,250	9½	20	6	20	7	810
Do. Fiskere fra Fastlandet	6,360	9½	16¼	6	17	7	730
Havstrækningen udenfor Brandsfjord	11,850	9½	32½	6	33¼	7	1,360
Skjærførerne	13,050	9½	44½	6	28½	7	1,490
Burø og Kvalværet	17,350	9½	45½	6	42½	7	1,940
Havstrækningen udenfor Hepsø, Ramsø og Høvig	7,200	9½	20¼	6	14½	7	900
Sæter og udenfor Svedsfjord	7,100	9½	19	6	18	7	910
Tilsammen	88,160		226		194¼		9,640
(i 1870	249,200		710		660		30,550)

Vinterfisket i Bjørnøer udgjør saaledes ikke fuldt ½ Del af forrige Aars Fiske, hvor Udbyttet efter Opgaverne beløb sig til 249,200 Fisk, 710 Tdr. Lever og 660 Tdr. Rogn til en samlet Værdi af 30,550 Spd.

Gjennemsnitsudbyttet pr. Mandslod har iaar ikkun været henved 13 Spd., i forrige Aar udgjorde den vel 42 Spd.

I Hitterens Herred blev Fiskeriet drevet paa efternævnte Vær med følgende Belæg:

Fiskevær.	Garnbaade.		Linebaade.		Dybsagnbaade.	
	Antal.	Besætning.	Antal.	Besætning.	Antal.	Besætning.
Froerne og Halten	82	492	-	-	24	120
Halten (Fiskere fra Aafjorden)	17	102	1	5	2	8
Mausund	4	26	-	-	10	40
Humlingsvær	4	24	1	5	2	8
Voxvær	-	-	-	-	4	20
Sulen	-	-	-	-	106	530
Titeren	43	261	2	9	20	80
Kvalværet	2	12	-	-	50	210
Bispeørerne	1	6	-	-	12	48
Tilsammen	153	923	4	19	230	1,064
(i 1870	200	1,202	48	216	307	1,404)

Antallet af Fiskere ved Hitterens Vær har altsaa denne Vinter været 2,000 Mand paa henved 390 Baade, medens Belægget i forrige Aar var 2,800 Mand paa noget over 550 Baade. Angaaende Fangsten indeholde Beretningerne, at den for Garnbaad har været fra 1800—3000 Fisk, for Line- og Dybsagnbaade 360—600 Fisk.

I forrige Aar var Fangsten angivet pr. Garnbaad fra 2000—4000 Fisk, for Line- og Dybsagnbaad fra 1000—2000 Fisk.

Udbyttet er i Opgaverne beregnet saaledes:

Fiskevær.	Fisk.		Lever.		Rogn.		Omtrentlig samlet Værdi.
	Antal Stkr.	Pris pr. 100.	Antal Tdr.	Pris pr. Td.	Antal Tdr.	Pris pr. Td.	
		Spd.		Spd.		Spd.	
Froøerne og Halten	160,000	7	600	7	330	7	17,710
Halten (Fiskere fra Aafjord)	31,800	9	121	8	68	6½	4,270
Mausund	18,000	7	60	7	51	7	2,040
Humlingsvær	14,900	6	42	7	30	7	1,400
Voxvær	2,000	6	7	7	5	7	220
Sulen	101,600	7	337	7	170	7	10,660
Titeren	93,000	7	270	10½	250	7	11,100
Kvalværet	24,000	7	60	7	60	7	2,520
Bispeøerne	7,400	7	22	7	20	7	810
Tilsammen	452,700		1,519		984		50,730
(i 1870)	1,191,000		4,583		3,348		128,980

Efter denne Beregning udkommer ikke Halvparten af forrige Aars Fiske, som i Alt udgjorde 1,191,000 Fisk, 4,583 Tønder Lever, 3,348 Tønder Rogn til en Værdi af omtrent 128,980 Spd. — og Udbyttet pr. Mandslod har været omtrent 25 Spd., medens den i forrige Aar beløb sig til 45 Spd. Med Hensyn til Prisen pr. Td. Lever ved Titerens Fiskevær bemærkes, at Leveren er solgt til Medicintran.

Efter denne og tidligere Beretninger har man i det statistiske Kontor forfattet følgende

Oversigt over Deltagelsen i og Udbyttet af Skreifiskeriet i Fosen 1868—1871.

Aar.	Garnbaade.	Linebaade.	Dybsagnbaade.	SamletBaadantal	Samlet Mand- skab.	Fangstværdi i Spd.	Mandslod i Spd.
1868	167	36	327	530	2,350	66,680	28
1869	215	27	346	588	2,928	73,000	25
1870	258	48	415	721	3,523	159,530	45
1871	209	51	335	595	2,760	60,370	22

B. Sildefiskeriet.

Efter de fra Lensmændene nu modtagne Opgaver over det i forrige Aar stedfundne Sildefiske tillader jeg mig derom ærbødigst at afgive følgende Indberetning:

I Bjørnøer sees Fisket at være drevet fra Midten af Juli til Udgangen af December Maaned.

I Juli Maaned begyndte Fisket i Roan Sogn og ved Stoksund, først i August tillige i Osen Sogn, hvor det imidlertid er faldt rigest; — Fiskeriet paa disse Steder ophørte ved Udgangen af Oktober. — I Skjørnfjord og Borgfjord er der fisket kun i de 2 sidste Maaneder. Med Undtagelse af August Maaned har Fisket været høist ujevnt den hele Tid.

C. No. 9.

Lensmanden har opgivet, at der paa de forskellige Fiskevær i Alt er fisket:

I Juli Maaned af 9 Notbrug med 185 Mand	330	Tønder	Kjøbmandssild à $3\frac{1}{2}$ — $3\frac{3}{4}$ Spd.
	290	—	Middelssild à 2 Spd. 60 Skill.
	1,520	—	Smaasild à 48—72 Skill.
I August af 40 Notbrug med 755 Mand	4,790	—	Kjøbmandssild à $3\frac{1}{2}$ —4 Spd.
	6,530	—	Middelssild à $1\frac{1}{2}$ —2 Spd.
	1,500	—	Blandingssild à 1 Spd.
	10,060	—	Smaasild à 84—96 Skill.
med Garnbrug: 180 Baade og 380 Mand	2,600	—	Kjøbmandssild à $2\frac{2}{3}$ — $3\frac{1}{2}$ Spd.
I September af 5 Notbrug med 100 Mand	2,030	—	Do. à $3\frac{1}{2}$ — $4\frac{2}{3}$ Spd.
	860	—	Smaasild à 96 Skill.—1 Spd.
med Garnbrug: 195 Baade og 405 Mand	2,100	—	Kjøbmandssild à $2\frac{2}{3}$ —3 Spd.
	700	—	Middelssild à 2 Spd.
I Oktober af 1 Notbrug med 12 Mand	80	—	Do. à 1 Spd. 72 Skill.
med Garnbrug: 120 Baade og 250 Mand	1,000	—	Kjøbmandssild à 3 Spd.
I November og December med Garnbrug 150 Baade og 300 Mand	800	—	Do. à 2 Spd. 96 Skill.
	600	—	Blandingssild à 2 — 48 —

Det hele Udbytte for dette Distrikt udgjør saaledes i Alt 35,800 Tønder og Salgsværdien omtrent 72,800 Spd.*) Af Kjøbefartøier var paa Fiskepladsene i Juli Maaned 21, i August 135, i September 23, i Oktober 5 og i November 2. Tabet af Redskaber er saagodtsom Intet.

I Aafjord er Fiskeriet foregaaet fra Begyndelsen af August til Udgangen af December Maaned og har dette ligeledes tildels været ujævnt; efter Lensmandens Opgave er der opfisket:

i August Maaned af 15 Notbrug med 300 Mand	600	Tønder	Kjøbmandssild à 4 Spd. 24 Skill.
	600	—	Middelssild - 4 Spd.
	1,500	—	Smaasild - 1 Spd. 24 Skill.
med Garnbrug: 60 Baade og 150 Mand	400	—	Kjøbmandssild - 4 Spd.
	400	—	Middelssild - 3 Spd. 72 Skill.
	100	—	Smaasild - 2 Spd. 48 Skill.
I September med Garnbrug: 100 Baade og 250 Mand	500	—	Kjøbmandssild - $3\frac{3}{4}$ Spd.
	500	—	Middelssild - $3\frac{1}{2}$ —
	100	—	Smaasild - 2 —
I Oktober af 2 Notbrug med 40 Mand	200	—	Kjøbmandssild - 3 —
	250	—	Middelssild - 3 —
	200	—	Smaasild - 1 —
med Garnbrug: 120 Baade og 300 Mand	300	—	Kjøbmandssild - $3\frac{1}{2}$ —
	400	—	Middelssild - 3 —
	200	—	Smaasild - 2 —
I November med Garnbrug: 80 Baade og 200 Mand	150	—	Kjøbmandssild - $2\frac{2}{3}$ —
	200	—	Middelssild - $2\frac{2}{3}$ —
	50	—	Smaasild - 2 —
I December med Garnbrug: 60 Baade og 120 Mand	100	—	Kjøbmandssild - $2\frac{2}{3}$ —
	150	—	Middelssild - $2\frac{1}{2}$ —
	50	—	Smaasild - $1\frac{3}{4}$ —

*) I 1870 6 à 7000 Tønder til en Værdi af henimod 10,000 Spd., i 1869 19,000 Tønder til en Værdi af 40,000 Spd.

Udbyttet for Aafjord sees saaledes at være 7000 Tønder til en Pris af noget over 19,000 Spd.*) Af Kjøbefartøier var tilstede i August 20, i September 12, i Oktober 8, i November og December 2.

Redskabstabet opgives til en Værdi af omtrent 100 Spd.

For Ørlandet og Bjugn har Lensmanden ikke meddelt Opgaver, maanedsviis eller oplyst, naar Fisket begyndte eller sluttede, ligesom heller ingen Oplysning om Fisket er meddelt særskilt for Ørlandet og Bjugn, undtagen for Skjørn Annex, hvor Fisket foregik sent paa Høsten og varede til ud i Januar d. A. Overalt høist ujevnt Fiske.

Uden nærmere Opgivende af Antallet af Not- og Garnbrug med Besætninger anfører Lensmanden, at der i det Hele antages at være fisket:

med Notbrug udenfor Skjørn	5,800 Tønder stor Sild à 4—4½ Spd.		
	4,000 — Smaasild - 60 Skill.—1½ Spd.		
- Garnbrug - Skjørn 5 à 6,000	— Sild - 3—4 Spd.		
- Notbrug - Skjørn 8,000	— — - 1—2 —		
- Garnbrug - Skjørn 4 à 5,000	— — - 1½—2 —		

i Alt omkring 27,800 Tønder til angivelig Salgspris af omkring 60,500 Spd.***) Silden som fiskedes i Skjørn var smaa og til dels maver.

Antallet af Kjøbefartøier under Fisket er ikke angivet.

Notfiskeriet foregaar i den senere Tid — ikke som før inde i Fjordene — men rundt Øer, Skjær og Holmer; ved denne Drift er det en naturlig Følge, at Fangstredskaberne lide betydeligt; i Skjørn er en Del Redskab ogsaa gaaet tabt under det stormende Veir ved Juletider.

Størrelsen af Tabet eller Skaden er ikke oplyst.

I Hitteren begyndte Fiskeriet allerede i Slutningen af Mai, dreves jevnt, men smaat til Slutningen af Juni Maaned, og varede — høist ujevnt — til Udgangen af November; i den sidste Maaned kun i Strandfjorden og paa yttre Frøien.

Fisket med Not var dog jevnt i August Maaned.

Garnbruget har den hele Tid ikke været betydeligt og har Lensmanden ikke kunnet opgive Antallet af Baade eller Besætning. Der angives fisket:

i Mai og Juni Maaned ved 20—30 Brug med 300—500 Mand	1,000 Tønder Kjøbmandssild à 2 Spd.		
	1,000 — Middelssild - 1½ —		
	4,000 — Blandsild - 2—2½ Spd.		
	300 — Smaasild - 1½ Spd.		
i Juli Maaned antagelig 50 Notbrug med 800 Mand	1,000 — Blandsild - 4 —		
	500 — Smaasild - 1½ —		
med Garnbrug ubetydeligt.			
i August cirka 100 Notbrug med 1,600 Mand	2,000 — Kjøbmandssild - 4½ —		
	2,000 — Middelssild - 2½ —		
	2,800 — Smaasild - 1 —		
(deraf omtrent 1000 Tdr. med Garnbrug).			
i September og Oktober ved Notbrug (Antal ikke opgivet)	1,000 — Smaasild - ½—1 Spd.		
med Garnbrug	500 — Kjøbmandssild - 4½ Spd.		
	350 — Smaasild - 3 —		
i November af 4 à 5 Notbrug med 80 Mand	500 — Kjøbmandssild 2½ —		
	550 — Smaasild - 1 —		
med Garnbrug	200 — Kjøbmandssild - 2½ —		

*) I 1870 var Udbyttet forsvindende, i 1869 7,000 Tønder til en Værdi af 15,000 Spd.

**) I 1870 antagelig mindst 14,000 Tønder til Værdi 19,600 Spd., i 1869 24,000 Tønder til Værdi 45,000 Spd.

Efter disse Opgaver skulde der i Alt være fisket 17,700 Tønder til en Værdi af ca. 40,500 Spd.*).

Lensmanden har derhos anført, at Handelsmand S. Lie paa Hitteren i September med sit Notbrug har fisket for 5,000 Spd. i Fladanger i Namdalen.

Af Kjøbefartøier var i Slutningen af Mai 5 à 6, i Juni 40, i Juli og August en Mængde, men neppe 30 erholdt fuld Last; i September erholdt enkelte 2 à 300 Tønder; senere var der ingen Fartøier, hvorfor Silden dels af Fiskere, dels af Handelsmænd paa Stedet blev saltet til Salg i Byerne og Smaasilden benyttet til Husbrug.

Af Redskaber blev i September 2 Notbrug betydelig beskadigede, og kan Tabet anslaaes til 6 à 800 Spd.

I Hevne er Sildefiskeriet drevet med Notbrug i Hevne- og Vinjefjorden fra Begyndelsen af August til Midten af September; med Garnbrug i samme Tidsrum og fra 1ste til 31te December i Vinjefjorden, samt fra Begyndelsen af September til Udgangen af November i Hevnefjorden. Overalt var Fisket ujevnt og til enkelte Tider saa godt som intet. Paa Grund af stormende Veir i December gik en Del ved Vinjefjorden notestengt Sild tabt.

Udbyttet angives at være:

af 7 Notbrug med 100 Mand 3,580 Tdr. Blandingssild for 3,500 Spd.

og ved Garnbrug:

i August og September i Vinjefjorden 50 Baade med 100 Mand 300 „ — - 600 —

i September og November i Hevnefjorden 60 „ - 120 „ 360 „ — - 864 —

i December i Vinjefjorden 200 „ - 500 „ 2,000 „ — - 3,600 —

eller i Alt ca. 6,200 Tdr. til en Værdi = 8,600 Spd.**).

Af Kjøbefartøier indfandt sig 12; efter Lensmandens Indberetning var der tildels Mangel paa Salt, saa Priserne have været smaa.

Redskabstabet anslaaes til 800 Spd.

I Stadsbygden og Ritsen er intet Fiskeri foregaaet uden noget ubetydeligt i September Maaned af 4 Brug med 48 Mand til en Værdi af 200 Spd., saa at Udbyttet for dette Distrikts Vedkommende kan siges at være forsvindende***).

Det samlede Udbytte af forrige Aars Sildefiske i Fogderiet skulde saaledes være ca. 94,500 Tønder til en Pengeværdi, løselig anslaaet, af over 200,000 Spd.

Hvormeget der af Udbyttet tilfalder de i de forskjellige Distrikter hjemmehørende Fiskere er af Lensmændene ikke nærmere oplyst; alene Lensmanden i Hevne meddeler, at ved Notfisket var en mindre Del udenbygdes Folk sysselsatte, men ved Garnfisket saavel i Vinje som Hevnefjorden var omtrent $\frac{1}{3}$ af Almuen fremmede og fra de nordmørske Bygder tilkomne Folk.

Kun 2 Mand vides at være omkomne under Fisket i December Maaned i Aafjorden.

Efter ovenstaaende og tidligere Beretninger har Sildefiskeriet i Fosen udbragt †):

	Tønder Sild.	Fangstværdi i Spd.	Værdi pr. Tønde i Spd.
1869 . .	67,700.	138,780.	2,05.
1870 . .	27,500.	41,600.	1,51.
1871 . .	94,500.	201,400.	2,13.

*) i 1870: 7,000 Tdr. til en Værdi af vel 11,000 Spd., i 1869: 7,000 Tdr. til en Værdi omtrent 25,000 Spd.

**) i 1870 forsvindende, i 1869: 10,700 Tdr. til Værdi 13,780 Spd.

***) i 1870 høist ubetydelig, i 1869 intet.

Det stat. Kontors Anmærkninger.

†) Ogsaa dette Sammendrag er udført i det Statistiske Kontor.

13. Beretninger om Fiskerierne i Nordre Thronhjems Amt

(afgivne af Fogderne i Namdalen samt Stør- og Værdalen).

A. Skreifiskeriet i Namdalen.

„Herved har jeg den Ære at afgive Indberetning om Skreifiskeriet i Maanederne Februar, Marts og April d. A., ifølge de fra Lensmændene desangaaende modtagne Meddelelser:

Fra Lensmanden i Namsos og Fosnæs ifølge Indberetning af 24de f. M.:

a. Antal Fisk 290,000, som ansat til Penge efter en Middelpriis af 70 Spd. pr. Tusinde giver . . .	20,300 Spd.
b. omtrent 600 Tdr. Lever à 6 Spd. pr. Td.	3,600 —
c. „ 410 - Rogn à 5 — - „	2,050 —
	Tilsammen 25,950 Spd.

Fra Lensmanden i Nærø og Vigten ifølge Indberetning af 8de d. M.:

a. Antal Fisk 105,000, ansat efter 8 Spd pr. stort Hundrede giver	8,400 Spd.
b. 262½ Tdr. Lever à 8 Spd.	2,100 —
	10,500 —

Fra Lensmanden i Vig og Halmø ifølge Indberetning af 10de d. M.:

Antal Fisk 3,000 til Middelpriis 8 Spd. pr. stort Hundrede giver	240 —
	Tilsammen 36,690 Spd.

Angaaende Udbyttet af Rogn og Lever mangler Oplysninger fra Lensmændene i Nærø og Vigten samt Vig og Halmø. Fiskeriet i Fogderiets samtlige Fiskevær, hvoraf Gjeslingerne er det betydeligste, dreves af et Antal af cirka 1,350 Mand paa 350 Baade, af hvilke de fleste vare Gamlebaade, færre Linebaade og kun faa Snørebaade.

Efter dette kommer paa hver Mand en Brutto-Fortjeneste af omtrent 28 Spd.

Efter samtlige Lensmænds Indberetninger hindredes Fiskeriet over den halve Tid af Storm og Uveir, der forbød at komme paa Søen.

En betydelig Fiskemasse skal have været under Land.

Tab af Redskaber har været ubetydelig og ingen Mennesker er omkomne“.

Efter ovenstaaende og tidligere Beretninger er i det statistiske Kontor udført nedenstaaende

Opgave over Udbyttet af Skreifiskerierne i Aarene 1869—71.

	Antal Fiskere	Opfisket Kvantum i Stykker.*)	Fangstværdi i Spd.	Fangstværdi pr. Mand i Spd.
1869	1,300.	450,000.	21,877.	16,8.
1870	1,150.	768,000.	50,155.**)	43,6.
1871	1,350.	477,600.	38,000.	28,1.

*) I Beretningerne er, som det vil bemærkes, Kvantum angivet i store Hundreder.

***) Hertil kommer 1400 Spd., der udgjør Udbyttet af Fiskeriet i Folden Fjord i Kolvereid, hvorom Talopgaver iøvrigt mangler.

