

Ottar

Kampen om Tanalaksen

Populærvitenskapelig tidsskrift fra Tromsø Museum –
Universitetsmuseet · 3 · 2017 · Nr. 316 · kr 65,-

Ansvarlig redaktør:

Marit Anne Hauan

Fagredaktør kultur og samfunn:

Ivar Bjørklund

Fagredaktør natur og miljø:

Jostein Kjærandsen

Redaksjonssekretær:

Elisabeth Jensine Nilsen

Abonnementsansvarlig:

Kirsten Udin, tlf.: 77 64 50 00

Manuskript og tips om tema,
adresseendring m.m. bes sendt til:
Ottar, UiT, Norges arktiske universitet
Postboks 6050, Langnes, 9037 Tromsø
E-post: ottar@uit.no
Internett: <http://uit.no/ottar>

Ottar utgis av Tromsø Museum – Universitetsmuseet og utkommer med 5 hefter i året.

Opplag: 3 600.

Opplysninger om abonnement m.v. kan fås hos Tromsø Museum tlf. 77 64 50 00.

Abonnementspris kr 270,- . Pris pr. hefte kr 65,- .

Abonnementet gjelder til det blir sagt opp skriftlig. Ettertrykk fra Ottar kun med Ottar-redaksjonens tillatelse. Grafisk form: Peter Knudsen.

Grafisk produksjon: Elisabeth Jensine Nilsen. Trykk: Lundblad Media AS, Tromsø.

Temahefter under arbeid:

- TellUs – jordens historie
- Reformasjonen

Redaksjonen er ikke ansvarlig for den enkelte forfatters synspunkter.

UiT / NORGES ARKTISKE
UNIVERSITET

Utstillingen «I fotografiets tid». Reiser i Sápmi-med utgangspunkt i Rolf Årnstøms fotos fra 1940-tallet.

Vises ved Tromsø Museum sommeren 2017.

Foto: Rolf Årnstøm, Tromsø Museum-Universitetsmuseet.

Ottar

Populærvitenskapelig tidsskrift fra Tromsø
Museum – Universitetsmuseet
nr. 316 · 2017

Ottar sa til Herren sin, Alfred konge, at han budde lengst nord i landet ved Vesthavet. Han sa at landet likevel var mykje lenger mot nord, men at det er heilt ubyggt. Einast på nokre få stader her og der held finnar til. Om vinteren driv dei med jakt og om sommaren med fiske ved havet.

Slik begynner fortellingen til den nordnorske høvdingen Ottar. Omkring 890 foretok han en reise til England, og ga Kong Alfred en beretning om Nord-Norge og om en ferd langs kysten til Kvitsjøen. Beretningen ble føyd inn i kong Alfreds oversettelse av Orosius' verdenshistorie. Inspirert av den gamle håløyghøvdingens nysgjerrighet og fortellerglede, har OTTAR siden 1954 trykt artikler om nordnorsk og arktisk natur, kultur og samfunnsliv.

Forside: Stengselsfiske.

Foto: Kjell-Magne Johnsen.

Bakside: Fisker med laksesporder.

Foto: Martin-A. Svenning.

Kampen om tanalaksen

Innledning

Martin-A. Svenning 2

Tanalaksen fra krybbe til død

Martin-A. Svenning 3

Laksefiskemetoder i Tanavassdraget

Aage Solbakk 11

Hvorfor sliter laksen i Tana?

Morten Falkegård og Martin-A. Svenning 17

Tradisjonell bekjemping av predatorer – en brukbar forvaltningsstrategi?

Steinar Pedersen 23

Genetikk – et nytt redskap i lakseforvaltningen

Morten Falkegård og Martin-A. Svenning 28

Om lokalkunnskapens kår i forvaltningen av tanalaksen

Gro B. Ween 34

Hvordan skal vi klare å gjenoppbygge tanalaksen?