B. Sildefiskeriet i Namdalen,

„Ifølge Indberetning fra vedkommende Lensmænd skal der i dette Aar være opfisket følgende Mængde Sild inden Fogderiet:

i Vig & Halmø Lensmandsdistrikt cirka	14 à 16,000 Tønder
i Namsos & Fosnæs Do. „	3,500 —
i Nærø & Vigten Do. „	6,000 —

Tilsammen 25,500 Tønder.

Den største Del heraf er opfisket af Notbrugere; kun en ringe Del af Garnfiskere.

Silden er for største Parten solgt til Opkjøbere, og Priserne har været fra 2 til 3 Spd. pr. Tønde.

Fra Lensmanden i Kolvereid er ingen Indberetning modtaget; men Fiskeriet i dette Lensmandsdistrikt har nok været ubetydeligt, og neppe større end fornødent til Distriktets Fornødenhed“.

Hertil har Fogden i en senere Indberetning føjet, at der i Nærø og Vigten fra 21de Oktober—31te December 1871 endvidere er fisket af Sild	2,000 Tønder
og i Kolvereid og Lekø i Løbet af 1871	2,380 —

Tilsammen 4,380 Tønder

til en Gjennemsnitspris af 2 Spd. pr. Tønde løs Sild.

Det af Lensmanden i Kolvereid og Lekø opgivne Kvantum antages fornemmelig opfisket i Lekø Præstegjeld, og er Fiskeriet i det hele taget drevet med Not.

Ved Rosø i Nærø Herred blev nogle Dage før Jul gjort et større Notkast af uopgivet Indhold. Silden angives tildels at have været meget liden og solgtes for 2 à 3 Ort pr. løs Tønde.

Den nordlandske Storsild viste sig i Mængde ved Fræskø og Maasø N. V. af Vigten den 22de December 1871, men paa Grund af Stormveir og Helligdage blev Fisket ubetydeligt. Ved anstillet Forsøg den 2den Januar næstefter var Silden igjen forsvunden.

Efter ovenstaaende og tidligere Beretninger har man i det statistiske Kontor udført følgende

Opgave over Udbyttet af Sildefiskerierne i Namdals Fogderi 1868—71.

	Opfisket Kvantum i Tdr.	Fangstværdi i Spd.	Værdi pr. Tønde i Spd.
1868	7,700.	11,560.	1,50.
1869	30,600.	46,350.	1,51.
1870	14,000.	23,200.	1,66.
1871	29,880.	72,510.	2,43.

C. Sildefiskeriet i Stør- og Værdalen.

„I Slutningen af November Maaned forrige Aar paabegyndtes Sildfiske i Aasfjorden og vedvarede til Midten af forrige Maaned.

Med Nøter er fisket omtrent 24,000 Tønder af Smaasild, hvoraf kun i Fiskets Begyndelse ved at sorteres en ringe Del blev virket som „Madsild“. Resten er anvendt dels til Kreaturføde og dels som Gjødels.

Med Garn fiskedes omtrent 300 Tønder af en større Sort Sild, der er virket til Husbrug.

Prisen for Smaasilden har været gjennemsnitlig 36 Skill. pr. Tønde løs.

I Frostens Thinglag er ligeledes i Slutningen af forrige Aar og Begyndelsen af dette Aar med Not ved Grændsen af Aasfjorden fisket 4 à 5,000 Tønder Smaasild af samme Sort, som den i nævnte Fjord fiskede, og har Prisen ogsaa der været den samme. Saavel Fisket i Aasen som i Frostens er drevet af Distriktets egne Beboere.

Forøvrigt er i afvigte Aar inden Fogderiet ikke foregaaet noget Fiskeri af det Slags, som omhandles i det Kongl. Indre-Departements Cirkulære af 12te Marts 1867“.

14. Beretninger om Fiskerierne i Nordlands Amt, Lofotfisket i Opsynsdistriktet undtaget.

(afgivne af Amtmanden).

A. Beretning om Storsildfisket 1871—1872.

„Angaaende det i Amtsdistriktet i afvigte Vinter forefaldne Storsildfiske giver jeg mig den Ære at meddele følgende Beretning:

Storsildfisket forefaldt denne Gang paa de samme Kyststrækninger og ved de samme Vær som i forrige Aar, samt derhos ved endel nye Vær, hvorom nedenfor skal berettes, beliggende dels i samme Kyststrækning som de gamle Fiskepladse og i Nærheden af disse, dels længere ind i Fjordene, hvorhen Silden denne Gang strømmede ind dybere, end det nogensinde tidligere har været Tilfælde. Fisket begyndte i Dverberg ved Andøen og ikke lang Tid efter i Øxnæs ved Langøen; senere indtraf det efterhaanden i Bø ved Hovden og Nyke, i Borge ved Borgevær, i Bodø ved Helligvær og Kjelbotten paa Landegode, i Gildeskaal ved Fleinvær, Fuglevær og Arnø, i Melø — væsentlig ved Meløvær —, i Rødø ved Nord-Næsø og Selsøvig med omliggende Holmer, i Lurø ved Lovunden og ved Gaarden Tonnæs, i Næsne ved Aasvær og endelig i Herø ved Skibaadsvær, Lyngvær, Indreholmen og Gaasvær.

Andøfisket tog sin Begyndelse i Midten af September, og fra denne Tid til Midten af Oktober stod Silden saagodtsom uafbrudt under Land; senere stødte den ikke under saa nær, at Fangst kunde gjøres. Til dette Fiske havde indfundet sig 40 Baadlag med 218 Mand, 72 Baade, 24 Nøter og 92 Garn. Noget over Halvparten af disse Fiskere hørte hjemme i Dverberg. De øvrige kom fra Tromsø, Trondenes, forskjellige Herreder i Lofoten, fra Lødingen og Bodø. Til Kjøb indfandt sig 6 Seilfartøier og 1 Dampskib. Fiskets samlede Udbytte blev 9,500 Tdr. Deraf fiskedes i Gavlfjorden ved Gavlnæs omtrent 2,000 og paa Øens Indside 1,500 Tdr. — Omtrent 8,000 Tdr. antages at være kommen i Handelen. — Priserne vare i Begyndelsen af Fisket 1 Spd. à 6 Ort for løs, 9 Ort til 2 Spd. for saltet Sild; senere holdt Priserne sig lavere, varierende.

Langenæsfisket begyndte i den sidste Uge af September. Den 24de, 25de, 27de og 30te September strømmede Silden under Land for Værene i og omkring Langenæs til Nyksund i store Stimer. Kun de faa Opsiddere i Værene vare da tilstede, og Udbyttet for dem blev derfor særdeles rigt. Fangsten i de 3 sidstnævnte Dage (den 24de var en Søndag) anslaaes til 5,000 Tdr., der opfiskedes ved Øsing, Garn og et Par Synkenøter. Fra 1ste til 16de Oktober stod Silden stadigt under Land fra Langenæs helt vestover til Tinden. De faa Nøter, som i denne Tid kom tilstede, gjorde strax Steng, hvorved nogle tilfældigvis tilstedekomende Fartøier ogsaa strax fik Last. Distriktets Handelsmænd, der imidlertid ikke vare forberedte paa Fiskets saa tidlige Begyndelse fik ogsaa strax alle forhaandenværende Træer og Kar fulde. Der blev dog snart Mangel baade paa Tønder og Salt, og under den daværende ufuldkomne Kommunikation var ny Forsyning hermed kun vanskelig. Rygter naaede imidlertid Nabodistrikterne saaledes, at omkring 12te Oktober flere Ankomne fik Anledning til at deltage i den rige Forekomst. Fra 16de Oktober holdt Silden sig længere ude, saa at der fra denne Tid af kun gjordes 5 smaa Notsteng paa tilsammen omtrent 1,500 Tdr.; derimod fiskedes jevnt paa Garn saavel for Værene i Langenæs som vestover ved Skogsøen og Tinden. I den sidste Del af Maaneden, som fra 22de var stormfuld, ankom flere Baade og Fartøier. Det i Oktober Maaned opfiskede Kvantun anslaaes til omtrent 25,000 Tønder. Silden strømmede i Slutningen af Maaneden ind i Fjordene, saavel i Galvfjord som i Præstfjord og Borøfjord, noget man ikke tidligere har formærket. — Veiret var i November Maaned utrygt og jevnligt stormende. Den 22de opfiskedes omkring 1,000 Tdr.; forøvrigt var Fangsten i denne Maaned

ubetydelig, tilsammen omkring 5,000 Tdr., og foregik fordetmeste med Natsætgarn, hvorved man overbevistes om, at Silden ikke stod langt fra Kysten. Fiskebaade og Kjøbefartøier kom og reiste i Maanedens Løb. I December Maaned, da Veiret ogsaa var uroligt og stormende, fiskedes saagodtsom Intet. Et større Antal Fiskere forblev i Værene lige under Juleugen, men Silden kom nu ikke mere tilstede. Dette Fiske søgtes ialt af 511 Baade med 1,751 Mands Besætning med 1,532 Garn, 33 Synkenøter og 29 Dragnøter, samt af 36 Kjøbefartøier og 11 Dampskibe. — Mængden af disse kom som nævnt forsilde; havde dette ikke været Tilfælde, var Fiskets Udbytte utvivlsomt blevet meget større. Udbyttet blev omtrent 39,000 Tdr., hvoraf omtrent 32,500 Tdr. Handelsvare og 6,500 Tdr. gik til Agnsild og Husbrug; 15,000 Tdr. fangedes med 20 Dragnøter, 11,000 Tdr. med 22 Synkenøter, Resten, 13,000 Tdr., med Garn og Øsing. Priserne vare i Begyndelsen 4 Ort à 1 Spd. Hos Handelsmændene i Øksnæs sattes Priserne strax til 7 à 8 Ort; senere — henimod Fiskets Slutning — gik Priserne op i 9 Ort à 2 Spd.

Bøfisket begyndte den 24de September, da Silden stødte under Land ved Hovden og Nyke, og fortsattes til Midten af November — jevnlig og i hele Uger paa hinanden hindret ved stormende Veir og svær Sø, der den 27de Oktober voldte betydeligt Redskabstab og ødelagde endel paa Land oplagte pakkede Sildetønder og Baade. Silden var hele den nævnte Tid under Land i stor Mængde. Fisket dreves saagodtsom udelukkende af Hjemfolket, søgtes af 4 Kjøbefartøier og gav et samlet Udbytte af 7,000 Tdr., hvoraf 5,000 Tdr. Handelsvare. Priserne varierede mellem 4 Ort og 1½ Spd.

Omtrent samtidig begyndte for første Gang et Storsildfiske i **Borge** ved Borgevær og fortsattes til Midten af November. Dette Fiske, der for endel søgtes fra Naboherrederne Buksnæs og Flakstad, gav et samlet Udbytte af 3,000 Tdr., hvoraf 2,000 Tdr. Handelsvare. Sildens Gjennemsnitpris var 7 Ort pr. Td.

Ogsaa længere syd paa Lofotøgruppens Yderside viste Storsilden sig. Den stødte den 19de Oktober i store Masser og ledsaget af Hval og Fisk under Land ved Gaarden Ytresand i Flakstad. Størsteparten af Distriktets Fiskere vare imidlertid da fraværende paa Sildtur til Langenæs. Af den Grund og da man i det Hele var uforberedt paa Storsildens Komme der, blev det opfiskede Parti kun lidet, omtrent 150 Tdr., der for det Hele saltedes til Agnsild.

Den 22de November stødte Silden under Land ved **Helligvær** i Bodø Herred og omtrent samtidig ved Kjelbotten paa **Landegode** i samme Herred. Ved begge disse Vær varede Fisket til 16de December. Midt i denne Maaned viste Silden sig ved Blixvær, hvor den forblev staaende til henimod Maanedens Slutning.

Veiret var under hele dette Fiske fordetmeste stormende, men lagde ved Helligvær og Kjelbotten ingen væsentlige Hindringer iveien for Bedriften, der paa begge Steder foregik i smult, for Uveiret dækket Farvand. Ved Blixvær mislykkedes derimod Fisket saagodtsom ganske, idet Søgang og Strømsætning, fremkaldt ved det stormende Veir, sprængte de der satte Laase, der antoges at indeholde cirka 10,000 Tønder.

I de nævnte Vær havde indfundet sig 30 Notlag med tilsammen omtrent 450 Mand; af disse vare 16 fra Bodø By og Landsogn, 3 fra andre Præstegjeld i Salten, 2 fra Lofoten, 1 fra Melø og 8 fra Throndhjem, Christianssund, Bergen og Haugesund. Derhos søgtes Fisket af omtrent 70 Baade med Besætning af omkring 200 Mand, saagodtsom alle hjemmehørende i Bodø Landdistrikt, samt af omtrent 100 Kjøbefartøier, hvoraf omtrent 25 hjemmehørende i Nordlands Amt og Resten i de sydligere Amter. Som Fiskevirkere sysselsatte dette Fiske omtrent 60 Personer foruden Fartøi- og Baadmandskaberne. Det opfiskede Kvantum anslaaes til 56,000 Tønder, hvoraf 6,000 Tdr. til Husbrug, Resten Handelsvare. 52,000 Tdr. blev fanget med Nøter, 4,000 Tdr. paa Garn. Garnfisket faldt jevnt, medens Udbyttet for Notlagene faldt meget ujevnt, flere Notlag fik slet ingen Fangst. Prisen holdt sig under hele Fisket i omkring 9 Ort Tønden. En Ubetydelighed af nævnte Fangst falder paa Blixvær, hvor Storm og Strømsætning som nævnt sprængte saagodtsom alle gjorde Steng. Redskabstabet i Bodø Fiskedistrikt var forøvrigt ubetydeligt.

I **Gildeskaals** Herred foregik Fisket som tidligere ved Fleinvær og Fugløvær, samt desuden ved de nærmere Fastlandet beliggende Holmer Arnøerne. Silden indfandt sig her senere end i tidligere Aar, nemlig først i Begyndelsen af December.

Fleinværfisket tog sin Begyndelse den 8de December, da Silden første Gang stødte under Land, og varede til Juletid; dog gjordes ikke Steng senere end 23de December. Paa Grund af Skuffelser i de foregaaende to Aar var Fleinvær denne Gang kun besøgt af 11 Notlag, hvoraf de fleste kun opholdt sig der en kort Tid, samt af 5 à 6 Garnbaade. Uagtet Silden saavel den 8de som fra 20de til 23de December var under Land ved dette Vær i saa store Masser, at flere af Sundene dersteds gjentagende formelig fyldtes, blev det samlede opfiskede Kvantum derfor kun 18,250 Tdr., hvoraf 18,000 Tdr.

med Nøter, Resten paa Garn. Af Kjøbefartøier fremmødte 30. Prisen var i Begyndelsen 3 Spd., men den sank efter de rige Steng den 23de ned til 1 Spd.; gjennemsnitlig kan den ansættes til 12 Ort pr. Td.

Fisket ved Arnøerne og Fleinværøerne — lige i Øst for det egentlige Fleinvær — gav et Udbytte af cirka 2,000 Tdr., og blev denne Fangst gjort af 3 smaa Nøter og 8 à 10 Garnbaade, som tilfældigvis kom tilstede. Det berettes, at Sildestimerne, som stødte under her og opfyldte Sundene, vare saa store, at alene her et betydeligt Storsildfiske kunde være foregaaet, saafremt man havde været forberedt paa dette Fiske.

Den 8de December, før hvilken Tid kun enkelte Sild fangedes paa Garn, formærkedes den første Stime at være under Indsig i **Fugløvær**, idet enkelte Baade fik Fangst, ingen dog over 1½ Td. Den følgende Dag, Lørdagen den 9de, stødte store Sildestimer under Land paa den nordvestlige Kant af Fugløvær, nemlig ved Reksøerne, hvor 4 à 5 Laase sattes. Den 10de og 11te kastedes med næsten alle Nøter, og de fleste indlaasede større og mindre Sildepartier, nogle saa store, at de ansloges til flere Tusinde Tdr. Ogsaa den 12te gjordes nogle heldige Steng; men denne Dag begyndte stærke vestlige Storme af flere Dages Varighed, hvilke især den 13de i Forbindelse med Springflod og derved bevirkede stærke Strømninger og svær Søgang afstedkom overordentlige Tab ikke blot paa Fangsten, der, forsaavidt den ikke før var optaget, for den allerstørste Del gik tabt, men ogsaa paa Redskaber. Enkelte Nøter tabtes ganske og mange beskadigedes mere eller mindre. Af Garn fordreves en ubestemmelig Mængde, hvoraf dog senere en større Del bjergedes. Den 15de, 16de og 18de sattes paany endel Laase, men hvad man ikke kunde faa optaget i disse Dage, gik — paa Indholdet af et Steng nær — tabt ved en orkanagtig Storm af Sydvest, som indtraf den 19de December. Den 20de, 21de og 22de gjordes atter endel Steng, hvoraf 2 meget rige. Det sidste Indsig af Silden i dette Vær indtraf Juleaften, da ogsaa et Steng blev gjort. Indholdet af disse Steng gik dog ogsaa for Størstedelen tabt under en stærk Storm Natten til 2den Juledag. Den derved bevirkede ualmindelige høie Søgang sønderrev Nøterne. Fisket var derved ophørt.

I dette Fiske deltog 63 Notlag med cirka 104 Nøter, betjente af cirka 1,000 Mand, 200 Baadlag med omtrent 600 Mand. I Været laa 140 Fartøier, hvoraf 15 Logisfartøier, Resten Kjøbefartøier, hvilke sidste tilsammen havde 600 Mands Besætning. Af Virkere, Smaahandlere og Haandværkere indfandt sig tilsammen omtrent 100. Været havde saaledes et Belæg af 2,300 Mand.

Af Notlagene vare hjemmehørende:

24 i Gildeskaal	med	34 Nøter
3 i andre Distrikter af Salten	”	3 —
9 i Nordre Helgeland	”	14 —
4 i Søndre Helgeland	”	8 —
3 i Namdalen	”	6 —
3 i Throndhjem	”	6 —
17 i andre Steder, mest fra Stavanger	”	33 —
<hr/>		
63		104 Nøter.

Af Garnbaade var hjemmehørende:

i Gildeskaal omtrent	70
i Saltdalen ”	38
i Lurø	3
i Melø	30

Resten fornemmelig fra Skjærstad og Bodø.

Af Kjøbefartøierne hørte 6 hjemme i Bodø, 6 fra andre Steder i Salten. De øvrige vare fra Landets sydligere Egne.

Det opfiskede Kvantum anslaaes til 60,000 Tdr., hvilket saagodtsom altsammen paa Grund af de høie Priser, nemlig fra 2 til 3 Spd., virkedes til Handelsvare. Omtrent 10,000 Tdr. antages fisket paa Garn; Resten med Not. Under gunstige Veirforholde vilde Fangsten antagelig være bleven 3 Gange saa stor, som Tilfældet nu blev.

Ved **Meløvær** viste Silden sig den 1ste December, men noget egentlig Fiske skede ikke før den 10de s. M., da Silden søgte under Land i Masse. Denne Dag og den 11te stengtes en Mængde Sild i 11 Laase. Den 12te brød imidlertid et Uveir løs, som varede hele Ugen, og som i Forening med usædvanlig stærk Havstrøm oprev de fleste Nøter. I denne Tid vedblev Silden dog at staa under Land, og der fiskedes godt paa Garn, men Redskabstabet var stort. Fremdeles fra 18de til

24de December var der Sild nok under Land, og der gjordes næsten daglig Steng; men hvad man ikke strax kunde faa bjerget, var som oftest den næste Dag gaaet tabt. Ogsaa mellem Jul og Nytaar, efter hvilken Tid Fisket ophørte, fiskedes der godt paa Garn, men intet nyt Steng blev gjort.

Til Fisket indfandt sig 222 Garnfiskere paa 87 Baade. 78 af disse Baade med 200 Mand hørte hjemme i Melø Herred; de øvrige vare fra Rødø, Hemnæs og Brønø. Notfolkenes Antal vare 145 (Notbrugenens Antal er ei opgivet), Virkernes 20, Kjøbefartøiernes Antal var 46 med tilsammen 246 Mands Besætning. Ialt var der saaledes 632 Mennesker tilstede i Været i Anledning af Fisket. Dettets Udbytte var Notsild omtrent 12,000 Tdr., Garnsild omtrent 7,000 Tdr., tilsammen 19,000 Tdr. Prisen var i Begyndelsen 8 Ort, steg siden til $9\frac{1}{2}$ Ort à 2 Spd., men faldt igjen, og kan regnes til i Gjenemsnit 9 Ort pr. Td.