Morten Falkegård 40

Tanalaksen i klimaendringens tidsalder

Per Fauchald, Eero Niemelä og Martin-A. Svenning 46

Fotografiet

Sveinulf Hegstad 52

Innledning

Tanavassdraget (Deatnu på samisk) er grensevassdrag mellom Norge og Finland, og er et av verdens største laksevassdrag. I mange år utgjorde fangstene av atlantisk laks i Tanaelva mer enn halvparten av all elvefangst i Norge og mer enn 20 % av elvefangstene i Europa. I de siste årene har imidlertid fangstene avtatt så kraftig at noe må gjøres for å gjenoppbygge tanalaksen. Det har vært drevet laksefiske i Tanavassdraget i mange hundre år, og kampen om tanalaksen har ført til strid både mellom Norge og Finland, samt også mellom ulike interessegrupper innad i de to landene. I dag kan de som har fiskerett i elva bruke både drivgarn, stengsel og settegarn. I tillegg er stangfiske, med og uten båt, populært.

Fisket i Tana har siden 1873 vært regulert gjennom en bilateral avtale mellom Norge og Finland, og den forrige avtalen fra 1990 blir i disse dager erstattet av en ny. Sommeren 2012 ble det tatt initiativ til forhandlinger med Finland om en ny avtale, og den nye avtalen er nå ratifisert av begge land. Både forskere og forvaltere er enige om at beskatningen i Tanaelva har vært for høy, og at det bør innføres ytterligere begrensinger i fisket. Hovedformålet i henhold til avtalen er å gjenoppbygge tanalaksen, samtidig som det opprettholdes et fiske til beste for både lokalsamfunnene, rettighetshaverne og fritidsfiskerne.

Den største forvaltningsmessige utfordringen er at fisket i Tana foregår på mer enn 30 økologisk og genetisk ulike bestander med varierende status, der fisket spesielt må begrenses på de svakeste bestandene. Avtalen innebærer at fordelingen av lakseressursen mellom Norge og Finland rettes opp i norsk favør, med sikte på at 2/3 av lakseressursen skal tilfalle Norge og 1/3 Finland, i samsvar med fordelingen av lakseførende strekninger i landene. Turistfisket på finsk side reduseres kraftig, og fiskepresset totalt reduseres med om lag en tredjedel. Avtalen er imidlertid kontroversiell og omdiskutert, og spesielt de samiske interessentene hevder at lokale folkerettslige forpliktelser ikke er overholdt i tilstrekkelig grad. Fiskeretten til finske hytteeiere møter videre stor motstand fra norske lokale garnfiskere som mener de har fått en urettmessig kraftig reduksjon i fisket. Denne konflikten gjenspeiles også i meningsbrytninger mellom artiklene i dette heftet.

Tre av åtte artikler i dette heftet presenterer tradisjonell lokalkunnskap om tanalaksen og belyser noen konfliktområder i møtet med forskning og miljøforvaltning. En av artiklene beskriver tradisjonelle laksefiskemetoder med hovedfokus på stengselfisket (buoččun på samisk), den eldste samiske fiske-

metoden som i dag står i fare for å dø ut. Videre fortelles det om hvordan lokalbefolkningen opp gjennom tidene har forsøkt å verne om tanalaksen ved å bekjempe dens naturlige predatorer. Det settes også søkelys på lokal medforvaltning og hvordan lokalkunnskap, på tross av nasjonale og internasjonale forpliktelser, fortsatt får relativt liten innflytelse i miljøforvaltningen.

Fem artikler i heftet presenterer forskning basert på økologiske og genetiske studier av tanalaksen. De tar for seg tanalaksens livssyklus, dens potensielle predatorer, vandringsmønster og livshistoriesammensetning. Videre belyses effekten av fisket i elva som en hovedårsak til tanalaksens tilbakegang. Genteknologien har gitt oss et fantastisk verktøy til å forvalte og overvåke de blandete bestandene det fiskes på i Tanaelva, og denne kunnskapen er sentral når de ulike bestandene nå skal gjenoppbygges. Global oppvarming vil bli en av menneskehetens største utfordringer de neste 100 årene, og den siste artikkelen i heftet viser at klimaendringene kan få store konsekvenser også for tanalaksen.