Silden viste sig dennegang paa flere Steder i Herredet, saaledes ogsaa dybere ind i Fjordene, men al Almue var samlet i Meløvær og fik ikke betimelig Underretning om Sildens Forekomst paa de andre Steder i Herredet.

Ved Nordnæsø blev Silden fornummet første Gang den 21de November. Fra denne Dag af og indtil Maanedens Slutning, samt i de første 8 Dage af December Maaned fangedes den, men kun enkeltvis. Den 9de fiskedes indtil 1 Td. pr. Garnbaad og i de paafølgende 4 Dage steg Udbyttet indtil 4 à 5 Tdr.; men Fangsten var fremdeles ujevn og i Almindelighed ubetydelig. Ingen „Syner“ viste sig før den 11te, men denne Dag saaes Hval udenfor Lyngvær. Den 14de næstefter stødte Silden underland ved Nordnæsøens indre Side saavel ved de omkringliggende Øer og det i saa store Masser, at Fiskerne ikke kunde erindre at have seet saadan Rigdom før. Der begyndte nu et overordentligt rigt Garnfiske og fra nu af og indtil Jul, da Notstengningen ophørte, sattes ialt 39 Laase, hvis Indhold blev anslaaet til 80,000 Tdr. I orkanagtig Storm den 19de December blev 4 rige Steng sprængte, og en af Nøterne gik endog i Drift, men bjergedes siden. Flere Steng gik ikke tabt i Nordnæsø; men endel Sild antages at være gaaen tabt af de Laase, der vare mest udsatte for Søgang og Strøm.

Den store Sildemasse stod uafbrudt under Land til henimod Slutningen af December Maaned. Indtil denne Tid foregik derfor Garnfiske med rigt Udbytte, saavel paa natstaaede Redskaber som paa Dagset. Senere tog Udbyttet af og faldt ujevnt — ved Lyngvær skede dette allerede omkring den 18de — og ihvorvel Silden formærkedes ved Land langt udover Januar, sluttede dog de fleste fremmede Garnfiskere Bedriften ved Maanedens Udgang, væsentlig af Mangel paa Afsætning, idet nemlig Kjøberne foretrak Notsild, hvoraf dengang forefandtes mere end som kunde optages.

De nærmere Fastlandet beliggende Øer i Rødø Herred, nemlig Rødden, Ringen, Gjærø, Selsøvig, Sundø og Rang Sund blev dennegang besøgt af Storsilden. Her stødte den under Land Ugen før Jul, om muligt i end større Masser end ved Nordnæsø. Paa denne Tid og helt udover til Nytaar var Silden tilstede i uhyre Mængde paa hele den 2 Mil lange Strækning fra Selsøvig—Gjærø—Rødø til Nordnæsø, og der var da et storartet Brug af Hval og Fugl. Alle disse Masser af Sild kunne antages at have dannet en eneste uhyre Stime, hvis høire Fløi paa sin Vandring mod Syd stødte paa Nordnæsø, medens de i Nordvest for samme beliggende Lyngvær og Otterværøer noget svagere berørtes af samme. Den anden Fløi, der syntes at være bleven noget forsinket af de i dens Vei liggende Øer og Holmer, stødte til ved Rødø og de i Syd for samme liggende Øer ligetil Selsøvig og Sundø, paa hvilken Strækning Silden bogstavelig gjorde Landgang, idet den trykkede ind i det Inderste af alle Bugter og Sund.

I Dagene umiddelbart før Jul gjordes ved Selsøvig, Gjærø og Ringen i Notesteng en Fangst af ca. 20,000 Tdr. Rygtet om dette rige Fiske lokkede Notfiskere til saavel norden- som søndenfra og indtil 11te Januar sattes her ialt 32 Laase, de fleste i Rang Sund med en Fangst af 60 à 70,000 Tdr. Senere — ligetil den 3die Februar da et Laas sattes ved Eskeholmen — blev vel ogsaa af og til gjort Steng, men det syntes som om det nu kun var Bagtroppen af den store Stime, der var tilstede, da nemlig Fangsten var blandet med Smaasild. Det sidst gjorde Steng bestod saa hovedsagelig af Smaasild, at Silden derfor igjen blev sluppen.

Noget Garnfiske af væsentlig Betydning foregik ikke her, da Sildvirkning afgav mere lønnende Virksomhed for dem, som ikke var engagerede ved Nøterne.

To af de ved Gjærø gjorde Steng gik for Størstedelen tabt. I det ene af disse døde Silden. Aarsagen til dette Uheld antages at være den, at Laaset var sat for trangt. I sin sædvanlige Rundgang i Noten kom Silden derfor i for nær Berørelse med Søbundens Ler og Sand, der grumsede Vandet, lagde sig paa Fiskens Gjæller og dræbte den. Af dette Steng, der ansloges til 10 à 15,000 Tdr. beholdtes kun 2,200 Tdr. Det andet Steng, der var anslaaet til 10,000 Tdr., gik tabt derved at Noten revnede. Af dette beholdtes ogsaa kun 2,200 Tdr.

Noget Sild gik ogsaa tabt derved, at et Par Nøter bleve overskaarne og en kastet løs fra Land. Forøverne af disse Niddingsgjerninger lykkedes det desværre ei at opdage, uagtet der af Eieren af en af de overskaarne Nøter blev udsat en Belønning stor 100 Spd. for Oplysninger, der kunde lede til Opdagelse.

Antallet af Garnfiskere i Nordnæsø var 1395 paa 119 Baade med 410 Garn. Nøternes Antal var 64 paa 44 Baade med 386 Mand. Kjøbefartøiernes Antal var 83 med 367 Mands Besætning. Opgave over Fiskernes og Kjøbernes Hjemstavn savnes. Prisen paa Silden sammesteds var i Begyndelsen 2 Spd., men sank efterhaanden ned til 72 à 60 Skill. Aarsagen hertil var, at det paa Grund af de ufuldkomne Kommunikationsmidler og den rige Fangst i de nærliggende Vær ikke betimelig lykkedes at tilkalde nye Kjøbere, efterat den forhaandenværende Forsyning af Salt og Træer var forbrugt.

I Selsøvigværene, hvor Prisen i Begyndelsen var lav — 1 Spd. og derunder — men senere hævede sig til omtr. 2 Spd., var Nøternes Antal 70 paa 52 Baade med 453 Mand og Sildevirkernes Antal 108. Garnfiske foregik her som nævnt saagodtsom slet ikke. Kjøbefartøiernes Antal sammesteds var 92 med 472 Mands Besætning. Dette Fiske besøgtes desuden af flere dels norske dels for norsk Regning leiede svenske Dampbaade, der tilveiebragte den høist fornødne Forsyning af Salt og Tønder, og hvoraf enkelte forsøgsvis indtog Last af løs Sild til Virkning i Byerne Throndhjem, Christianssund og Bergen.

Det samlede Udbytte af Fisket i Nordnæsø anslaaes til 68,000 Tdr. og i Selsøvig og omliggende Vær til 83,000 Tdr., der saagodtsom for det hele Parti blev virket til Handelsvare. Til Husbrug blev saagodtsom Intet afholdt. Til Agnsild hjemførtes omtrent 1000 Tdr.

Fisket i **Lovunden** foregik i Tiden fra 4de December — da Silden første Gang viste sig -- til 15de Januar. Det jevnlige stormende Veir var her meget til Hinder saavel for Garnfisket som for Stengning med og Optagning af Nøter. Det bedste Fiske foregik i Tiden fra 14de til 23de December. I Særdeleshed rig var Fangsten den 15de, 16de og 22de. Stormen den 19de forvoldte imidlertid stort Tab baade af Redskaber og af Fangst. Man anslaaer Redskabstabet til 9 à 10,000 Spd. — I Fisket deltog 507 Fiskerbaade med en Besætning af 1,712 Mand, hjemmehørende i Nordre og Søndre Helgelands Herreder; Størsteparten fra Næsne, Hemnæs, Lurø, Brønø og Vefsen. Notbrugernes Antal var 45 med 80 Nøter, drevne af 648 Mand. Af Notbrugene hørte 6 hjemme i Lurø, 4 i Næsne, 7 i Hemnæs, 1 i Thjøtø, 1 i Vægø, 2 i Brønø. Resten vare fra Steder udenfor Amtsdistriktet, navnlig fra Throndhjems Stift. Sildevirkernes Antal var 74, Mænd og Kvinder, fra Lurø, Næsne og Hemnæs. Fremdeles besøgtes Fiskepladsen af 6 Bødkerarbeidere søndenfra, af 3 Handlende med 7 Betjente, samt af 2 Skræppehandlere og 1 Jøde. Fartøiernes Antal var 139 med 535 Mands Besætning. I det Hele havde Været saaledes et Belæg af 2,988 Individuer. Af Fartøierne vare 6 fra Nordre Helgeland, 4 fra Søndre Helgeland og Resten fra Kjøbstæderne søndenfor nedover til Stavanger.

Fiskets Udbytte angives til 72,625 Tdr., hvoraf 70,000 Tdr. Handelsvare. Af dette Kvantum antages 44,500 Tdr. at være fisket paa Not. Resten, eller omtrent $\frac{1}{3}$ Del af det samlede Parti, paa Garn. Not- og Garnfangsten staar i omvendt Forhold mod forrige Aar. Som sædvanligt faldt Udbyttet ujævnt. Den høieste bekendte Fangst, nogen Garnbaad gjorde, var 250 Tønder paa 4mands Baad. Største Udbytte paa Notbrug var 5000 Tdr. Prisen paa Garnsild begyndte med 2 Spd. og steg til 3 Spd.; — derefter gik den igjen ned til 12 Ort, 10 Ort, 8 Ort og undtagelsesvis til 4 Ort. Notsilden holdt sig jevnt i 2 Spd. pr. Tønde. Høieste Gjennemsnitspris pr. Last var 2 Spd. 72 Skill. og laveste 1 Spd. 84 Skill.

I Januar Maaned foregik ogsaa Fiske ved **Øerne og Kysten indenfor Lovunden** og opfiskedes der saaledes ved **Svenningen** og **Lunderø** 2,500 Tdr. og ved **Tonnæs** 14,000 Tdr., hvoraf dog endel mindre Mærker. Ved sidste Sted lastedes 17 Seilfartøier og 7 Dampskibe. Ved Tonnæs, hvor Silden allerede viste sig i uhyre Masser den 28de December, var dengang ingen Fiskere tilstede. De kom først senere saaledes, at Stengene efterhaanden foregik den 4de Januar ligetil 27de Januar. I Begyndelsen var der ringe Afsætning, hvorfor Prisen kun var 96 Skill. Senere steg den til 2 Spd. Gjennemsnitspris var efter Kjøbernes Opgave 7 Ort.

I Trænen fiskedes samtidig med Fisket i Lovunden, men kun sparsomt — ialt omtrent 300 Tdr. Den egentlige Sildemasse stod antagelig østenfor Øgruppen.

I Sydnæsø fiskedes samtidig med Fisket i Nordnæsø, men kun af Hjemfolket og blev Udbyttet ialt kun omtrent 500 Tønder.

Ved **Aasvær** formærkedes Silden første Gang den 8de December, da nogle Fiskere fra Slyngen fik enkelte Sild paa Garn. Fangsten steg de paafølgende Dage for Enkelte op til 1 Tønde. Den 15de saaes Hval og Fugl i Nordvest af Været, og den 16de fiskedes op indtil 40 Tdr. pr. Baad. Den 18de var ligeledes Fangsten rig. Stormen den 19de December gjorde imidlertid ogsaa her Afbræk i det saa rigt begyndte Fiske, og voldte et Tab af Redskaber, der i Værdi ansættes til 6,500

Spd. Enten fordreves Redskaberne, eller de sank overlæssede af Sild. De resterende Redskaber bleve trukne den 20de med rig Fangst. Den 21de begyndte Fisket atter med nye Redskaber og fortsattes med uformindsket rig Udbytte indtil det afbrødes af Julehelgdagene. Efter disse fiskedes igjen med rigt, skjønt ujevnt, Udbytte den 27de, 28de, og 29de December. En Storm af Øst samt 2 Helligdage gjorde atter Stands i Fisket og da det igjen den 2den Januar begyndte, faldt det smaat og ujevnt, fra 2 til 6 Tdr. pr. Baad og ophørte det ganske den 9de, da Fiskerne forlod Været. Den 12te saaes endnu Masser Sild fulgt af Hval staaende vestover; antagelig var dette Silden paa Udsig.

Garnfisket var saaledes dennegang usædvanligt rigt, og slog det fornemmelig til Dagene den 16de, 18de, 21de, 22de, 23de, 27de, 28de og 29de December. Stormen den 19de og de indtræffende Helligdage gjorde vistnok, som sagt, stort Afbræk i Fisket, men ogsaa den Omstændighed, at Fiskerne ligesom i tidligere Aar vare altfor daarligt udrustede med Garn — i Regelen nemlig kun 4 à 5 Garn pr. Mand — gjorde at Fiskets Udbytte blev meget ringere end det ellers kunde være blevet. Den — navnlig under dette Fiske — vundne Erfaring vil forhaabentlig bevirke en Forandring heri for Fremtiden.

Notfisket begyndte den 16de December med flere Steng og fortsattes den 17de og 18de. Stormen den 19de sprængte atter den største Del af Nøterne, hvoraf 3 aldeles ødelagdes. Den 20de gjordes atter nye Steng, og sattes senere Nøter daglig — med Undtagelse af Helligdagene — indtil 4de Januar, da de sidste Steng gjordes. De fleste Laase sattes den 22de, 23de og 24de December. Aasvær er et sjelden bekvemt Sted for Notfiskere, ihvorvel Strømmen i Sundene oftere gaar temmelig stærk. Under de forskjellige Uveirdage som indtraf under Fisket ødelagdes vistnok hver Gang en eller flere Nøter, men Aarsagen hertil var i Regelen den, at Stengene, der paa Grund af Konkurrence gjordes saa tidligt som mulig, stode ved de yderste Holmer.

Daggarnfiske dreves denne Gang i ikke ubetydelig Udstrækning og med Held omkring Nøterne især af Smaabaade under hele Fisket. Andre Redskaber, navnlig Drivgarn, benyttedes ikke under Fisket.

Aasværfisket søgtes iaar af 828 Garnfiskere i 237 Baadlag, hvoraf 202 med 695 Mand hørte hjemme inden dette Amtsdistrikt, 31 Baadlag med 119 Mand i Nordre Thronhjems Amt og 4 Baade med 14 Mand i Søndre Thronhjems Amt. Notbrugenes Antal var 44 med 713 Mand. Til hvert Notbrug hørte i Almindelighed 2 Nøter.

Af Sildvirkere indfandt sig 103 mandlige og 69 kvindelige Individuer. Desuden søgtes Fisket af 11 Øl- og Vinhandlere, 3 Spiseværter med en Betjening af 31 Individuer, af 13 Artister, 5 Frihandlere, 3 Uhrhandlere og 25 Handelsmænd og Fuldmægtige.

Som det vil sees var Belægget af Garnfiskere kun omtrent Halvparten saa stort som ved forrige Fiske. Aarsagen hertil var vistnok det mislige Udfald som dette Fiske fik.

Kjøbefartøernes Antal var 121 med 542 Mand Besætning og med samlet Drægtighed af 49,590 Tønderum. Af disse hørte 3 paa tilsammen 1000 Tønders Drægtighed og 12 Mand Besætning hjemme i dette Amtsdistrikt; Resten vare fra Kjøbstæderne søndenfor dette Amt. 11 Dampskibe anløb Været i Fisketiden.

Fiskets Udbytte var 140,000 Tønder, hvoraf cirka 137,000 Tønder Handelsvare.

Prisen var i Begyndelsen 2 Spd. 48 Skill. til 2 Spd. 60 Skill. Efter Stormen den 19de December steg den til 3 Spd. og holdt sig fra den Tid af og indtil Jul i $2\frac{1}{2}$ à 3 Spd., til hvilke høie Priser omtrent en Trediedel af det hele Parti antages solgt. Efter Jul sank Prisen pludselig ned til 1 Spd. à 1 Spd. 48 Skill. Da man begyndte at frygte for Mangel paa Tøndetræer, sank den yderligere ned til 84 Skill., og selv til denne Pris havde Garnfiskerne ondt for at faa afsat sin Vare. Efter Nytaar steg Prisen igjen op til 1 Spd. og efter 9de Januar videre op til 1 Spd. 48 Skill. à 1 Spd. 78 Skill. Gjennemsnitsprisen var 1 Spd. 84 Skill.

Det saakaldte Skibaadsværfiske dreves i Vinter foruden ved selve Skibaadsvær og de i tidligere Beretninger nævnte tilstødende Vær Indreholmen og Lyngvær ogsaa ved Kvittingene — Holmer under Gaarden Indreholmen — samt ved Gaarden Gaasvær, hvilke samtlige Steder vare belagte med Fiskere. Silden mærkedes i Skibaadsvær i Vinter noget senere end forrige Vinter og først omkring Midten af December skede der Fangst, der dog først i den 4de Uge af Maaneden faldt i nogen rig Mængde. Der var iaar Sild overalt og det i store Masser, men Strømsætning og Uveir hindrede Fangsten, der saaledes her ligesaalidt som paa de fleste andre Fiskevær kom til at staa i Forhold til den Rigdom af Sild, der var tilstede og under gunstige Omstændigheder kunde være bleven opfisket. Den Storm, der 19de December gjorde Skade paa Aasværfisket, medførte ogsaa i Skibaadsvær og tilstødende Vær Tab baade paa Fængst og Redskaber, hvilket sidste er angivet at have andraget til omkring 8000 Spd.

Fisket var iaar talrigere søgt end sidste Vinter. Der henlaa ialt i Værene 3,026 Fiskere mod 2,500 forrige Aar og 692 Garnbaade mod 752 forrige Aar. Baadene bemærkedes dog i Vinter at have været større end tidligere. Garntallet var 11,856 mod 9,400 forrige Aar og Antallet af Nøter 8. Antallet af Arbeidsfolk var noget mindre, sc. 117 Mandspersoner og 137 Kvinder mod forrige Aar respektive 202 og 188. Af Fiskerne vare i Søndre Helgeland hjemmehørende 2,616, 13 i Nordre Helgeland, 397 i Amterne søndenfor Nordland. Det største Antal Kjøbefartøier som paa en og samme Tid henlaa i Været var 51 mod forrige Aar 76.

Fiskets Udbytte — om hvilket det opgives, at de mellemkommende Helligdage i væsentlig Grad gjorde dette mindre — blev ialt 65,000 Tønder, der formentlig for det hele Parti kom i Handelen.

Priserne holdt sig høie, gjerne op i 10, 11, 12, 13 Ort, ja mere, og vare kun et Par Gange nede i 1 Spd. Gjennemsnitsprisen antages at have været 1 Spd. 108 Skill.

Til den her givne Beretning skal jeg knytte en Rekapitulation over Udbyttet af Fisket ved de forskjellige Vær med Tilføiende af hvormeget der af samme antages solgt og hvormeget at være tilbageholdt til Husbrug og Agnsild.