God lesing og ta godt vare på tanalaksen!

Martin-A. Svenning
hefteredaktør

Tanalaksen fra krybbe til død

Martin-A. Svenning

Hva er egentlig en tanalaks, når gyter den, hvor mange egg gyter hunnene, hvor mange smolt går ut i havet hvert år, hvor beiter de og hvor mange overlever og kommer tilbake for å gyte?

Tanavassdraget er et av verdens største laksevassdrag med mer enn 1200 km lakseførende strekning, inklusive de totalt 30–35 sideelvene på norsk og finsk side. I mange år utgjorde fangstene av Atlantisk laks i Tanaelva mer enn 50 % av all elvefangst i Norge og over 20 % av elvefangstene i Europa. Fangstene har imidlertid variert kraftig mellom år, fra 250 tonn i 1975 og 2001, til bare 60 tonn i 2009. Gjennomsnittsfangstene i perioden 1973–2009 var 135 tonn, mens snittfangsten de siste ti år bare var på snau 75 tonn. Størrelsen på laksen som fanges i Tana varierer fra 1–3 kg hos fisk som har beitet ett år i havet og opp til 20–30 kg for fisk som har tilbrakt 4–5 år i havet. Gjennomsnittsstørrelsen på laks fanget i Tana de siste 25 årene har vært i underkant av fire kg.

Lakseungene får etter hvert et ganske karakteristisk utseende, med store brystfinner og blågrønne fingermerker på kroppsidene, og kalles ofte parr.

Foto: Panu Orell.

Gyting og oppvekst i ferskvann

Fra siste halvdel av september til midten av oktober gyter tanalaksen, noe tidligere i de små sideelvene og noe senere lenger opp i hovedelva. En gjennomsnittlig hunnlaks på 4,5 kg gyter i underkant av 8 000 rognkorn (1800 per kg), og for å oppnå gytebestandsmålet bør minst 55 000 kg hunnfisk ta del i gytingen. For å utnytte gytebestandsmålet bør i overkant av 40 % av all rogn gytes i hovedelva, og i underkant av 60 % i sideelvene. Neste vår klekker rogn, og blir til det vi kaller plommesekk-ungel. Når plommesekken (matpakken) er oppbrukt kommer yngelen

opp av grusen, og begynner et flerårig liv i sterk konkurranse med sine hel- og halvsøsken. Laksyngelen/-ungene er svært territorielle, det vil si at de prøver å forsvare sine leveområder (territorier) mot andre laksunger og andre fiskearter i elva. Da det bare er plass til et visst antall laksunger per arealenhet i elva, oppstår det vi kaller en tetthetsavhengig dødelighet, særlig når laksungene vokser og trenger mer plass og mat. Lakseungene får etter hvert et ganske karakteristisk utseende, med store brystfinner og blågrønne fingermerker på kroppsidene, og kalles ofte parr. I løpet av de neste årene vil svært mange av laksungene dø, og når de forbereder seg på et liv

i havet (smoltifiserer) og vandrer ut i Tanafjorden og Barentshavet, utgjør disse gjenlevende laksesmoltene kanskje bare 1–2 % av all yngelen

som noen år tidligere kom opp fra grusen. Utviklingen fra parr til smolt involverer mange fysiologiske og økologiske endringer. Blant annet

blir parrmerkene borte, kroppen blir sølvblank, og fisken begynner å vandre ned elva og ut i havet. Litt forenklet er smoltifiseringen en prosess som forbereder laksen på et liv i havet (saltvann).