Fiskevær.	Opfisket Kvantum.	I Handelen.	Agnsild og Husbrug.
	Tønder.	Tønder.	Tønder.
Andøen	omtr. 9,500	omtr. 8,000	omtr. 1,500
Langenæs	39,000	32,500	6,500
Bø	7,000	5,000	2,000
Borge	3,000	2,000	1,000
Helligvær og Landegode	56,000	50,000	6,000
Fugløvær	60,000	58,000	2,000
Fleinvær og Arnøerne	20,000	19,500	500
Meløværerne	19,000	19,000	-
Rødøværerne	151,000	150,000	1,000
Lovunden	72,600	70,000	2,600
Øvrige Vær i Lurø	17,300	17,000	300
Aasvær	140,000	137,000	3,000
Skibaadsvær	65,000	65,000	-
Tilsammen	659,400	633,000	26,400

Jeg har i tidligere Beretninger ved at sammenholde ethvert seneste Fiske med tidligere Fiskerier søgt at paavise og formentlig ogsaa paavist, at der i samtlige hidtil forefaldne Storsildfiskerier har fundet en Regelmæssighed Sted i Sildens Forekomst, der giver sikkert Haab om, at Fiskerierne i en Fremtid regelmæssig ville gjentage sig. Erfaringerne fra sidste Fiske leder formentlig forsaavidt til samme Slutning, som de og det maaske med end større Sikkerhed lade haabe paa Fiskets Forekomst i en Fremtid. Sidste Fiske viste imidlertid, som det af min ovenstaaende Beretning vil sees, en Uregelmæssighed ligeoverfor de tidligere Fiskerier, der maaske vil have nogen Indflydelse paa Fiskernes Forberedelser og Udrustninger for kommende Fiske. Jeg sigter herved fornemmelig til den Omstændighed ved sidste Fiske, at Silden i Vinter søgte længere ind i Fjordene og paa Indlandet end den nogensinde tidligere har gjort. I Vesteraalen var Silden langt inde i Gavlfjorden — lige til og indenfor Gavlnæsset — i Præstfjorden og i Borøfjorden. I Salten var den paa Indsiden af Landegode, i Blixvær og i Arnøerne. I Nordre Helgeland var den inde i Selsøvig, indenfor Gjærø og Rangund og lige indtil Gaarden Tonnæs paa Indlandet. Dette i Forbindelse med Sildens Forekomst i flere Vær, hvor den tidligere ikke har vist sig, vil maaske lede Fiskerne til ikke længere at afvente dens Komme alene paa de gamle, hidtil søgte Vær. Med Hensyn paa Tiden, da Silden viste sig paa de forskjellige Steder var Forholdet i det Væsentlige som i tidligere Vintre. Kun kom Silden til Vesteraalen i Vinter meget tidligere end før, ligesom den ogsaa der mod tidligere Erfaringer i Vinter i længere Tid i større Masser stod under Land.

Udrustningen til sidste Fiske var saavel fra Fiskernes som fra Kjøbernes Side omtrent som ved foregaaende Fiske; kun var Alt paa de fleste Steder i noget større Maalestok end før. Udrustningerne stode dog formentlig ikke ganske i

Forhold til den rige Anledning, der sidste Vinter gaves til Fiske. Salt og Tønder manglede paa flere Steder, navnlig i Langenæs og Rødøværerne. Flere nye Salterier og Logishuse vare ogsaa for sidste Vinters Fiske opført rundt om i Værene.

Redskabstabet var i Vesteraalen og Bodøværerne ubetydeligt. I de øvrige Vær var det større og navnlig var det betydeligt i Fugløvær, Lovunden, Aasvær og Skibaadsvær, i hvilke trede sidste Vær det angives at have andraget til en Værdi af respektive 9,500 Spd., 6,500 Spd. og 8,000 Spd.

Af Ulykkestilfælde ere opgivne at have fundet Sted: ved Langenes Forlis af en Baad og en Jægt — Mandskabet hjerget, — i Fugløvær faldt en Mand overbord og blev borte, i Nordnæsø forliste en Baad — 1 Mand omkom, — i Aasvær faldt 1 Mand overbord og druknede, i Skibaadsvær forliste 1 Baad hvorved 3 Mand omkom. — — — (Resten af Beretningen indeholder Meddelelse om Politiopsynet m. m., som man ikke finder at kunne gjengive her).

Efter de Opgaver, der i ovenstaaende Beretning ere meddelte, har man i det statistiske Kontor udført følgende Tabel over **Deltagelsen i og Udbyttet af Storsildfisket i Nordland 1871—72.**

Fiskevær.	Opfisket Kvantum.	Deraf opfisket ¹⁾		Fisketid ²⁾ .	Antal Fiskere ³⁾ .	Antal Kjøbe-fartøier ⁴⁾ .	Gjennemsnitspris, pr. løs Tønde ⁵⁾	Beregnet Fangstværdi
		med Garn.	med Not.					
	Tdr.	Tdr.	Tdr.				Spd.	Spd.
Andøen	9,500	?	?	m. Septbr.—m. Oktbr.	218	7	0.95	9,000
Langenæs	39,000	13,000	26,000	24 Septbr.—Udg. Novbr.	1,751	47	1.40	54,600
Bø	7,000	?	?	24 Septbr.—m. Novbr.	?	4	1.15	8,050
Borge	3,000	?	?	24 Septbr.—m. Novbr.	?	-	1.40	4,200
Helligvær og Landegode	56,000	4,000	52,000	22 Novbr.—16 Decbr.	650	ca. 100	1.80	100,800
Fugløvær	60,000	10,000	50,000	8 Decbr.—24 Decbr.	1,600	125	2.50	150,000
Fleinvær og Arnøerne	20,000	1,000	19,000	8 Decbr.—23 Decbr.	200	30	2.40	48,000
Meløværerne	19,000	7,000	12,000	10 Decbr.—Udg. Decbr.	367	46	1.80	34,200
Nordnæsø	68,000	?	?	14 Decbr.—Udg. Decbr.	1,781	83	1.25	85,000
Selsøvigværerne	83,000	-	83,000	18 Decbr.—11 Januar.	453	92	1.40	116,200
Lovunden	72,600	28,100	44,500	14 Decbr.—15 Januar.	2,360	139	2.13	154,500
Øvrige Lurøvær	17,300	-	17,300	4 Januar—27 Januar.	?	24	1.40	24,200
Aasvær	140,000	?	?	16 Decbr.—9 Januar.	1,541	121	1.70	238,000
Skibaadsvær	65,000	?	?	formentlig samme Tid.	3,026	51	1.90	123,500
Tilsammen i 1871	659,400			m. Septbr.—27 Januar.		869	1.75	1,150,250
1870	178,080					802	1.85	328,820
1869	214,070					340	1.81	173,550
1868	271,400					314	0.92	250,000

¹⁾ For Nordnæsø samt Aasvær er det opgivet, at Garnsildmængden var betydelig, men ingen Sum angivet. I Garnsildmængden for Langenæs er indbefattet, hvad der er optaget ved Øsing.

²⁾ Ved Fisketid forståes den Tid, hvori Fangst af Betydning er foregaaet, Forkortelsen m. betegner Midten af Maaned.

³⁾ Naar Antallet af Fiskere, endskjønt Opgave derover kun mangler for nogle faa Steder, ikke er opsummeret, er den væsentlige Grund dertil, at de antages at have flyttet fra Sted til andet, saa at det samlede Antal ikke er = det hele Antal Fiskere, som har deltaget i Fisket.

⁴⁾ Tallet 51 for Skibaadsvær er det største Antal Fartøier, som paa een Tid laa i Været; over det hele Antal Fartøier, der have taget Last der, savnes Opgave. Det samlede Antal for hele Fisket er altsaa noget større, og kan formentlig sættes til henimod 900. Af Kjøbefartøierne er for Andøen 1, for Langenæs 11 og for Lurøværerne 7 opgivet at have været Dampskibe. I Selsøvigværerne indtog ogsaa enkelte Dampskibe Last af løs Sild.

⁵⁾ For Andøen, Langenæs og Nordnæsø samt Selsøvigværerne (de to sidste = Rødøværerne) er Gjennemsnitsprisen beregnet i det stat. Kontor efter de opgivne Priser, der til forskellige Tider ere betalte; for de øvrige Fiskepladse er Gjennemsnitsprisen angivet i Beretningen.

I Beretningen forefindes desuden endel spredte Opgaver, som man ligeledes har troet her at burde gengive samlede.

For Helligvær og Landegode er saaledes **Antallet af Notfiskere** angivet til 450, af **Garnfiskere** til 200, i Fugløvær udgjorde Antallet af de første 1000, af de sidste 600, i Meløværerne henh. 145 og 222, i Nordnæsø 386 og 1395, i Selsøvigværerne var hele Antallet 453 Notfiskere, i Lovunden var 648 Notfiskere, 1712 Garnfiskere, i Aasvær var Antallet henh. 713 og 828.

Opgave over **Kjøbefartøiernes Besætning** er tildels meddelt. Saaledes havde Fartøierne i Fugløvær en Besætning af 600 Mand, i Meløværerne 246 Mand, i Nordnæsøerne 367 Mand, i Selsøvigværerne 472 Mand, i Lovunden 535 Mand, i Aasvær 542 Mand.

Over **Antallet af Fiskevirkere** foreligger Opgaver fra følgende Steder: Helligvær omtr. 60, i Fugløvær omtr. 100 (med Smaahandlere og Haandværkere), i Meløværerne 20, i Selsøvigværerne 108, i Lovunden 74, i Aasvær 172 (heraf 69 Kvinder) og i Skibaadsvær 254 (hvoraf 137 Kvinder).

Angaaende **Fiskernes Hjemsteder** haves endel Oplysninger, der her navnlig anføres, forsaavidt det sees, at Fiskere fra Steder udenfor Amtet have deltaget. For Andøen er det saaledes opgivet, at endel af Fiskerne vare fra Tromsø Amt. Af de i Helligvær og Landegode værende 30 Notlag vare 22 fra Amtet, Resten fra Throndhjem, Christianssund, Bergen og Haugesund; Garnfiskerne vare saagodtsom alle fra Bodø Landdistrikt. Af de 63 i Fugløvær værende Notlag vare 40 fra Amtet, 3 fra Nordre Throndhjems Amt, 3 fra Throndhjem, Resten fra andre Steder, især fra Stavanger; Garnfiskerne hørte alle hjemme i Amtet. Af de i Lovunden værende 45 Notlag hørte 21 hjemme i Amtet, Resten udenfor og navnlig i Throndhjems Stift. Af de 828 Garnfiskere i Aasvær vare 695 fra Amtet, 119 fra Nordre Throndhjems og 14 fra Søndre Throndhjems Amter. Af de 3,026 Fiskere i Skibaadsvær vare 2,629 fra Amtet, 397 fra Amterne søndenfor. Forøvrigt hørte selvfølgelig ikkun faa Garnfiskere til Steder udenfor Amtet; for Notbrugenes Vedkommende savnes Oplysning, forsaavidt angaar Langenæs, Fleinvær, Melø-, Rødø- og Lurøværerne.

Endelig meddeles noget om **Kjøbefartøiernes Hjemsteder**. Af de i Helligvær liggende 100 Fartøier hørte 25 hjemme i Amtet, Resten i sydligere Amter. Af Fartøierne i Fugløvær vare 12 fra Amtet, Resten fra Steder nordenfor, af dem i Lovunden 10 fra Amtet, Resten fra Byerne søndenfor til Stavanger, og af dem i Aasvær 3 fra Amtet, Resten fra sydligere Byer.

De Oplysninger, der forefindes om Antallet af Baade, Garn, Nøter m. m. ere for faa til at sammendrages med nogen Nytte.

B. Beretning om Fedsildfisket,

(afgivet af Amtmanden og for Saltens Fogderi af Fogden).

Inden dette Amtsdistrikt har der i afvigte Høst været drevet et rigt Fedsildfiske. Navnlig har dette i Saltens Fogderi slaaet til med særdeles rigt Udbytte. Om Fisket dersteds har Saltens Foged under 31te Oktober afgivet saadan Indberetning:

„Foranlediget ved Hr. Amtmandens Skrivelse til mig af 14de f. M. har jeg fra Fogderiets Lensmænd erhvervet de angaaende indeværende Aars Fedsildfiske her i Distriktet forlangte Oplysninger, hvorefter jeg skal tillade mig at meddele Følgende:

Fisket begyndte omtrent samtidig paa forskellige Steder i Distriktet i de sidste Dage af Juli og første Dage af August, og har væsentlig været drevet i Gildeskaal og Beierens Herred ved Sandhornøen og den egentlige Beierfjord, i Skjærstad Herred ved Nordvigbugten, i Bodø Landsogn ved Hopen, Valosen, Ertsvig, Seivaag samt Misten, i Folden Herred foruden ved Mistenfjorden tillige i Nord- samt Syd-Folden, i Stegens Herred noget ubetydeligt ved Lerviksbogen, i Lødingen og Tysfjordens Thinglag ved Øksfjorden, Kanstadvjorden, Fuglfjorden, Skraavkjosen og Tømmeraasfjorden, samt i Ofotens Herred mindre Partier paa forskellige Steder. Det hele opfiskede Kvantum ansættes til 72,500 Tdr. Notsild og 14,500 Tdr. Garnsild, eller tilsammen 87,000 Tdr., hvoraf antages at udgjøre Kjøbmands- og Middelssild 48,500 Tdr., medens 38,500 Tdr. er stor og smaa Christianiasild. Ved Siden af det saaledes Optagne har derhos forekommet ikke ubetydeligt Sild af saa liden Størrelse, at den ikke har været anseet lønnende at behandle. Af det opfiskede Kvantum antages omtrent 80,000 Tdr. at være virket

til Handelsvare. Priserne have efter de indkomne Opgaver varieret meget; Partier sees at være solgte under 4 Ort og over 12 Ort 12 Skilling, men synes jevnt at have ligget mellem 1 og 2 Spd. Fisket maa ansees at være ophørt undtagen for Sørfolden, hvor det efter Forlydende fremdeles foregaar særdeles heldigt“.

Fra de øvrige Fogder er lignende Indberetninger ikke modtagne. Af de fra Lensmændene indkomne Indberetninger viser det sig imidlertid, at Fisket har fundet Sted paa Amtsdistriktets hele Kyststrækning. Silden har været tilstede i store Masser. Store Notesteng har flere Steder været gjort, men tildels har Silden i disse været saa liden, at det ikke har været befunden at svare Regning at opfiske den. De Partier jeg i nedenfor staaende Opgave anfører, udgjør de i de forskjellige Distrikter opfistede Kvanta, der dels ere komne i Handelen dels ere virkede til Husbrug og Agnsild. Silden har i Regelen været af god Kvalitet, større og mindre, gennemsnitlig af middels Sort — Middelssild, stor Christianiasild og tildels Kjøbmandssild.

Efter de indkomne Beretninger fra Lensmændene, blandt hvilke dog savnes Underretning om det i Herø Præstegjeld stedfundne Fedsildfiske, der ikke har været ubetydeligt, er der i efternævnte Fogeddistrikter opfisket følgende Partier:

Søndre Helgelands Fogderi	7,800 Tdr.
Nordre Helgelands —	25,400 —
Lofotens —	2,800 —
Lægges hertil hvad der efter Saltens Fogeds Opgave er opfisket i hans Distrikt	87,000 —
<u>udkommer det samlede opfiskede Parti 123,000 Tdr.</u>	
Heraf er opgivet at være fanget paa Not	108,000 Tdr.
og paa Garn	15,000 —
<u>Til Handelsvare angives at være virket</u>	
- Husbrug og Agnsild	13,500 —

Priserne have varieret fra 72 Skill. og opover til 3 Spd. 36 Skill. Gjennemsnitspris synes at have været i Søndre Helgeland 2 Spd., Nordre Helgeland 1 Spd. 96 Skill., i Salten 1 Spd. 60 Skill. og i Lofoten 96 Skill.

Fisket har hovedsagelig været drevet af Hjemfolket i de forskjellige Distrikter.

Af de indkomne Beretninger sees at Fisket i de fleste Distrikter er endt. I flere Distrikter og navnlig inden Saltens Fogderi — Skjærstad, Folden og Tysfjorden — erfares imidlertid Fisket fremdeles at vedblive. Efter at Storsildfisket nu er begyndt, er det dog at formode, at de Flestes Opmærksomhed er eller vil blive rettet mod dette, saaledes, at det Fedsildfiske, der herefter kan gøres, vil være af mindre Betydenhed.

I en senere Beretning af 27de Marts 1872 meddeler Amtmanden om samme Fiske videre:

„Det i min Indberetning af 4de November omtalte Fedsildfiske fortsattes i Foldens Præstegjeld til omkring Nytaar og i Tysfjorden, Gildeskaal samt i enkelte Distrikter i de Helgelandske Fogderier til ud i December. Udbyttet i Folden udenfor det i min Indberetning af 4de November opgivne anslaaes til omtrent 22,000 Tønder og iøvrigt til omtrent 5000 Tdr. Tillagte de i min fornævnte Indberetning anførte 123,000 Tdr. bliver det samlede Udbytte af forrige Aars Fedsildfiske omtrent 150,000 Tønder“.

C. Beretninger om Skreifiskerierne udenfor Opsynsdistriktet i Lofoten,

(afgivne af Amtmanden, af Fogden i Søndre Helgelands Fogderi og af Lensmanden i Lurø Thinglag).

1. Opgave fra Amtmanden i Nordlands Amt

over det i Vesteraalen (Øksnæs, Dverberg og Bø), paa Lofotens Yderside (Gimsø og Borge), i Værø og Røst, i Rødø (ved Mygen og Valvær) samt endelig efter Lofotopsynets Slutning i Flakstad, Buksnæs og Vaagen i 1871 stedfundne Skrei- eller Torske-Fiske.

Distrikt.	Saltet Fisk.	Hjældhængt Fisk.	Ialt Fisk.	Lever.	Rogn.	
	Stkr.	Stkr.	Stkr.	Tdr.	Tdr.	
Øksnæs	46,800	957,180	1,003,980	2,500	1,100	} En ubetydelig Del antages virket til Klipfisk, men Opgave herover mangler.
Dverberg	-	177,480	177,480	493	180	
Bø	120,000	720,000	840,000	2,800	1,200	
Gimsø	-	118,700	118,700	460	198	
Borge	-	542,000	542,000	2,250	897	
Værø og Røst	355,200	268,800	624,000	1,470	520	
Rødø (Mygen og Valvær)	44,100	120,960	165,060	700	335	} Intet til Handelsvare Alt benyttet til Fiskeagn.
Flakstad	66,000	-	66,000	55		
Buksnæs	156,000	-	156,000	400		
Vaagen	420,000	-	420,000	1,300		
Sum	1,208,100	2,905,120	4,113,220	12,428	4,430	

I en med denne Opgave følgende Skrivelse ytrer Amtmanden, at Fisket i Salten og i Helgeland udenfor Rødø har — maaske med Undtagelse af Fisket for Trænen og for Bremsten ved Vægø — været af mindre Betydning.

2. Beretning om Fisket ved Bremsten (i søndre Helgeland).

I det ved Bremsten i Vægø i Vinteren 1871—72 stedfundne Skrei- eller Torskefiske deltog indtil Nytaar 14 Baade med en Besætning af 84 Mand og efter Nytaar 12 Baade med en Besætning af 72 Mand. Den fangede Fisk blev ikke virket til Klipfisk, men Alt hjældhængt og udgjorde omkring 9,500 Vøger, ligesom der af Fisken erholdtes 38 Tdr. Lever og 22 Tdr. Rogn.

Det hele Udbytte er efter Indberetning af Lensmanden i Vægø anslaaet til 11,230 Spd.

3. Beretning om Fisket for Trænen.

Efter Opgave fra Lensmanden i Lurø udgjorde Udbyttet af Skreifisket i Trænen:

310,000 Stkr. hjældhængt Fisk og
100,000 — til Klipfisk virket Fisk,

tilsammen 410,000 Stkr. Fisk,
1,100 Tdr. Lever = 550 Tdr. Tran samt
150 Tdr. Rogn.

15. Beretning om Fiskerierne i Tromsø Amt

(afgiven af Amtmanden).

Ved Skrivelser af 24de Oktober f. A. anmodede jeg samtlige Lensmænd — undtagen Lensmanden i Maalselven, for hvis Distrikt Fiskeri ikke er nogen væsentlig Næringsvei — om aarlig at indkomme med saa fuldstændige Indberetninger om Fiskerierne, at de i det Kongelige Departements Skrivelser af 12te Marts 1867 og 11te Oktober 1871 begjærte Beretninger kunde blive afgivne.

Efterat jeg nu har modtaget Beretninger — hvoraf dog nogle ere mindre fuldstændige — fra samtlige de tilskrevne Lensmænd, undtagen fra Lensmanden i Berg, skal jeg forsøge efter dem at give følgende Indberetning om de af dette Amtsdistrikts Indvaanere drevne Fiskerier for Aaret 1871.

Jeg skal først omhandle de Fiskerier, som ere forefaldne inden Amtets Grændser, og dernæst ogsaa tilføie nogle Bemærkninger om dette Amts Indvaaneres Deltagelse i de større udenamts Fiskerier samt om Ishavsfangsten.

A. Storsildfisket.

Mod Slutningen af September 1871 viste Storsilden sig saavel i Andfjorden udenfor Sandsøerne som langs Nordkysten af Senjenøen ved Indløbet til Malangen. Den 24de September østes Sild i Munden af Øifjorden og Balsfjorden, to mindre Fjorde paa Senjenøens Nordside. Den 26de September sattes første Steng ved Sellevaag i Balsfjord, i hvilken Fjord Silden i de første Dage af Oktober fandtes i Masse. Allerede den 9de Oktober antages i denne Fjord at være stengt mellem 20 og 25,000 Tønder, hvoraf dog endel gik tabt paa Grund af Uveir. Silden flyttede sig efterhaanden indover, saaledes at der strax over Midten af Oktober gjordes flere Steng i Stønnæsbotten, en Arm af Malangen, som ligesaa skyder ind i Senjenøen. I Slutten af Oktober var Silden kommen saa langt ind, at der i Lysbotten paa Senjenøens Østside indimod Gisund den 29de Oktober stængtes et Par Tusinde Tønder. Omkring den 8de November ansaaes Fisket sluttet paa de her omhandlede Steder.

Ved Sandsøerne i Sands Sogn af Trondenæs Præstegjeld viste Storsilden sig som før anført ogsaa i Slutten af September. I Begyndelsen af Oktober fiskedes endel med Garn og i Midten af Oktober sattes de første Steng. Imidlertid blev der ikke i Trondenæs eller Sand gjort nogen betydelig Fangst med Not, efterdi Silden i Almindelighed ikke vilde stø sig under Land. Derimod gav Garnfisket godt Udbytte. I Midten af Oktober stødte Silden ind i Godfjorden i Kvædfjord, hvor 26 Fartøier fik fuld Last. Længere henne i Maaneden gik den ind i selve Kvædfjord, hvor der dog ikke gjordes noget større Steng. Fisket varede i Trondenæs, Sand og Kvædfjord til de første Dage af December. Imidlertid viste Storsilden sig ogsaa paa flere andre Steder; saaledes fiskedes i Tranø Præstegjeld ved forskellige smaa Steng i Oktober til November ca. 1000 Tønder. I Slutten af Oktober stod en Masse Storsild inde i Ersfjorden paa Ydersiden af Kvaløen, hvor dog paa Grund af Mangel paa Fiskere og Redskaber ingen videre Fangst gjordes; ved Gaardene Engenæs og Roldnæs i Ibestad fiskedes dels med Not dels med Garn ca. 1000 Tønder og i Slutten af November fiskedes endog 350 Tdr. inde i Salangen.

Efter de fra Lensmændene modtagne Opgaver skulle Fiskepladsene paa Senjenøen have været besøgte af omkring 100 Fartøier og 200 Baade med 30 à 35 Notbrug, Fiskepladsene i Trondenæs og Sand af 138 Fartøier, 110 Notbrug og 60 Baade med Garn og Kvædfjorden af 54 Fartøier og 36 Notbrug. Det vil imidlertid forstaaes af sig selv, at endel af disse Fartøier, Baade og Notbrug efterhaanden under Fiskets Gang har indfundet sig paa flere Steder.

Det opfiskede Kvantum anslaaes saaledes:

1. I Trondenæs og Sand antager vedkommende Lensmand at der er opfisket ialt . . . 24,000 Tønder, hvoraf er tilvirket i fiskepakket Stand omkring 18,000 Tdr., medens Resten er forbrugt til Agn og i Husholdninger.
2. Kvædfjords Lensmand antager at der er tilvirket til Handelsvare 23,000 Tdr., men opgiver ikke hvormeget der er forbrugt under Fisket. Regner man blot 1,000 Tdr. for det Forbrugte udkommer 24,000 —

Lateris 48,000 Tønder.

	Transport	48,000 Tønder.
3. Paa de forskjellige Fiskepladse paa Senjenøens Nordside menes der ialt at være op-		
fisket mindst	50,000	—
4. I Ibestad og Tranø er som oven anført opfisket ca.	2,000	—

altsaa tilsammen 100,000 Tønder.

Ved de foregaaende Aars Storsildfiskerier inden dette Amt antages der opfisket i 1869 65,000 Tdr.*)

i 1870 15,000 —

Priserne paa fersk Sild var meget fluktuerende. Lavest stillede de sig paa Senjenøen nemlig fra 48 Skill. til 1 Spd. 60 Skill. pr. Td. med en Gjennemsnitspris af 96 Skill. For Trondenæs og Sand er Prisen opgivet fra 1 Spd. 48 Skill. til 2 Spd. 24 Skill. og i Gjennemsnit til 1 Spd. 84 Skill. I Kvædfjord opgaves Prisen fra 96 Skill. til 1 Spd. 48 Skill. eller i Gjennemsnit 1 Spd. Hvad der fiskedes i Ibestad og Salangen solgtes til omkring 1 Spd. 72 Skill. pr. Td.

Sætter man efter dette Værdierne saaledes:

for Trondenæs og Sand 24,000 Tdr. à 1 Spd. 84 Skill.	40,800 Spd.
- Kvædfjord 24,000 — - 1 Spd.	24,000 —
- Senjenøen 50,000 — - 96 Skill.	40,000 —
- Ibestad og Tranø 2,000 — - 1 Spd. 72 Skill.	3,200 —

saa faar man som Værdien af den ferske Sild paa

*** Fangststederne et Beløb af 108,000 Spd.**)**

Da Telegrafen ikke gaar ud til de Kystegne, hvor Storsildfisket i 1871 foregik, blev der i vel en Maaned fra Midten af Oktober til over Midten af November underholdt en Feltstation paa Ansnaes, som er det længst fremskudte Punkt i Malangen, hvorhen Telegrafens landværts kan føres. Derfra sendtes Post hveranden Dag ud til Løkvik, som ligger omtrent midt i Fiskedistriktet. Videre blev der fra Midten af Oktober til Midten af December 25 Gange afsendt Extrapost mellem Sandtorvs Telegrafstation og Harstad samt 23 Gange mellem Harstad og Bjarkø. Disse ekstraordinære Postforbindelser kostede ialt 279 Spd. 62 Skill.

Til Overholdelse af Orden i Fiskedistriktet Trondenæs og Sand var der ved Siden af Lensmanden ansat et Par Opsynsbetjente, hvis Lønning som det Kongelige Departement bekjendt af min Skrivelse af 13de Februar d. A. kostede lidt over 100 Spd. I Kvædfjord og i Malangen ansaaes det ikke nødvendigt at holde ekstraordinært Politiopsyn.

Sundhedstilstanden var i det Hele taget god i Fiskedistrikterne, af hvilke Nordtiden af Senjenøen besøgtes af Distriktslægen i Lenvik.

B. F e d s i l d f i s k e t .

Heraf fiskes aarlig endel i Amtet. I 1871 slog dette Fiske bedst til i Trondenæs, hvor det foregik hele Sommeren og Høsten udover, og hvor der antoges at være virket til Handelsvare 3000 Tønder foruden hvad der medgik til Agn og til Husbrug.

I Skjærvø fiskedes i Oktober til December 1,600 Tdr., i Lyngen virkedes til Handelsvare 300 Tdr., i Karlsø fiskedes 400 og i Ibestad 500 Tdr. Naar dertil kommer, at der i Tromsøundet og Balsfjord samt i Tranø fiskedes en Del til Husbrug, kan man anslaa Fangsten til mindst 6000 Tdr., som i fersk Tilstand kan sættes til en Middelpris af ca. 1 Spd. Tønden, altsaa det Hele til en Værdi af 6000 Spd.

*) Hertil kommer dog, hvad der er forbrugt i fersk Tilstand (se Beretningerne for 1869 Side 35 nederst).

**) For 1869 blev Værdien beregnet til 45,000 Spd. og for 1870 til 20,000 Spd. Gjennemsnitspriserne pr. Tønde udgjorde for Aarene 1869—71 henh. 0,60 Spd., 1,35 Spd. og 1,08 Spd.

Det stat. Kontors Anmærkninger.

C. Torskefiske

forefalder om Vinteren især i den nordlige Del af Amtsdistriktet i Skjærvø, Karlsø og Lyngen. Det begynder der i Regelen i December og varer i Januar og tildels, hvis Lodde kommer ind under Kysten, længere udover Vinteren. De bedste Fiskepladse ere i Skjærvø Præstegjeld: Seglvik, hvortil Kvænanngsværingerne søge hen, Løksund, som især besøges af Folk fra Øxfjord, Reisen og Rotsund, samt Arnøen, Vorterøen og Uløen,- og i Karlsø: Vandøen, Thorsvaag og Helgø.

I dette Fiske deltog i Vinteren 1870—71 fra Skjærvø Præstegjeld 175 Baade med en Besætning af 435 Mand og fra Karlsø omtrent 160 Mand.

I Trondenæs Præstegjeld forefaldt til to forskjellige Tider meget godt Torskefiske, nemlig først i Mai og Juni, da Fisket dreves af 250 Mand, som tjente i Gjennemsnit 20 og indtil 40 Spd. Lot pr. Mand, dernæst fra Oktober til Aarets Slut, da Torsk i Mængde fulgte ind med Silden. Fisket dreves da af 300 Mand med et Gjennemsnitsudbytte af 18 Spd. Flere tjente omkring 35 Spd. pr. Mand.

Ogsaa i Kvædfjords Præstegjeld samt i Berg og Torskens Sogne forefaldt godt Torskefiske til enkelte af Aarets Tider, men Opgave over Fiskernes Antal og Udbyttet mangler. Kun bemærkes for de to sidstnævnte Sognes Vedkommende, at Lensmanden i Ibestad anfører, at 3 Baadlag derfra drev Vinterfisket i Torskens Sogn og gjorde en god Fangst, idet Gjennemsnitslotten pr. Mand kan sættes til 50 Spd. og høieste Lot til 80 Spd. Ligesaa oplyser samme Lensmand, at omtrent 100 Mand fra Ibestad drev Sommerfisket efter Torsk m. v. ud for Senjenøen og hjembragte Lotter fra 12 til 30 Spd., gjennemsnitlig 20 Spd.

I Tromsøundets, Balsfjordens, Lenviks, Tranø og Ibestads Præstegjelde opgives Hjemfisket efter Torsk i Aarets Løb udenfor det daglige Forbrug at have været ubetydeligt.

Hvad Torskefiskerierne inden Amtet have indbragt i de Præstegjeld, hvor de have afgivet noget mere end til Husbrug, kan efter de mindre fuldstændige Oplysninger, som efter det Ovenanførte haves, ikke med Nøiagtighed opgives. Lensmanden i Skjærvø har dog givet en fuldstændig Opgave, der gaar ud paa, at Udbyttet under Vinterfisket var:

330 Tdr. Lever à 6 Spd.	1,980 Spd.
115 store Tusinde eller 138,000 Fisk à 6 Spd. pr. stort Tusinde	6,900 —
60 Tdr. Rogn à 5 Spd.	300 —
	9,180 Spd.

I Fisket i Skjærvø deltog som før anført 435 Mand, altsaa bliver Gjennemsnitslotten 21 Spd. pr. Mand. Høieste Lot opgivet til 40 Spd.

Lensmanden i Lyngen anfører, at der i Aarets Løb af hjemfisket Torsk skal være tilvirket 1500 Vog à 1 Spd. pr. Vog, altsaa for 1500 Spd.

For Karlsø er Fikeudbyttet ikke opgivet, men Lensmanden regner, at Gjennemsnitslotten for de 160 Mand var 36 Spd. altsaa det hele Udbytte ca. 5,700 Spd.

For Trondenæs Præstegjeld opgiver Lensmanden Udbyttet af Torskefiskerierne fra Januar til Juni til 60,000 Stkr. Torsk og fra Oktober til Aarets Slut til 80,000 Stkr. samt Lotten for Januar—Juni til 20 Spd. for 250 Mand 5,000 Spd. og for Oktober—December til 18 Spd. for 300 Mand 5,400 —

Tilsammen 10,400 Spd.

De tre Baadlag fra Ibestad, som drev Vinterfisket i Bergs Præstegjeld bestod antagelig af 12 Mand med en Gjennemsnitslot af 50 Spd. 600 Spd. og de 100 Mand sammestedsfra, som drev Sommerfisket i samme Præstegjeld opgives at have havt 20 Spd. Lot, altsaa 2,000 —

Tilsammen 2,600 Spd.

Disse spredte Opgaver give altsaa samlede:

for Skjærvø Præstegjeld	9,180 Spd.
- Lyngen	1,500 —
- Karlsø	5,700 —
- Trondenæs og Sand	10,400 —
- Bergs Præstegjeld	2,600 —
Tilsammen som Udbytte af Torskefiskerierne i Amtet	29,380 Spd.

D. Om Seifisket

inden dette Amtsdistrikt indeholde Lensmændenes Beretninger væsentligst Følgende:

Inden Skjærvø Præstegjeld slog Fisket godt til. Det dreves der

1. af 130 Baade med 252 Mands Besætning og 36 Synkenøter med et Udbytte af 4,500 Spd.
Altsaa omtrent $13\frac{1}{2}$ Spd. paa hver Mand og 27 Spd. paa Notparten. Lotterne var meget forskellige fra 10 til 160 Spd.
2. af 3 Dragnøter i Burfjorden med en Fangst værd 1,500 —
Deraf faldt $\frac{1}{3}$ Del eller 500 Spd. paa Nøterne, Resten med ca. 20 Spd. Lot paa Mandskabet.
3. af 225 Baade med 456 Mands Besætning med Dorg og Garn. Fangsten anslaaet ialt til 8,000 —
eller omtrent 18 Spd. Lot pr. Mand. Største Lot 60 Spd.

Ialt 14,000 Spd.

I Karlsø dreves Seifisket af 320 Mand, dels med Notbrug dels med Dorg; Lotten er opgivet for Notbrugerne til til 18 à 30 Spd., for de øvrige Fiskere mindre, dog ikke under 6 Spd. Hvormange Notbrugere der var er ikke anført, men sætter man Gjennemsnitslotten for alle til 18 Spd., skulde Udbyttet altsaa være 5,760 Spd.

I Lyngen opgives fisket 312,000 Stykker Storsei, som efter 24 Stkr. pr. Vog udgjør 13,000 Vog à 84 Skill. 9,100 Spd. Leveren (anslaaet efter 500 Stkr. Sei paa en Tønde Tran à 10 Spd.) er ansat til 6,240 —

Tilsammen 15,340 Spd.

For Tromsøsundets og Balsfjordens Lensmandsdistrikt er opgivet, at Seifisket, hovedsagelig ved Lyngø, dreves af 184 Deltagere med et Udbytte af 526 Tdr. Lever, som omsat i Penge og iberegnet Fiskens Værdi med et rundt Tal kan ansættes mindst til en Værdi af 6,000 Spd., altsaa en Gjennemsnitslot af 32 Spd.

For Lenvik, Tranø, Trondenæs, Ibestad og Kvædfjords Præstegjeldes Vedkommende angives Seifisket i 1871 at have været ringe. For Berg og Torsken mangler Opgave.

Sammendraget skulde altsaa Udbyttet af Seifisket inden dette Amt i 1871 (naar intet Hensyn tages til det daglige Forbrug) været:

for Skjærvø Præstegjeld	14,000 Spd.
- Karlsø	5,760 —
- Lyngen	15,340 —
- Tromsøsundet og Balsfjord	6,000 —

Ialt 41,100 Spd.

E. Haakjerringfisket blev i 1871 drevet fra Karlsø med 8 Baade, uden at Udbyttet er opgivet. Fra Skjærvø forsøgte nogle faa Baade samme Fiske men med ringe Held.

F. Laxefisket i Søen opgives dels ikke at have været drevet, dels hvor det er forsøgt at have givet lidet Udbytte.

G. I Lofotfisket i 1871 deltog efter Lensmændenes Opgaver følgende Antal i dette Amt hjemmehørende Fiskere med efternævnte Udbytte:

	Antal Fiskere.	Gjennemsnitlig Lot.	Det hele Udbytte i Penge.
		Spd.	Spd.
af Skjærvø: Garnfiskere	300	50	15,000
Linefiskere	48	14	672
af Trondenæs og Sand	995	20	19,900
af Ibestad	1200	20	24,000
af Tranø	300	30	9,000
af Tromsøsundet og Balsfjorden	168	13	2,184
af Karlsø	12	10	120
af Lyngen	294	34	9,996
af Skjærvø og Kvæningen	28	43	1,204
For Lenviks, Bergs, Maalselvns og Bardos Vedkommende mangler Opgave, naar undtages at Lenviks Lensmand opgiver Lotten for hver Lofotfisker til 30 Spd. Sættes Antallet af Fiskere fra de ovennævnte Præstegjelde til det i tidligere Aar sædvanlige, kan man udfylde saaledes . .	350	30	10,500
eller ialt for hele Amtet	3,695*)		92,576

hvilket giver i Gjennemsnitslot noget over 25 Spd. for hver Fisker.

*) Cfr. hermed Tabellen ovenfor Side 17, der dog kun omfatter Lofotfisket i Opsynsdistriktet.
Det stat. Kontors Anm.

C. No. 9.

Efter dette skulde Søgningen til Lofoten i 1871 herfra Amtet være mindre end i de foregaaende 5 Aar, i hvilke Antallet har dreiet sig omkring 4,100 til 5,400 Mand, men herved bemærkes dog, at disse af Lensmændene for Aaret 1871 opgivne Tal ikke kunne ansees som andet end omtrentlige Skjøn.

Som de høieste Lotter der ere faldne under Lofotfisket i 1871 opgives fra Lyngen 90, Tranø 80, Tromsøundet 70, Skjærvø, Trondenæs og Ibestad 56 à 50 Spd. pr. Mand.

H. I det omtrent samtidig med Lofotfisket forefaldende **Torskefiske ved Sørøen** inden Finmarkens Amt — det saakaldte Breviksfiske — vides her fra Amtet ikke i 1871 at have deltaget flere end 426 Mand fra Skjærvø.

Deraf fiskede 316 Mand med Garn ialt Lever, Fisk og Rogn for 10,186 Spd.,
hvilket giver ca. 32 Spd. pr. Mand;
og 110 Mand med Line for 8,130 —
eller med en Gjennemsnitslot af 74 Spd.

Ialt 18,316 Spd.

hvilket i Gjennemsnit giver en Lot af 43 Spd. pr. Mand.

I. I Loddefisket inden Finmarken var Deltagelsen herfra i 1871 efter Lensmændenes Opgaver følgende:

	Antal Fiskere.	Gjennemsnitlig Lot.	Udbytte ialt.
		Spd.	Spd.
fra Kvædfjord Præstegjæld	180	20	3,600
- Trondenæs og Sand	550	30	16,500
- Ibestad	1,200	15	18,000
- Tranø	600	50	30,000
- Tromsøundet og Balsfjorden	580	44	25,520
- Karlsø	250	45	11,250
- Lyngen	724	38	27,512
- Skjærvø og Kvænangen	900	60	54,000
For Lenviks, Bergs, Maalselvns og Bardos Vedkommende gjælder her det samme som ved Lofotfisket, at Antallet ikke er opgivet. Naar det sættes som sædvanligt i foregaaende Aar, samt da Lotten af Lensmanden i Lenvik, hvorfra det største Antal Fiskere kommer, er opgivet til 15 Spd., saa faar man ud	450	15	6,750
Tilsammen	5,434*)		193,132
hvilket i Gjennemsnit giver ca. 35 Spd. pr. Mand.			
*) Cfr. hermed nedenst. Beretning om Loddefisket, afg. af Amtm. i Finmarken, der udviser et samlet Antal Fiskere fra Tromsø Amt af 5,684. Antallet af Fiskere fra de enkelte Distrikter vexler meget i de to Beretninger.			
Det stat. Kontors Anm.			