Smoltutvandringen

Selv om smoltalderen i Tana kan variere fra 2 til 8 år, er de fleste smoltene 3–5 år gamle og 15–17 cm lange når de forlater elva. Smolten vandrer ned Tanaelva og ut i Tanafjorden i perioden fra midten av juni til midten av juli. Tidspunktet for smoltutvandringen skyldes en seleksjon eller tilpasning som har skjedd over mange laksegenerasjoner gjennom tusener av år, slik at smolten kommer ut i havet i en periode som gir maksimal næringstilgang og overlevelse.

Tidspunktet for smoltutvandringen styres av temperatur. Utsjoki (finsk: Ohcejohka), den største sideelva på finsk side, har siden 2002 vært overvåket med videokameraer som dekker hele elvetverrsnittet. I den varme sen vinteren/våren 2002 vandret smolten ut av Utsjoki i dagene rundt 15. juni. I 2008 var det mye kaldere og smolten vandret ut i dagene rundt 10. juli, det vil si nærmere fire uker senere enn i 2002.

Videre viser videoovervåkingen i Utsjoki at antallet utvandrende smolt

Tanalaksens livssyklus.

Illustrasjon: Kari Sivertsen.

har variert fra mindre enn 9 000 i de «dårlige» årene til over 30 000 i de «gode» årene. Dersom vi anslår at den årlige overlevelsen i havet varierer fra 5 til 20 %, kan antallet gytemodne laks som kommer tilbake til Utsjoki året etter smoltutvandringen variere fra vel 400 laks i de dårligste smolt- og oppvekstårene til 6 000 gytelaks i de beste årene. Så selv om forholdene i havet er svært viktig for suksessen til tanalaksen, er også smoltproduksjonen svært avgjørende.

Smoltens utfordringer

Smolten møter også på mange utfordringer under utvandringen, blant annet faren for å bli ete av predatorer, som for eksempel annen stor fisk, fugl, og da spesielt laksender, samt pattedyr i form av sel, mink og oter. I videokameraene i Utsjoki ser vi at smolten går i stimer midt i elva og nært bunnen der strømmen er sterkest, noe som trolig reduserer sjansen for å bli ete av fugl og større fisk. Likevel kan det ikke utelukkes at noen av smoltene kan bli ete av gjedde og ørret i andre deler av vassdraget. Den potensielt største faren er nok likevel laksendene og selene som holder til i estuariet, det vil si i Tanamunningen, der elva vider seg ut og renner ut i Tanafjorden. Her samles opptil 25 000 mytende lakshannender («myte» betyr å skifte fjær) hver sommer/høst, hvor

de finner enorme mengder med sil, samt sandbanker hvor de er trygge for rovdyr under mytingen. De første kommer i mai, mens det topper seg i slutten av september, og i løpet av oktober drar fuglene igjen. I smoltperioden kan det være 4 000 ender i munningsområdet, og selv om bare 10 % av disse levde på laksesmolt, ville 200 000 smolt kunne bli ete hvert år. Etter å ha diskutert dette med lokalbefolkningen, samt de lokale ornitologene («fugletitterne») i Tana, ble vi enige om at dette måtte undersøkes nærmere. Under smoltutvandringen ble det derfor skutt 300 laksender i Tanamunningen, men da vi undersøkte mageinnholdet, fant vi imidlertid at laksendene stort sett bare åt sil, og i kun én av magene fant vi rester etter en ørret-/laksunge. Undersøkelsen viste at laksendene som oppholder seg i Tanamunningen noen få sommermåned, faktisk eter

om lag 650 tonn fisk, hvorav sil dominerer. Vi måtte derfor konkludere med at laksendene i Tanamunningen neppe er noen fare for laksesmolten.