Antallet af Deltagere i dette Fiske her fra Amtet var i Aarene 1866 til 1869 omkring 3,500 Mand aarlig, og i 1870 omtrent 5,000. Søgningen antages saaledes fremdeles at være i Tiltagende.

De høieste Lotter i 1871 ere opgivne saaledes: fra Tranø 200, Skjærvø 120, Tromsøundet, Balsfjord, Lyngen og Trondenæs 100, Karlsø 70 og Ibestad 60 Spd.

K. I Sommerfisket i Finmarken i 1871 deltog:

	Antal Fiskere.	Gjennemsnitlig Lot.	Udbytte ialt.
fra Trondenæs og Sands Sogn	250	Spd. 8	Spd. 2,000
- Ibestad opgives Fisket at være drevet af 12 Notlag (hvert formentlig paa 8 à 10 Mand) og af 40 Mand som fiskede med Dybsagn og Liner altsaa ialt omkring 150 Mand. Notfiskernes Udbytte opgives at have været saa lidet, at det blot dækkede Udrustningen, medens Dybsagn- og Linefiskerne forklares at have fisket 3 Sække Mel til Mands. Efter dette antages Lotten overhovedet ikke at kunne sættes høiere her end for Trondenæs, altsaa	150	8	1,200
- Tromsøsundet og Balsfjord.	336	20	6,720
- Karlsø	174	22	3,828
- Lyngen	324	16	5,184
- Skjærvø og Kvæningen	509	21	10,689
Ialt	1,743		29,621

hvilket giver omkring 18 Spd. pr. Mand.

L. I Sommerfisket inden Nordlands Amt ved Andenæs og Langenæs deltog fra Kvædfjord 7 Nøter, hver med 16 Mand, med Udbytte ansat i Penge af omkring 2,200 Spd. og fra Trondenæs 40 Mand med ca. 20 Spd. Lot hver 800 —

Fra Ibestad opgives, at 25 Notlag, hvert paa 12 à 14 Mand, altsaa noget over 300 Mand med 12 Spd.s Lot og 100 Dybsagn- og Linefiskere med 20 Spd.s Lot deltog i Sommerfisket dels ved Andenæs i Nordlands Amt dels ved Bergsøerne i Tromsø Amt. Da det ikke er anført, hvormange af disse Fiskere laa tilrors paa hvert af de nævnte Steder, opfører jeg det omrentlige Udbytte her med 5,500 —

Ialt 8,500 Spd.

M. I Forbindelse hermed skal jeg efter en i Tromsø Stiftstidende for 9de November f. A. indtaget Opgave, som jeg i det Væsentlige gjengiver, her meddele Følgende angaaende Ishavsfangsten og Bankfiskeriet i Aaret 1871.

Den egentlige **ishavsfangst** dreves dels under Spitsbergen dels under Novaja Semblia med ialt 33 fra Tromsø udexpederede Fartøier, af hvilke dog formentlig et Par Stykker vare hjemmehørende i sydligere Byer. Af disse forliste 3 Stykker; de efterlodes i Isen som Vrag, medens Mandskabet blev reddet og hjembragt af andre norske Fartøier.

Hvidfiskfangsten dreves af 5 udelukkende til denne Beskæftigelse bestemte Fartøier, hvoraf dog to Dampskibe ikke vare hjemmehørende her paa Stedet.

Endel af de før nævnte 33 Fangstfartøier havde ogsaa medført Garn til Fangst af Hvidfisk.

Bankfiskeriet dels paa Havbroen dels under Spitsbergen dreves af 8 Fartøier, hvoraf et gjorde 3, tre 2 og de øvrige 1 Reise hver.

C. No. 9.

Udbyttet af disse Expeditioner opgives saaledes:

1. af den egentlige Ishavsfangst:	
356 Hvalros à 12 Spd.	4,272 Spd.
2,293 Sælhunde (Kobber) à 5 Spd.	11,465 —
30 Tdr. Spæk à 6 Spd.	180 —
74 Bjørne à 8 Spd.	592 —
35 Vog Edderdun à 10 Spd.	350 —
576 Rensdyr à 3 Spd.	1,728 —
1 Hval	300 —
	Til sammen 18,887 Spd.
2. af Hvidfiskfangsten:	
2,167 Hvidfiske à 18 Spd.	39,006 —
3. af Bankfiskeriet:	
878 Tdr. Haakjerringlever à 6 Spd.	5,268 —
	Ialt 63,161 —

Sammendrager man efter disse Opgaver Udbyttet af de Fiskerier, som ere drevne af Tromsø Amts Indvaanere, samt af Ishavsfangsten i 1871, skulde dette Udbytte blive:

A. af Storsildfisket inden Amtets Grændser	108,000 Spd.
B. af Fedsildfisket - Do. Do.	6,000 —
C. af Torskefisket - Do. Do.	29,380 —
D. af Seifisket - Do. Do.	41,100 —
E og F. Haakjerring og Laxefiskerierne — Værdi ikke opgivet.	
G. Lofotfisket	92,576 —
H. Brevikfisket	18,316 —
I. Loddefisket	193,132 —
K. Sommerfisket i Finmarken	29,621 —
L. Do. i Nordlands Amt	8,500 —
M. Ishavsfangsten, derunder:	
1. Expeditioner til Spitsbergen etc. 18,887 Spd.	
2. Hvidfiskfangsten	39,000 —
3. Bankfisket	5,268 —
	63,155 —
	589,780 Spd.

Da imidlertid de Opgaver som haves, og hvoraf Uddraget er gjort, tildels ere mindre fuldstændige, da der desuden aldeles mangler Opgave for Bergs Præstegjeld, hvor ikke ubetydelige Fiskerier foregaa, og da Udbyttet af hvert enkelt Fiske derhos i det Hele er lavt anslaaet, kan man afrunde Summen til **600,000** Spd., som altsaa tilnærmelsesvis kan opføres som Pengeudbyttet af de af dette Amts Indvaanere i 1871 drevne Fiskerier, naar intet Hensyn tages til det daglige Hjemfiske, over hvis Udbytte ingen Opgave haves. Vistnok er under Ishavsfangsten som allerede før bemærket ogsaa indtaget nogle ikke her i Amtet hjemmehørende Fartøier, og det hele opgivne Udbytte falder saaledes ikke paa dette Amt, men hvor stort Afslag der af denne Grund skulde gjøres i Amtets Udbytte af Fisket ser jeg mig ikke istand til at opgive. I alle Fald antages dette Afslag at opveies af de foran berørte Omstændigheder, som have bevirket, at Summerne i det Hele ere satte lavt.

Af størst økonomisk Betydning for dette Amt var altsaa i 1871 Loddefisket med nær 200,000 Spd.s Udbytte. Dernæst kommer af de udenamts Fiskerier Lofotfisket med henved 100,000 Spd., Ishavsfangsten med 60,000 og Sommerfisket

i Finmarken med ca. 30,000 Spd. Af indenamts Fiskerier stod Storsildfisket ifjor øverst med over 100,000 Spd. dernæst Seifisket med 40,000 Spd. og saa Torskfisket med henved 30,000 Spd.

Over den Lot, som faldt paa hver Fisker under Sildefiskerierne kan ikke gjøres nogen Beregning, da det efter Omstændighederne ikke har ladet sig gjøre at faa noget nøjagtigt Tal paa Fiskerne. Heller ikke har jeg kunnet overkomme nogen Opgave over Antallet af de ved Ishavsexpeditionerne sysselsatte Mandskaber eller over Drægtigheden af de derved beskæftigede Fartøier.

Derimod vil det sees, at den gennemsnitlige og den høieste Mandslot efter det foran Anførte, skal have været:

	Gjennemsnitslot.	Høieste Lot.
	Spd.	Spd.
af Lofotfisket	25	90
- Brevikfisket	43	74
- Loddefisket	35	200
- Seifisket og de øvrige Sommerfiskerier	25	160
- Torskfisket inden Amtet	30	80

Efter dette skulde den Fisker, som med et Middelsudbytte havde deltaget i Aarets Lofot-, Lodde- og Sommerfiske have en Lot af 85 Spd. og den som havde deltaget i Brevik-, Lodde- og Sommerfiske en Lot af 104 Spd., medens den som med meget Held havde deltaget i samme Fiskerier, skulde have kunnet drive det til at fortjene omkring 500 Spd. Hertil kommer da ogsaa Indtægten af Storsildfisket, som indtræffer paa en anden Aarstid end samtlige de før nævnte Fiskerier og altsaa kan drives ved Siden af dem.

16. Beretninger om Fiskerierne i Finmarkens Amt

(afgivne af Amtmanden).

A. Vinter- og Vaarfisket.

Tidligere end sædvanligt, allerede i de sidste Dage af Januar viste Lodden sig ved Vardø. Første Søveir gjordes den 30te Januar, men med ubetydelig Fangst, paa samme Tid som der viste sig en Mængde Lodde og Hval. Uagtet vedvarende gode Syner, begyndte dog intet egentligt Fiske før i Slutningen af Marts, da der gjordes god Fangst med Garn. Nogen Fangst med andre Redskaber lykkedes ikke førend langt ude i April, væsentligst som Følge af Uveir. Fiskeriet blev dog den hele Tid meget ujevnt, Fisken streifede kun i spredte Smaastimer nærmere Land, den større Masse holdt sig paa Dybet. Bedst blev Fisket henimod Midten af Mai, men efter den Tid manglede Agn, da Lodden fortrak. Meget senere end ved Vardø, ikke før Begyndelsen af April, stødte Lodden under Land ved de vestenfor liggende Vær Persfjord, Finviken, Havningberg, Syltefjord, Makai, Baadsfjord og Berlevaag, men omtrent samtidigt begyndte her et noget jævner Fiske end ved Vardø, skjønt Fisken ogsaa her længe holdt sig paa Dybet. Fiskets Gang var siden omtrent som ved Vardø.

Paa vestre Side af Tanadybet mærkedes Lodden allerede i Midten af Februar, men ikke førend 1ste April fangedes saakaldet Loddetorsk ved Gamvik. Efterat nogen større Almue først var fremkommen omkring Midten af Maaned, blev Veiret slet, Fisken var „ful“ d. v. s. utilbøielig til at sluge Agnet, og Lodden begyndte at sprede sig, saa at Fisket allerede ansaaes endt ved Midten af Mai. Omtrent ligedan vare Forholdene ved Værene i Lebesby Herred, fra Mehavn til Sværholt, hvor Fisket blev særdeles lidet.

I Vårangerfjorden aflagde Lodden kun faa og flygtige Besøg. Ifølge de indkomne Beretninger stødte den til ved Tyby den 1ste April, ved store Ekkerø og Vadsø den 26de s. M., ved Latnæringen den 7de Mai, ved Næsseby og Karlebotten den 5te Juni, men overalt for at forsvinde efter kun nogle Dages Ophold. Længst holdt Lodden sig ved Grændse-Jakobselv, hvor den stødte til i Slutningen af April og forefandtes, skjønt ikke altid i tilstrækkelig Mængde, indtil Slutningen af Mai. Fra Jakobselven maatte denne til Agn uundværlige Fisk hentes til Fjordens øvrige Vær. I Slutningen af April begyndte noget Fiske paa Fjordens nordre Side og henimod Midten af Mai paa Sydsiden. Det vedvarede, saavidt som det lod sig drive ved Agn, hentet den lange Vei fra Jakobselv, indtil første Uge af Juni, da det sent begyndte Vårangerfiske allerede maatte ansees endt. Bedst Udbytte gav det ved Krampenæs, lille Ekkerø og Nyhavn samt ved de til Vardø Fogderi hørende Vær Kramvik og Kiberg. Ved Vadsø fik man dog i Juni et lidet Efterfiske af den saakaldte Seitorsk eller Torsk som indfinder sig samtidig med Seien.

Medens saaledes dette Aars Vaarfiske er mere og mindre mislykket for Østfinmarkens og fornemmelig for Vårangerfjordens Vedkommende, slog det derimod i Vestfinmarken rigere til, end man paa mange Aar har oplevet. Mængden af Fisk var ved Hammerfest Fogderis Vær saa stor og Tilgangen paa Agn (Lodde) saa rigelig, at Udbyttet, uagtet det stormende og kolde Veir, som ogsaa her i betydelig Mon hindrede Bedriften, dog vilde langt have overgaaet alle tidligere Forestillinger om et Finmarkfiske, dersom en større Del af den Almue, som ufortøvet begav sig østover, havde standset i i Vestfinmarken.

Allerede den 2den Februar mærkedes Lodde i den fangede Fisk ved Ingø og Gjæsvær, og den 13de s. M. begyndte den at vise sig i store Stimer paa Søen ved førstnævnte Vær. Den 5te Marts meldtes, at Lodden var stødt under Land ved samtlige Fiskevær i Maasø Herred lige ind i Fjordene. Den 25de Februar trak man Baadene fulde ved Ingø, hvor Fisken allerede da stod tæt under Land. I Begyndelsen af Marts fiskedes godt ved Hjelmø. Ved Maasø og Gjæsvær begyndte Fisket omkring Midten, ved Havø Sund, Renø, Rolfsø samt ved Kjelvik og Honningsvaagen i Slutningen af Maanedens. I Skarsvaag begyndte Fisket de første Dage af April og varede til Midten af Mai saagodtsom uafbrudt rigt, medens der i de øvrige Vær i Maasø og Kjelviks Herreder indtraadte mindre gunstige Mellemtider, saaledes i Kjelvik og Honningsvaagen fra 9de til 28de April, ved Gjæsvær, Hjelmø og Havø Sund helt fra 14de Marts til 16de April. Fisken formodedes under disse Pauser at være tilstede i samme Mængde som før, men at være „ful“ og at holde sig paa Dybet, Omstændigheder som selvfølgelig skade Linefisket, medens Fisket med Haandsnøre, som var Hovedredskabet ved Skarsvaag og hvortil i Regelen haves større Baade, er mere uafhængigt af deslige Hindringer. Rigest faldt Fisket ved Ingø og ved samtlige Vær paa Sørøen. Det aarlige Godtfiske ved Brevik begyndte til sædvanlig Tid i Midten af Februar, men med yderst ringe Fangst, saa at der den 8de Marts af 154 Baade ikke var opfisket mere end 30 store Tusen. Sandsynligvis var Torsken strøget ud imod Lodden, hvis Nærhed allerede ved nysnævnte Tid bemærkedes, indtil den i Midten af Maanedens strømmede ind ligetil Brevikbunden. Fisket dreves nu ved Hjælp af Lodde til Agn og fortsattes som almindeligt Loddefiske til langt ud i Mai med meget rigt Udbytte, idet Baadene hyppig trak sig fulde to Gange daglig. Lignende Fiske gik for sig ved Sørvær efter 14de Marts, ved Hasvik efter 31te, og samtidigt ved Sørvæns Nord- og Østside for Galten, Sandbø, Medfjord og Kjødvingen. Senere strømmede Lodden, efterfulgt af Fisk, gennem Sørvænsundet, paa hvis begge Sider Hjemfolket gjorde god Fangst i Slutningen af April og Begyndelsen af Mai. Ogsaa i Talviks Herred sporedes ved samme Tid Lodde og Fisk i dens Følge. Tidligere, allerede omkring 20de Februar, var Lodden stødt under Land ved Øerne Loppen og Silden, i første Halvdel af April strømmede den ind overalt i Loppen-Øxfjords Herred, hvis Befolkning fik et Hjemfiske, bedre end i Mands Minde. Det fortsattes ved Hjælp af gammel Lodde og Skjæl til Agn udover Midten af Mai, efterat Lodden allerede var forsvunden den 6te s. M.

Fiskeriet i Vestfinmarken dreves kun af lidt over en Fjerdepart af hele den ved Finmarksfisket beskæftigede Almue. Naar man fraregner Amtets egne Folk, der af berettigede økonomiske Hensyn længst muligt afvente Fiskets Komme til deres Hjem eller sammes Nærhed, samt de udenlandske Fiskere, der dels ved Lov, dels ved sine nationale Forbindelser ere nærmest henviste til Østfinmarken, med andre Ord, ser man alene hen til de saakaldte „Nordfarere“, Fiskerne fra Tromsø, Nordlands og sydligere Amter, som maa forudsættes at være ubundne i Valget af Fiskeplads, og hvis Antal iaar udgjorde omtrent 10,500, deltog deraf kun 2,360, altsaa mindre end en Fjerdepart, i Fisket i Vestfinmarken, og kun 560 Mand i Ingø- og Sørvæsfisket.

Veiret var, som før bemærket, saagodtsom under det hele Fiske stormende og meget koldt. Den fremmede Almue kom sent frem. Ved Midten af April var endnu ikke fremkommet Halvdelen. Uagtet Veiret var Sundhedstilstanden dog i det Hele taget upaaklagelig. Massen af Fiskere var imidlertid saa stor, at de i Fiskeværerne beliggende Sygehuse vare jevnt belagte. Det stormende Veir krævede sine Ofre paa Søen. Den 8de og 21de Marts forliste ved Brevik og Sørvær 2 Baade fra Skjervø, hvorved 7 Mand omkom. Den 10de April omkom 3 Mand, hjemmehørende i Tromsø, ved Kantring af en Skibsbaad ved Gal-

ten, den 19de s. M. 2 Mand ved Landing i Helnæs paa Magerøen, den 22de s. M. kulseilede en Baad inde i Varangerbunden, hvorved en 12 Aars gammel Gut omkom, den 24de blev en Baad med 4 Mand fra Tromsø borte ved Gamvik. Den 2den og 9de Mai rasede orkanagtige Storme i Østfinmarken. En Baad med 5 Mands Besætning maatte den 2den fra Vardø holde af til den russiske Kyst, paa hvilken Tur en Mand omkom af Frost og Udmattelse. Af nogle den 9de fra Kiberg indover Varangerfjorden fordrevne Baade forliste 3, hvorved 9 Mennesker, de 6 fra Tjøtø, mistede Livet. Af Søskader, der ikke medførte Tab af Menneskeliv, er indberettet Forliset af en Jægt fra Salten udenfor Mehavn den 24de April, Ødelæggelsen af endel Baade i Vardø Havn den 16de, 21de og 24de, og ved Havningberg den 22de s. M. samt Tab lidt paa Havet ved sidstnævnte Vær af et Par mindre Baade, hvis Besætninger reddede sig over i større. Endelig sprang Fortøiningen til en af Havnevæsenets Bøier i Berlevaags saakaldte Havn under en Storm den 19de April.

I Driftsmaaden sporedes ingen væsentlig Forandring. Garn brugtes ved Vardø i lidt større Udstrækning end før og viste i Begyndelsen af Fisket sin Overlegenhed over Haandsnøret. Forholdet mellem Liner og Haandsnøre (Dybsagn) havde forandret sig lidt til Skade for det sidstnævnte Redskab, hvilket i 1870 benyttedes af noget over, men iaar af noget under en Trediedel af samtlige Fiskere. I 1867 stode begge Redskaber ikke langt fra lige. Det tør imidlertid være Tilfældet, at man tidligere ved Tællingen har klassificeret Baaden med mindre Nøiagtighed, medens det iaar var udtrykkelig foreskrevet, at til Dybsagnbaade kun skulde henregnes de, som udelukkende dreve Fisket med Dybsagn. Fra Dæksfartøi dreves Fisket, efter hvad der er oplyst, af 79 Mand med Fartøier fra Bergen, Aalesund, Christianssund, Thronhjelm og Tromsø, samt fra Bindalen, Brønø, Alstahoug, Trondenæs og Lenvik. Tallet har saaledes voxet fra forrige Aar, men ikke paa langt nær naet op til, hvad det var i 1867 og 1868.

Politiofsyn var ordnet overensstemmende med min Forestilling til det Kongelige Departement af 14de December f. A. Forholdene ved Kibergfisket vare ikke tilfredsstillende. Fremmede Undersaatters Overskridelser af Territorialgrænsen vare forholdsvis mange, en Følge af at Antallet af russiske Baade var større end nogensinde før. Forøvrigt antages Ordenen i det Store at have været upaaklagelig. Over større Tyverier af Redskaber klagedes kun fra Medfjord og Kjødsvik i Hammerfest Thinglag, over Polituordener iland kun fra Vardø og Berlevaag. I denne Forbindelse skal dog bemærkes, at der almindelig klagedes over ulovligt Brændevinssalg fra Kjøbefartøierne.

En almindelig Tælling af Fiskere, Baade og Fartøier foregik den 6te Mai, paa hvilken Dag det tør antages, at den hele Flaade og dens Besætning var uformindsket tilstede. Ifølge de indkomne Opgaver, hvoraf jeg har den Ære at vedlægge de sædvanlige Sammendrag for det hele Fiskedistrikt, udgjorde Antallet af Fiskere 16,536 fordelte paa 4,528 Baade. Naar hertil lægges de ovennævnte Fartøifiskere samt de, der holdt til i et Par mindre ved Tællingen forbigaaede Fiskevær, kunne Tallene afrundes til 16,700 Mand og 4,550 Baade, hvilket er mere end der nogensinde før har søgt Finmarksfisket.

Uagtet dette store Antal Fiskere bleve dog Priserne paa Raaproduktet meget høie, en Følge dels af den ovenomtalte uforholdsmæssige Fordeling af Fiskerne mellem Øst- og Vestfinmarken, dels af det stormende Veir, som levnedede færre Søveirs- end Landliggedage, dels af den stærke Tilstrømning af Kjøbere, som ogsaa var større end nogensinde før.

Med 395 Fartøier af tilsammen 7,659 Læsters Drægtighed konkurrerede 147 større og mindre Etablissementer paa Land, der indkjøbte Raaprodukt for at tilvirke Tran og Rundfisk. Priserne dreiede sig mellem 3 Spd. og 7½ Spd. pr. stort Hundrede Fisk og mellem 4½ og 7½ Spd. for en Tønne Lever. De høieste Priser betaltes i Slutningen af Fisket i Maasø Herred samt i Berlevaag og Vadsø. Fisken faldt i Regelen smaa. I Varangerfjorden medgik indtil 6, i Kjøllefjord indtil 7 store Hundreder til at fylde en Tønne Lever. Paa Strækningen fra Gamvik til Vardø faldt den fedeste Fisk; mindre end 300, i Vardø Landsogn endog mindre end 200, fyldte en Tønne Lever, fra Loppen og Sørøen opgives Forholdet til 400, fra Maasø, Skjelvik og Hammerfest Herreder til 300.

De igjennem Fogderne indkomne Opgaver over Fiskets Udbytte ere afgivne af Lensmænd og Opsynsmænd, efterat Fisket var fuldstændig afsluttet eller afløst af det egentlige Sommerfiske, og ville saaledes udvise lidt større Tal end anført i mit Telegram af 12te Juni sidstleden, hvori jeg opgav den opfiskede Mængde til omkring 11 store Millioner, hvoraf 4¼ Mill. hængt til Rundfisk. Der skal efter de nævnte Opgaver under dette Aars Vinter- og Vaarfiske være opfisket nedenstaaende Mængde af Torsk, beregnet i store Hundreder og Tusinder:

I Varanger Fogderi:	
Sydvaranger	300,900
Nordvaranger	400,000
Vadsø By	97,000
	Lateris 797,900

C. No. 9.

	Transport	797,900
I Vardø Fogderi:		
Vardø Herred	1,573,000	
Vardø By	2,020,000	
		3,593,000
I Tanens Fogderi:		
Næsseby Herred	100,000	
Berlevaag og øvrige Vær østenfor Tanahornet	1,100,000	
Tanens Herreds øvrige Vær	588,000	
Kjøllefjord, Mehavn og øvrige Vær i Lebesby Herred	276,000	
		2,064,000
I Hammerfest Fogderi:		
Kjelviks Herred	550,000	
Maasø Herred	2,845,000	
Hammerfest og Kvalsund Herreder	530,000	
Hasviks Herred	890,000	
		4,815,000
I Altens Fogderi:		
Loppen-Øxfjord Herred	200,000	
Talviks Herred	38,000	
Altens Herred	20,000	
		258,000
Tilsammen		11,527,900

foruden hvad der er fortæret under Fisket.

Af dette Parti skal være udbragt:

300,900 Torsk til en Gjennemsnitspris af 3 Spd. 90 β pr. Hundrede	11,284 Spd.
588,000 ———— 4 — — — —	23,520 —
200,000 ———— 4 — 60 — —	9,000 —
2,625,000 ———— 5 — — — —	131,250 —
1,573,000 ———— 5 — 10 — —	79,961 —
276,000 ———— 5 — 28 — —	14,544 —
2,020,000 ———— 5 — 104 — —	118,507 —
3,945,000 ———— 6 — — — —	236,700 —
	624,766 Spd.

6,832 Tønder Lever til en Gjennemsnitspris af 5 Spd. - β	34,160 Spd.
743 ———— 5 — 8 —	3,765 —
15,280 ———— 5 — 60 —	84,040 —
8,067 ———— 5 — 110 —	47,730 —
4,462 ———— 6 — — —	26,772 —
7,623 ———— 6 — 72 —	50,312 —
43,207 Tønder Lever til	246,779 Spd.
250 Tønder Rogn, hvoraf 50 udbragt til 4, Resten til 5 Spd.	1,200 —

Tilsammen 872,745 Spd.

eller med et rundt Tal 873,000 Spd. imod 758,000 i 1870, 412,000 i 1869, 462,000 i 1868 og 642,000 i 1867, Den opfiskede Mængde udgjorde i 1870 lidt over 12, i 1869 9½, i 1868 12½, i 1867 13½ Millioner.

Som ovenfor anført var Tallet af Fiskere 16,700. Har foranstaaende Beregning af Fiskeriet sin Rigtighed, skulde hver Mand have tjent gennemsnitlig 52 Spd. imod 64 Spd. i 1870, 35 Spd. i 1868 og 46 Spd. i 1867. I 1869 kunde

som Følge af mislykket Tælling, Gjennemsnitsudbyttet ikke beregnes. Over laveste og høieste Mandslot i de forskjellige Fiskevær, saaledes som samme er opgivet af Lensmænd og Opsynsbetjente, giver jeg mig den Ære at vedlægge en specificeret Fortegnelse.

Af det opfiskede Parti er ifølge Opgaven hængt til Rundfisk, beregnet i store Tusinder:

i Loppen-Øxfjord Herred	140,000
- Talviks Do.	28,000
- Altens Do.	16,000
- Hasviks Do.	650,000
- Hammerfest og Kvalsunds Herreder .	390,000
- Maasø Herred	653,000
- Kjelviks Do.	164,000
- Lebesby Do.	101,000
- Tanens Do.	247,000
- Vardø Do.	640,000
- Vardø By	620,000
- Vadsø By	97,000
- Nordvaranger Herred	400,000
- Sydvaranger Do.	275,000
- Næsseby Do.	80,000

Tilsammen 4,501,000

Til Rotskjær opgives hængt omkring 160,000 og nedsaltet i Fartøi for at udføres til Rusland 198,800. Der skulde altsaa være saltet til Klipfisk 6,668,000. Rigtigheden af denne Facit bestyrkes ved de mig fra vedkommende Toldkontorer meddelte Opgaver, hvorefter der er betalt Afgift til Finmarkens Medicinalfond af 6,555,800 Klipfisk fra dette Aars Finmarksfiske. Da Afgiften i Regelen betaales efter Skippernes Opgaver, kan det vel antages, at det berigtigede Kvantum altid vil være et Lavmaal af hvad Fartøierne virkelig indehave. Af den udførte Klipfisk var noget over $\frac{1}{2}$ Million tørret i Alten, hvis Klima og stenrige Strandbredder udentvivl tilbyde sjelden gunstige Betingelser for Klipfisktørring.

I. Opgave

over laveste og høieste Mandslot i de forskjellige Fiskevær under 1871 Aars Vinter- og Vaarfiske i Finmarken.

Fiskevær.	Laveste Mandslot. Spd.	Høieste Mandslot. Spd.	Fiskevær	Laveste Mandslot. Spd.	Høieste Mandslot. Spd.
I Loppens Sogns Vær	30	150	I Hasvik Herred:		
- Øxfjords Do.	20	120	Brevik	20	200
- Talviks Herred:			Hasvik	30	200
Rognsund	10	30	Sørvær	40	200
Talvik-Langfjord	5	20	Bøle } alene af Vaarfiske i	20	60
Lerbotten - Kors- Alene			Galten } April—Mai	30	100
fjord-Lærredsfj. } Vinter-	5	30	- Hammerfest Herred:		
- Altens Herred: } fiske.			Kjødvik	80	160
Rafsbotten	5	35	Mefjord	50	150
Kongehavnbugt	5	30	Sandø	60	120
Bosekop-Torlevik }	5	15	Andre Steder	30	280

Fiskevær.	Laveste	Høieste	Fiskevær.	Laveste	Høieste
	Mandslot.	Mandslot.		Mandslot.	Mandslot.
	Spd.	Spd.		Spd.	Spd.
I Maasø Herred:			Kramvik	20	60
Ingø og Rolfsø	70	240	Vardø By	10	110
Hjelmessø	60	140	Nordvaranger Herred:		
Gjæsvær og Finnaes	70	150	Klubben	7	20
Havø Sund, Latø og Renø	50	130	Skiddeneelv	8	20
Maasø	50	90	Jakobselv vestre	16	40
Kjelviks Herred:			Finnaes	8	16
Kjelvik	20	90	Kariel	15	30
Nordre Honningsvaag	20	100	Paddeby	10	20
Søndre Honningsvaag	15	90	Sandskjær og Makkenæs	15	30
Skarsvaag	30	70	Andersby	10	20
Lebesby Herred:			Lille Vadsø	8	16
Sværholt	10	50	Tomaselv	9	15
Kjøllefjord	20	70	Naveren	5	10
Skjøtningberg	25	60	Tyby	12	40
Sandfjord	20	60	Sjaabuselv	15	35
Mehavn	16	30	Høvik	15	30
Tanens Herred:			Store Saltjern	16	30
Stenvaag	5	25	Lille Dø	16	35
Sletnæs	10	20	Golnæs	20	35
Gamvik	8	80	Store Ekkerø	10	40
Omgang	30	65	Krampenæs	20	50
Finkongkjeilen og Losvik	20	65	Lille Ekkerø	20	60
Skarfjord	25	40	Falkekjeilen og Nyhavn	30	70
Berlevaag	20	100	Vadsø By	10	40
Skaansvig	20	80	Sydvaranger Herred:		
Kjølnæs og Kongshavn	20	110	Jakobselv østre	40	73
Løkvik	30	110	Smaastrømmene	27	40
Kongsfjord	25	45	Pasvik	20	80
Rævnæs	20	100	Hjelmø	27	50
Bukkekjeilen	20	50	Skagerø	13	27
Store Molvik	30	60	Kjø	13	33
Vardø Herred:			Bugønæs	30	77
Raadevfjord	20	70	Græsholm	32	40
Syltefjord	15	80	Martingoppe	23	33
Havningberg	30	90	Næsseby Herred	20	80
Kiberg	40	100			

2. Opgave

over de ved Loddefisket i Finmarkens Amt den 6te Mai 1871 forsamlede Fiskere, deres Hjemsteder m. m.

Hjemsted.	Mand.	Baade.	Liner.		Dybsagn.	
			Mand.	Baade.	Mand.	Baade.
Bergen	6	-	2	-	4	-
Aalesund	4	1	1	-	3	1
Christianssund	2	1	1	-	1	1
Throndhjem	14	1	10	1	4	-
Tromsø By	422	95	169	36	253	59
Hammerfest Do.	174	49	110	29	64	20
Vardø Do.	340	294*)	249	198	91	96
Vadsø Do.	533	349*)	501	335	32	14
Throndhjems Stifts Landdistrikt	327	24	153	13	174	11
Bindalen	167	33	15	4	152	29
Brønnø	285	54	25	5	260	49
Tjøttø	248	59	195	46	53	13
Alstadhoug og Stammæs	277	55	88	17	189	38
Herø	193	44	77	19	116	25
Vefsen	51	5	7	-	44	5
Hatfeldtdalen	19	2	5	-	14	2
Næsne	189	43	10	3	179	40
Hemnæs	17	3	3	1	14	2
Mo	4	-	-	-	4	-
Lurø	31	6	-	-	31	6
Rødø	343	84	209	54	134	30
Gilleskaal	35	7	8	3	27	4
Beieren	10	1	1	-	9	1
Skjerstad	284	58	176	37	108	21
Saltdalen	46	8	16	2	30	6
Bodø	94	19	16	3	78	16
Folden	30	6	15	3	15	3
Stegen	160	32	114	26	46	6
Hammerø	48	9	14	2	34	7
Tysfjorden	30	6	30	6	-	-
Ofoten	449	91	257	53	192	38
Lødingen	204	51	154	41	50	10
Vaagen og Gimsø	84	20	48	11	36	9
Borge	67	12	25	5	42	7
Buksnæs	101	21	18	4	83	17
Flakstad	61	13	-	-	61	13
Værø	7	2	7	2	-	-
Lateris	5,356	1,558	2,729	959	2,627	599

*) Disse Baade vare for en Del bemandede med de ovenfor nævnte Udlændinge.

Hjemsted.	Mand.	Baade.	Liner.		Dybsagn.	
			Mand.	Baade.	Mand.	Baade.
Transport	5,356	1,558	2,729	959	2,627	599
Hassel	43	9	14	3	29	6
Øxnæs	112	21	29	5	83	16
Bø	34	8	23	6	11	2
Dverberg	48	9	11	2	37	7
Sortland	90	16	83	15	7	1
Kvædfjord	265	39	137	20	128	19
Trondenæs og Sand	512	97	219	42	293	55
Berg og Torsken	71	20	44	13	27	7
Fransø og Dyrø	524	119	302	69	222	50
Maalselven og Bardo	67	14	22	8	45	6
Ibestad	803	166	449	92	354	74
Lenvik	532	113	88	21	444	92
Balsfjord og Malangen	632	142	324	74	308	68
Tromsøundet	313	76	211	54	102	22
Karlsø	272	61	118	29	154	32
Lyngen og Sørfjorden	804	199	719	179	85	20
Skjærvø	887	228	839	215	48	13
Loppens Sogn	151	51	147	50	4	1
Hasviks Do.	99	40	99	40	-	-
Alten og Kaafjord	285	86	253	79	32	7
Talvik	362	104	362	104	-	-
Kautokeino	8	-	7	-	1	-
Hammerfest Landsogn og Kvalsund	455	176	455	176	-	-
Maasø Sogn	219	86	219	86	-	-
Kjelviks Do.	74	25	71	24	3	1
Kistrands Do.	279	76	279	76	-	-
Lebesby	103	35	93	31	10	4
Tanen	617	210	577	198	40	12
Næsseby	354	127	354	127	-	-
Sydvaranger	403	174*)	376	165	27	9
Nordvaranger	408	231*)	398	224	10	7
Vardø Landsogn	236	170*)	143	69	93	101
Sverige	29	-	24	-	5	-
Finland	849	-	826	-	23	-
Rusland	240	42**)	205	42	35	-
Summa	16,536	4,528	11,249	3,297	5,287	1,231

*) Disse Baade være for en Del bemandede med de ovenfor nævnte Udlændinge.

***) 35 Russiske Baade, som fiskede ved Kiberg i Henhold til § 40 i Lov 13de September 1830 og 7 Baade, tilhørende russiske Lapper, som bo ved Boris Glebs Kapel og fiske ved Hjelmsø.

Sammendrag af ovenstaaende Opgaver.

Hjemsteder.	Mand.	Baade.	Liner.		Dybsagn.	
			Mand.	Baade.	Mand.	Baade.
Kjøbstæderne Bergen, Aalesund, Christianssund og Thronhjøm	26	3	14	1	12	2
Kjøbstaden Tromsø	422	95	169	36	253	59
Kjøbstæderne Hammerfest, Vardø og Vadsø .	1,047	692	860	562	187	130
Thronhjøm Stifts Landdistrikt	327	24	153	13	174	11
Nordlands Amts Do.	3,861	807	1,693	378	2,168	429
Tromsø Do. Do.	5,682	1,274	3,472	816	2,210	458
Finmarkens Do. Do.	4,053	1,591	3,833	1,449	220	142
Sverige, Finland og Rusland	1,118	42	1,055	42	63	-
Summa	16,536	4,528	11,249	3,297	5,287	1,231
Af dette Antal fiskede:						
I Varanger Fogderi	1,644	544	1,644	544	-	-
- Vardø Do.	6,061	1,610	3,876	1,059	2,185	551
- Tanens Do.	4,510	1,129	1,575	488	2,935	641
- Hammerfest Do.	4,161	1,193	3,994	1,154	167	39
- Loppens Herred af Altens Fogderi	160	52	160	52	-	-
Summa	16,536	4,528	11,249	3,297	5,287	1,231
De tilsvarende Tal vare i 1870	11,741	3,272	7,807	2,298	3,984	979
1869*)	6,019	1,830	4,733	1,501	1,286	329
1868	10,858	2,891	8,427	2,318	2,431	578
1867	11,053	2,806	6,209	1,762	4,844	1,044
*) Optællingen for 1869]er ufuldstændig, se Beretningen f. s. A. Side 37.						
Det stat. Kontors Anm.						

3. Fortegnelse

over Kjøbefartøier, forsamlede i Altens, Hammerfæst, Tanens og Vardø Fogderiers Fiskevær den 6te Mai 1871, deres Hjemsteder, Drægtighed m. V.

Hjemsted.	Skonnert eller Galeas.	Slup.	Jagt.	Jægt eller Jægtgaleas.	Skeite.	Samlet Antal.	Samlet Drægtighed fra hvert Sted.	Samlet Besætning, Skipperne iberegnet.
							Om.-L.	
Stavanger	1	-	9	-	2	12	219½	54
Skudesnæs	-	-	1	-	-	1	16	4
Kobbervik	-	-	1	-	-	1	17½	5
Haugesund	-	1	23	-	5	29	547½	142
Bergen	3	6	68	-	4	81	1752	405
Aalesund	1	1	14	-	3	19	353½	87
Molde	-	4	2	-	-	6	119	29
Christianssund	6	2	17	1	3	29	542	142
Thronhjem	-	2	22	25	-	49	990½	260
Tromsø	1	2	18	11	2	34	645½	163
Hammerfest	-	-	9	4	1	14	241	71
Vardø	-	-	1	-	-	1	16½	4
Hardanger	-	-	3	-	1	4	65	16
Indherred	-	-	-	6	-	6	114½	33
Fosen	-	-	1	-	-	1	14	5
Namdalen	-	-	3	2	-	5	91	30
Helgeland	-	1	18	9	-	28	533½	139
Salten	1	1	15	2	2	21	381	95
Lofoten og Vesteraalen	1	-	5	1	1	8	201	46
Senjen og Tromsø	4	-	25	4	7	40	740½	207
Finmarkens Landdistrikt	-	-	2	-	-	2	20	7
Rusland	2	-	-	-	2	4	38	14
Summa	20	20	257	65	33	395	7,659	1,958
De tilsvarende Tal vare i 1870	12	14	161	52	26	265	4,939½	1,282
1869*)	4	5	36	22	5	72	1,320	360
1868	21	13	111	34	11	190	3,527	949
1867	26	27	220	56	49	378	6,580	1,844

*) Optællingen for 1869 er ufuldstændig, se Beretningen f. s. A. Side 37.

Det stat. Kontors Anmærkning.