I en del andre vassdrag i Norge, er det vist at torsk kan være en betydelig predator på utvandrende smolt, og derfor undersøkte vi også mageinnholdet hos 500 marine fisk fanga utafør Tanamunningen under smoltutvandringen. Vi fant imidlertid at også marin fisk, der torsk dominerte, stort sett bare åt sil, og ingen av fiskemagene inneholdt rester av laksefisk. Vi undersøkte også magene på et fåtalls kobber/seler i munningsområdet, men også de var proppfulle av sil. Derimot fant vi at selene av og til svømmer oppover nedre del av Tanaelva, der de prøver å få tak i voksen laks som er fanget i garn og stengsler. Dette fører til at de skader fangstredskapene til fiskerne,

Laksender og sel i Tanamunningen.

Foto: Øystein Hauge.

og skader på noen av laksene tyder også på at de av og til kommer seg inn i stengslene. I de siste 20–30 årene har det oppholdt seg i størrelsesorden 50–100 voksne sel i munningsområdet, mens det på 1800-tallet og begynnelsen av 1900-tallet var mer enn 1000 sel i munningsområdet. Så selv om selen skader laks som er fanget i faststående redskaper, er det lite som tyder på selen har skylden for nedgangen i flere av laksebestandene i Tana de senere årene.

Havperioden

Når smolten forlater Tanamunningen og svømmer ut i Tanafjorden, beiter den i stor grad på fiskelarver og krepsdyr. Den beveger seg rimelig raskt utover fjorden og etter et par uker setter den kursen mot

Barentshavet. Etter som laksen vokser seg større blir trolig pelagiske fisk som lodde, sild og sil enda viktigere. Da vi imidlertid festet satellittmerker på 25 vinterstøinger som vandret ut Tanaelva på vårparten og satte kursen mot Barentshavet, oppdaget vi at de også foretok jevnlig dykk ned mot flere hundre meters dyp, noe som tyder på at ikke bare pelagiske byttedyr inngår i dietten hos voksen laks.

Mange av laksene dør i havet, og den verste perioden er trolig de første ukene og månedene etter at de har forlatt elva. Dette er en periode i livet hvor de skal finne mye næringsrik mat for å øke veksten fram mot gytingen. Samtidig må de unngå å bli ete av predatorer som fugl, større fisk og sjøpattedyr. Jo fortere de vokser,

dess mindre sjanse er det for å bli ete av predatorer. Her spiller også havtemperaturen en viktig rolle, både fordi økt temperatur øker produksjonen og mengde byttedyr, samtidig som energiomsetningen og veksten øker. Vi har blant annet funnet at høyere sjøtemperatur i Tanafjorden og Barentshavet på senhøsten (etter smoltutvandringen), gir flere gytemodne laks opp i Tanaelva et år senere. Basert på videoovervåkingen i sideelva Utsjoki, fant vi at årlig sjøoverlevelse (fra smolten vandrer ned elva til gytemoden laks vender tilbake) stort sett varierer fra i underkant av 8 % til i overkant av 20 %. Dette er noe høyere enn hva som er registrert i mange andre norske elver, for eksempel i elva Imsa på Sørvestlandet, der sjøoverlevelsen bare har vært 1–4 % de siste årene. På 1980-tallet var imidlertid sjøoverlevelsen i Imsa opp mot 20 %. Den generelt høyere sjøoverlevelsen hos de nordlige laksebestandene (Troms-Finnmark-Kola) sammenlignet med andre mer sør-norske elver de siste årene, kan skyldes at de nordlige bestandene i hovedsak beiter i Barentshavet, mens de mer sørlige bestandene trolig stort sett oppholder seg i Norskehavet. Den sørlige smolten er trolig også mer utsatt for lusangrep når den vandrer ut i kystområdene, på grunn av mer intensiv fiskeoppdrett i disse

Fangst av laks i Tana (både norsk og finsk side) i perioden 1972 til 2016.