B. Sommer- og Høstfisket.

Efter Sammen drag af de af Lensmændene afgivne og af Fogderne gennemgaaede Opgaver er der i Sommeren og Høsten 1871 opfisket:

a.	Torsk, Sei, Kveite m. m. solgt i raa eller saltet Stand til Russerne for 11,270 Matter Rugmel, hvis Pris paa den Tid Omsætningen foregik er anslaaet saaledes:	
	I Loppens, Hasviks og Lebesby Herreder 1,372 Matter à 7½ Spd.	10,290 Spd.
	- Varanger Fogderi, samt Kvalsunds, Hammerfest, Maasø, Kjelviks, Kistrands og Tanens Herreder 8,010 Matter à 7 Spd.	56,070 —
	- Altens og Talviks Herreder 190 Matter à 7¼ Spd.	1,368 —
	- Næsseby og Vardø Herreder 858 Matter à 6½ Spd.	5,577 —
	- Vardø By 840 Matter à 6 Spd.	5,040 —
		78,345 Spd.
b.	4,600 Voger Rotskjær til en Gjennemsnitspris af 1 Spd. 24 Skill.	5,520 —
c.	34,940 Voger tørret Sei af alle Sorter til Gjennemsnitspriser i de forskjellige Distrikter fra 48 Skill.—84 Skill. udbragt i det Hele til	16,230 —
d.	Torsk og Hyser, opfisket under Høstfisket i Vardø By og Herred og udbragt i raa Stand til	5,789 —
e.	300 Voger Rundfisk i Kistrands Herred à 1 Spd. 24 Skill.	360 —
f.	11,790 Tønder Lever, hvoraf angives udbragt:	
	I Loppens, Hasviks og Maasø Herreder 4000 Tønder à 5 Spd.	20,000 Spd.
	- Altens, Talviks, Kvalsunds, Hammerfest, Kjelviks, Kistrands, Lebesby og Tanens Herreder 5,360 Tønder à 5½ Spd.	29,480 —
	- Vardø og Varanger Fogderier 2,430 Tønder à 6 Spd.	14,580 —
		64,060 —
		Tilsammen 170,304 Spd.
	eller med et rundt Tal	170,000 Spd.
	De tilsvarende Summer vare i 1870	152,000 —
	1869	155,000 —
	1868	118,000 —
	1867	105,000 —
	Fisket er drevet: inden Altens Fogderi af	430 Mand.
	— Hammerfest do. -	4,240 —
	— Tanens do. -	570 —
	— Vardø do. -	490 —
	— Varangers do. -	1,300 —
		Tilsammen 7,030 Mand.
	De tilsvarende Tal vare i 1870	7,690 —
	1869	6,680 —
	1868	6,524 —
	1867	4,790 —

Saa fremt ovenstaaende Tal, der dog for en overveiende Del kun grunde sig paa Skjøn, ere rigtige, har hver Mands Lot havt en gjennemsnitlig Pengeværdi af 24 Spd. imod 20 Spd. i 1870, 23 Spd. i 1869, 18 à 19 Spd. i 1868 og 22 Spd. i 1867. Hertil kommer hvad Fisket har afkastet til Fortæring paa Stedet.

Fisket var iaar for Seifiskets Vedkommende adskilligt under et Middelsaars. At Udbyttet desuagtet blev større end i en Række af foregaaende Aar, skyldes de høiere Priser, hvortil samtlige Produkter udbragtes. Paa samme Tid som Rugmelet stod i den høie kontante Pris af omkring 7 Spd. pr. Matte, erholdt dog Fiskerne 1 Vog Rugmel for 1 à 2 Voger Kveite, 2 à 4 Voger Torsk, 3 à 6½ Voger Sei eller 4 à 7 Voger Hyse, Stenbidt m. M., Alt i raa Stand.

Gjennemsnitslotten har som sædvanligt været meget forskjellig og opgives fra Distrikterne saaledes:

I Løppen-Øxfjord Herred	18 Spd. 15 β
- Altens	35 — 96 -
- Talviks	36 — 96 -
- Hammerfest og Kvalsund Herreder	18 — 45 -
- Hasviks Herred	23 — 95 -
- Maasø	19 — 66 -
- Kjelviks	28 — - -
- Kistrands	24 — - -
- Lebesby	20 — 44 -
- Tanens — af Sommerfisket	11 — 40 -
- — — af Høstfisket	35 — - -
- Næsseby	6 — 60 -
- Vardø Fogderi	31 96 -
- Nordvarangers Herred	45 — - -
- Sydvarangers —	52 — - -

C. Haakjærringfisket.

Efter de indkomne Opgaver at dømme maa denne Bedrift, forsaavidt som den har foregaaet fra aabne Baade være i stærkt Aftagende, hvorimod Udrustningen af Dæksfartøier er steget fra 1870 uden dog endnu at have naaet det Omfang den havde i 1868 og 1869. Bedriftens hele Omfang og Udbytte vil sees af følgende Tabel:

Hvor hjemmehørende.	Antal Fartøier og Baade.	Fartøiernes Drægtighed i Kommercelæster.	Hvormange Mands Besætning.	Hvormange Tønder Lever hjembragt.	Værdien efter de for Mandskaber-nes Part betalte Priser.	
					Spd.	
Hammerfest By	28	359	173	4,095	24,570	
Vardø By	13	78	62	1,089	7,187	
	19*)	-	76	260	1,716	
Vadsø By	5	64	24	612	3,976	
Altens Herred	2	20	8	490	2,940	
Tanens —	1	8	5	170	1,020	
Lebesby —	1	6	5	96	576	
Vardø —	3*)	-	12	23	149	
	Fartøier	50	535	277	6,552	40,269
	Baade	22	-	88	283	1,865
	Summa		535	365	6,835	42,134
De tilsvarende Tal vare i 1870	{	36	399	401	5,566½	33,484½
		48				
1869	{	56	680	558	7,277	43,879
		61				
1868	{	67	858	613	7,768	46,474
		54				

*) Aabne Baade.

Baadenes Udbytte, hvoraf $\frac{1}{3}$ Part gaar til Eierne af Baad og Redskaber, har altsaa givet Baadeierne gennemsnitlig 29 Spd. pr. Baad, og Besætningerne en gennemsnitlig Mandslot af lidt over 14 Spd. Af Fartøiernes Udbytte tilfalder — bortset fra Vardø, hvorom særskilt nedenfor — i Regelen $\frac{2}{3}$ Dele Rederierne for Fartøi med Fangstudrustning og Proviant. Resten deles sædvanligen saaledes, at Skipperen faar det Dobbelte af en Mands Lot. Denne bliver saaledes for 1871 i Gennemsnit omkring 44 Spd. Dertil kommer altsaa Kosten ombord. Rederiernes Bruttoudbytte udgjorde gennemsnitlig 48 Spd. pr. Kommercelæst imod 51 Spd. i 1870, 69 $\frac{1}{2}$ i 1869 og 41 $\frac{1}{2}$ i 1868. I Vardø, hvor Mandskabet selv holder sig Kosten, deles Bruttoudbyttet i to lige Dele mellem Mandskabet og Rederiet. Her har Mandslotten udgjort i Gennemsnit 39 Spd. og Fartøiernes Udbytte 61 Spd. pr. Kommercelæst.

D. Fangst af Hvalros og Kobbe m. M. under Spitsbergen og Novaja Semlja

er i Aaret 1871 saavidt vides alene drevet fra Hammerfest og med 1 Fartøi fra Vardø. Expeditionernes Omfang og Udbytte var følgende:

Fra	Antal Fartøier.	Drægtighed i Kommercelæster.	Hvormange Mands Besætning.	Fangstens Værdi efter de Priser, hvortil Mandskabet er afklararet. Spd.
Hammerfest	24	413	268	24,120
Vardø	1	21 $\frac{1}{2}$	9	550
Summa	25	434 $\frac{1}{2}$	277	24,670
De tilsvarende Tal vare				
i 1870	29	475	295	25,764
i 1869	27	407	268	44,778
i 1868	17	267	170	27,007

Foruden de anførte 24 Fartøier udexpederedes fra Hammerfest i 1871 2 Fartøier af 29 $\frac{1}{2}$ Kom.-L.s Drægtighed — det ene hjemmehørende i Alten — hvilke forliste. Besætningerne, 20 Mand, bleve paa 1 nær reddede.

Hver Mands Part paa de i 1871 hjemkomne Fartøier udgjorde i Gennemsnit ligesom i 1870 ikke fuldt 30 Spd., hvortil kommer Kosten ombord.

Rederiernes Bruttopart, $\frac{2}{3}$ Dele, udgjorde lidt over 37 Spd. pr. Kommercelæst imod 33 Spd. i 1870, 73 Spd. i 1869 og 106 Spd. i 1868. Udbyttet har altsaa i begge de sidst forløbne Aar været sammenligningsvis meget lidet, en Følge dels af ugunstige Veir- og Isforhold i Polaregnene, dels af den stærke Synken i Hvalroshudernes Pris.

Oversigt over Udbyttet af Amtets Fiskerier 1867—1871.

Det samlede i Handelen komne Udbytte af Amtets Fiskerier og af dets Bedrift i Polaregnene i Aaret 1871 kan ifølge nærværende og tidligere herfra afgivne Indberetninger ansættes til følgende Summer, hvortil Produktet er udbragt paa første Haand.

Vinter- og Vaarfisket	873,000 Spd.
Sommer- og Høstfisket	170,000 —
Haakjærringfisket	43,999 —
Fangsten i Polaregnene	24,670 —

Tilsammen 1,111,669 Spd.

De tilsvarende Tal vare i 1870	969,249 Spd.
i 1869	656,000 —
i 1868	653,000 —
i 1867	878,000 —

Hertil kommer S. Foyns Hvalfangst i Varangerfjorden. I 1871 fangede han 20 Hval, som kunne anslaaes til en Bruttoværdi af 10,000 Spd. I 1870 var Fangsten 36, i 1869 17, i 1868 30 Hval.

17. Om Expeditionerne til Sæl- og Hvalfangst fra det søndenfjeldske Norge i 1871.

Herom har Hr. Skibskapitain Jacob Melsom velvillig meddelt følgende

Liste

over de fra det søndenfjeldske Norge i 1871 til Sæl- og Hvalfangst ved Grønland udrustede Skibe*).

Skibenes Navne.	Kom.-Læster.	Førernes Navne.	Hjemsted.	Antal Ungsæl.	Antal gammel Sæl.	Anmærkning.
Sir John Franklin	146	J. C. Hansen	Holmestrand	6,960	2,654	2000 Hunsæl. Hjemk. ¹¹ / ₆ .
Skulda	136½	R. Isaksen	Drammen	5,030	653	
Isbjørnen (Sk.-D.)	132½	H. C. Bruun	Tønsberg	2,500	500	Hunsæl. Hjemk. ² / ₆ .
Stærkodder	121½	H. M. Larsen	Sandefjord	1,100	440	do. do. ²¹ / ₆ .
Haabet	113	N. Knudsen	Tønsberg	Forlist.		
Norske Bonde	112	H. Andersen	do.	800	150	
Jan Mayn	111½	A. Bryde	do.	3,580	528	
Ishavet	104	G. Davidsen	do.	2,580	1,430	Hjemk. ¹³ / ₆ .
Professor Hansteen	102	H. Sørensen	do.	1,262	484	do. ¹³ / ₇ .
Polarstjernen	100	A. Andersen	do.	2,034	1,543	
Fremad	92	P. Olsen	do.	316	1,228	
Norden	69	M. Pedersen	do.	1,480	370	
Nordlyset	124	Chr. Cristensen	do.	3,700	1,500	Hjemk. ¹ / ₆ .
Ranger	62	J. Gulliksen	Christiania	1,938	604	
Svend Foyn	131	C. Castberg	do.	6,120	1,070	
Marie	127	C. Bryde	Purmerende	6,440	1,100	Hunsæl. Hjemk. ¹² / ₅ .
Geysir (Sk.-D.)	153	G. Jensen	Tønsberg	220	4,160	
Wapna	124	O. Sundene	Horten	1,100	750	Hjemk. ⁵ / ₆ .
Albert (Sk.-D.)	230	L. Hansen	Tønsberg	8,480	2,840	2000 Hunsæl. Hjemk. ¹⁸ / ₅ .
Thor	70	Marcussen	do.	2,900	1,650	450 do. do. ⁹ / ₆ .
				58,540	23,654	

Denne Fangst repræsenterer efter de i 1871 gjældende Tran- og Skindpriser en Sum af ca. 224,700 Spd.**)

Anm. Det bør ikke forbigaa Opmærksomheden, at Skibet „Marie“ med en Fangst af 6,440 ung og 1,100 gammel Sæl tilhører et udenlandsk Rederi.

*) Efter en Opgave fra Hr. Melsom i Mgbl. for 22de Februar 1871 havde nedenstaaende 20 Skibe en samlet Besætning af 930 Mand.

**) I Almindelighed regnes Udrustningsomkostningerne for et Skib paa 104 Kom.-L. til 3,800 Spd.; med Hensyn til øvrige Udgifter og det antagelige Nettoudbytte henvises til Fiskeristat. f. 1870 Side 78. Det stat. Kontors Anm.

18. Dyblodninger.

(Indberetning fra Hr. Premierlieutenant Krøpeleen, dat. 15de September 1871, om de i samme Aars Sommer foretagne Oplodningsarbejder).

Oplodningsdampskibet „Hansteen“, med hvilket der i Sommer har været foretaget Dyblodninger langs Kysten fra Lillesand til Egersund indtil en Afstand fra Land af mellem 14 og 20 Mile, afgik fra Christiania den 11te Mai og returnerede den 12te September. I Sommerens Løb er paa 59 Arbejdsdage loddet i 712 Timer, taget 1708 Lodskud til en samlet Dybde af 175,471 Favne, og under Lodningen udløbet en Distance af 3,945 Kvartmil. Veirforholdene i Juni Maaned og den første Halvdel af August stillede sig meget heldig for Arbejdet; i den øvrige Tid og specielt i Juli Maaned forsinkedes Arbejdet derimod meget ved stormende Veir og Tykke.

Betragter man det iaar udførte Arbejde, saa viser det sig, at der langs den hele Kyst, paa enkelte korte Strækninger nær, findes gode Fiskegrunde med Dybde fra 20 Favne op til 70 Favne. Disse Grunde strække sig imidlertid ikke længere fra Land end fra en halv til en hel Mil; længere fra Land falder Dybden meget snart ned i halvandet Hundrede Favne, og Dybderne tiltage derpaa temmelig jævnt, indtil man i en Afstand fra Land af omtrent 3 Mile finder de største Dybder, der paa den iaar oploddede Strækning varierer fra 170 Favne til noget over 300 Favne fra vest mod øst. Dybderne aftager derefter, indtil man i en Afstand fra Kysten af mellem 7 og 9 Mil finder 100 Favnes Dybde. Cøterne ere i Kartet optrukne for hver tiende Favn fra 150 Favne ned til 30 Favne, og det viser sig, at disse gaa temmelig nær parallelle specielt paa Strækningen fra Lillesand til Lindesnæs, paa hvilken Strækning det ligeledes fortjener at bemærkes, at Kanten af Revet følger aldeles parallel med Kysten, saa at selv mindre betydelige Fremspring af Kysten finder sin tilsvarende Bøining i Revkanten. Synderlig skarpt Affald mod Revkanten findes kun paa en kort Strækning syd af Lister, hvor man ligeledes lige under Kysten har det største Affald, idet man i en Afstand fra Land af 7 à 8 Kabellængder har en Dybde af 20 à 30 Favne, der paa mindre end en Kvartmils Afstand gaar ned til over 200 Favne. Udenfor det flade Lister findes saaledes det bratteste Affald paa hele Kyststrækningen. Hvad Bundens Beskaffenhed angaar, da er denne overalt paa Dybet mellem Kysten og Revet Slik; først ved omtrent 60 Favnes Dybde træffer man Sandbund.

Strømforholdene have været undersøgte, saa ofte dertil gaves Anledning. Det er en bekjendt Sag, at Strømmen langs den norske Kyst i Regelen løber vestover, ligesom man i Almindelighed antager, at Strømmen langs den jyske Kyst løber østover; jeg har imidlertid i Sommer havt Erfaring for at det modsatte kan være Tilfældet, idet jeg flere Gange har truffet stærk vestgaaende Strøm under Jylland. Hvor jeg har lagt tilankers paa Revet, og saaledes med Sikkerhed har kunnet bestemme Strømmens Retning, har jeg afmærket denne i Kartet med en Strømpil. Som Regel kan man imidlertid antage, at Strømmen løber vestover langs den norske Kyst indtil en Afstand fra Land af 6 à 7 Mil; derpaa følger et strømfrit Belte af et Par Miles Bredde, hvorefter man et Stykke ind paa Revet paa 70 à 80 Favne allerede begynder at mærke den østgaaende Strøm.

Til Bestemmelse af Misvisningen har jeg i Sommerens Løb foretaget en stor Del Observationer iland. Det er imidlertid en overmaade vanskelig Sag at sikre sig mod Lokalmagnetisme paa Observationsstedet, og paa flere Steder er jeg derfor ogsaa kommen til aldeles feilagtige Resultater. Som Exempel vil jeg anføre, at i Rægefjord fandtes Misvisningen at være omtrent 7° NV, hvorimod den i det en Mil østenfor beliggende Soggendal fandtes at være 19° NV. Paa begge Steder blev der taget en hel Del Observationer af forskellige Observatorer, men med samme Resultat. — Ved Lister er paa mange forskellige Steder og til forskellige Tider taget en Mængde Observationer, dels paa Land og dels fra en større Færge, fortøiet et Stykke fra Land. Disse Observationer have stadig givet samme Resultat, nemlig mellem 15¼° og 15½° NV Misvisning. Sammenlignet med Observationer tagne i Egersund og Christianssand, bør derfor antagelig Misvisningen ved Christianssand regnes for 15°, ved Lindesnæs 15¼°, ved Lister 15½° og ved Egersund 15¾°.

Indhold.

	Pag.
Indledning	III
Anhang til samme (nærmere Opgaver ang. Vaarsildfisket	IX
Vægt, Maal og Mynt	XIII

Beretninger.

No. 1. Om Vaarsildfiskeriet	1
- 2. Om Lofotfiskeriet	11
- 3. Om Fiskerierne i Smaalenenes Amt	27
- 4. Om Makrelfiskeriet i Jarlsberg og Laurvigs Amt	28
5. Om Makrelfiskeriet i Bratsberge Amt	28
- 6. Om Fiskerierne i Nedenæs Amt	29
- 7. Om Fiskerierne i Lister og Mandals Amt	30
- 8. Om Fiskerierne i Stavanger Amt	33
- 9. Om Fiskerierne i Søndre Bergenhus Amt	38
- 10. Om Fiskerierne i Nordre Bergenhus Amt	43
- 11. Om Fiskerierne i Romsdals Amt	45
- 12. Om Fiskerierne i Fosens Fogderi	63
- 13. Om Fiskerierne i Nordre Thronhjems Amt	69
- 14. Om Fiskerierne i Nordlands Amt	71
- 15. Om Fiskerierne i Tromsø Amt	82
- 16. Om Fiskerierne i Finmarkens Amt	89
- 17. Om Expeditionerne til Sæl- og Hvalfangst fra det søndenfjeldske Norge	102
- 18. Dyblodninger	103

Table des matières.

	Pag.
Introduction	III
Appendice à l'introduction (données détaillées sur la pêche de hareng d'hiver)	IX
Poids, mesures et monnaies	XIII

Rapports.

No. 1. Sur la pêche de hareng d'hiver	1
- 2. Sur la grande pêche de morue aux côtes de Lofoten	11
- 3. Sur les pêches de la préfecture de Smaalenene	27
- 4. Sur la pêche de maquereau de la préfecture de Jarlsberg et Laurvig	28
- 5. Sur la pêche de maquereau de la préfecture de Bratsberg	28
- 6. Sur les pêches de la préfecture de Nedenæs	29
- 7. Sur les pêches de la préfecture de Lister et Mandal	30
- 8. Sur les pêches de la préfecture de Stavanger	33
- 9. Sur les pêches de la préfecture de Bergenhus du Sud	38
- 10. Sur les pêches de la préfecture de Bergenhus du Nord	43
- 11. Sur les pêches de la préfecture de Romsdal	45
- 12. Sur les pêches de la sous-préfecture de Fosen	63
- 13. Sur les pêches de la préfecture de Thronhjem du Nord	69
- 14. Sur les pêches de la préfecture de Nordland	71
- 15. Sur les pêches de la préfecture de Tromsø	82
- 16. Sur les pêches de la préfecture de Finmarken	89
- 17. Sur les expedition pour la chasse de chiens de mer aux contrées arctiques	102
- 18. Recherches relatives à la configuration du fond de mer	103

Trykfeil.

—

Side 29 Linie 3 f. o. staar Krogfiske istedetfor Kogfiske.