Foto: Anders Lamberg.

fjordene og derav større produksjon av lakselus. Nå vet vi imidlertid at også Barentshavet opplever store forandringer både i klima/temperatur og artsrikdom, noe som kan komme til å påvirke vekst og overlevelse for tanalaksen i tiden framover.

Kystvandringen

På senvinteren/våren forlater de kjønnsmodne tanalaksene Barentshavet og svømmer inn mot kysten av Nord-Norge. De første og største tanalaksene når kysten allerede i slutten av april og begynnelsen av mai, og domineres av hunner (75 %). Utover sommeren og høsten øker innslaget av smålaks (< 3 kg). Nå er hunnene i mindretall, og hannene utgjør om lag 80 % av innsiget.

Valget om hvor lenge laksene skal beite i havet før de vandrer tilbake til kysten og hjemelva, er delvis genetisk bestemt og delvis bestemt av miljøfaktorer. Det er også slik at de fleste mindre tilløpselvene i Tanavassdraget stort sett har ensjøvinter laks (vært et år/vinter i sjøen), det vil si laks i størrelsesgruppen 1–3 kg, mens hovedelva og de største sideelvene domineres av større laks, derav tosjøvinter (3–7 kg), samt tre-til femsjøvinter laks (7–20 kg). Felles er at så å si alle laksene vandrer tilbake til den elva de vokste opp i.

Noen av tanalaksene vandrer inn mot kysten av Troms, mens noen vandrer inn mot Vest-Finnmark, Tanafjorden eller Øst-Finnmark, før de starter

en kystnær vandring tilbake til Tanaelva. I sommerperioden inngår derfor Tanalaks i sjølaksefangstene langs hele kysten av Nord-Norge. Vandringsmønsteret til tanalaksen skiller seg kraftig fra for eksempel målselvlaksen, som kommer mer eller mindre rett inn mot kysten av Troms, før den tar strake sjøveien inn Malangen og opp Målselva. Det blir også fanget en del russisk laks langs kysten av Nord-Norge, mest i Finnmark (cirka 30 %) og mindre i Nordland og Troms (5 %). Innslaget øker jo lenger østover en kommer og i Varangerfjorden kan om lag halvparten av sjølaksefangstene bestå av russisk laks (Svenning mfl. 2014). De fleste er på vei mot gyteelver på Kola og i Kvitsjøen, mens noen hører hjemme helt øst mot Pechora. Sjølaksefisket langs kysten av Nord-Norge beskatter derfor bestander som gyter i 50–100 elver i Nord-Norge og Russland.

Gytelaksen fortsetter å ete også etter at den har kommet inn til kysten og satt kursen mot hjemvassdraget. I samarbeid med flere sjølaksefiskere i Finnmark, undersøkte vi mageinnholdet hos flere enn 2 000 laks fanget i perioden mai til august. Nærmere 75 % av laksene hadde mat i magen. Pelagiske fisk som sild, lodde og sil dominerte. Noe overraskende fant vi også relativt høye forekomster av hyse i magene. Hos laks fanget inne i Tanafjorden fant vi nesten utelukkende sil i magene, noe som trolig har sammenheng med de enorme forekomstene av sil i Tanamunningen.

Oppvandring og gyting i Tanaelva

Fangstene av hunnlaks i nedre del av Tanaelva i mai består nesten utelukkende av to- og tresjøvinterlaks, samt laks som kommer tilbake til Tana for å gyte for andre, tredje eller fjerde gang, de såkalte flergangsgyterne (Niemelä mfl. 2009). Hannene som fanges i mai har også vært flere år i sjøen, og her finner vi også en del firesjøvinterlaks, og i motsetning til hunnene, går firesjøvinter hannlaks opp før to- og tresjøvinter laks. Selv om det både går firesjøvintergamle hunner og hanner opp tidlig i sesongen, vandrer det også opp firesjøvinter laks både i juli og august, men disse er dominert av hanner (Niemelä mfl. 2009). Oppvandringsmønsteret til tanalaksen er med andre ord svært komplisert, og varierer med sjøalder, størrelse og kjønn. Dette har sammenheng med at laksene er på vei til ulike gyteområder i hovedelva, blant annet nærmere 35 ulike sideelver med varierende avstand fra Tanamunningen, ulik størrelse og vannføring og med ulik sammensetning av små- mellom- og storlaks. En del tanalaks vandrer kanskje til og med opp elva før drivgarnsfisket starter, spesielt i år med sen isgang i Tana og derav senere oppstart av drivgarnsfisket. Fangstene i Tanaelva består derfor av flere titalls bestander som økologisk og genetisk sett kan være like forskjellige som laks fra ulike naboelver langs Finnmarks-kysten.

Hovedvandringen av gytemoden laks opp Tanaelva skjer altså gjennom sommer- og høstsesongen. Det vandrer imidlertid også opp en del sølvblank laks i september/oktober, de såkalte čuonžá. De kan ha utviklet noe rogn, og det blir hevdet at noen faktisk gyter på senhøsten, uten at de har utviklet den tradisjonelle fargerike gytedrakten. Noen ser også ut til å vandre ned vassdraget før elva fryser til, mens atter andre kanskje tilbringer vinteren i vassdraget og gyter først året etter. Det er usikkert om dette er ordentlig «tanalaks», eller egentlig er laks fra russiske elver som renner ut i Kvitsjøen. I

Kvitsjøelvene består nærmere 75 % av laksebestanden av såkalte «høstlaks», det vil si som vandrer opp svært sent på høsten (oktober), tilbringer hele vinteren i elva, og gyter først neste høst, det vil si nærmere ett år etter oppvandringen. Det kan derfor ikke utelukkes at mange «čuonžá» som registreres i Tanaelva, er streifere som egentlig stammer fra elver i Kvitsjøområdet.

Tanalaksen – beskatning ved sjølaksefiske

Historisk har tanalaksen blitt fanget i tre ulike fiskeri: 1) drivgarnfisket utenfor kysten av Nord-Norge, 2)

sjølaksefisket med kroggarn og kilenot, og 3) fisket med bundne redskap (stengsel, drivgarn og settegarn) og stang i selve Tanavassdraget. Drivgarnsfisket i sjøen ble forbudt i 1989, og det er naturlig å se nærmere på fangstutviklingen i årene før og etter dette forbudet.

Omfanget av drivgarnsfisket utenfor Finnmark økte kraftig fra omtrent 390 redskaper på slutten av 1970-tallet til over 3 000 redskaper utover 1980-tallet. Denne økningen ble reflektert i at de årlige gjennomsnittlige laksefangstene på drivgarn økte fra 10 til rundt 180 tonn i disse årene. Også den rapporterte fangsten i sjølaksefisket med kroggarn og kilenot økte etter 1979, med årlige snittfangster på over 325 tonn. Det er også mulig at rapporterte fangster økte noe etter 1979, på grunn av innføringen av konsesjonsplikt, samt bedring i rutinene for fangstregistrering.

I Nord-Norge ble det i perioden 1979–1988 fanget i overkant av 3800 tonn laks på drivgarn, tilsvarende om lag 70 % av de totale sjølaksefangstene i landsdelen. Utover mot slutten av 1980-tallet avtok fangstene i sjølaksefisket kraftig. Det skjedde også en kraftig nedgang i antall laks fanga per redskap, til tross for at det trolig var de beste fiskerne (beste fiskeplassene) som fortsatte fisket.

Lokal fisker i Storfossen, Tana.

Foto: Eero Niemelä.

Det var derfor tydelig at beskatningen under sjøfisket hadde vært alt for høy, og i 1989 ble det innført generelt forbud mot drivgarnsfiske.

Det hadde også blitt fanget mindre laks i elvene i fylket utover 1980-tallet. Etter hvert som sjøfisket ble redusert, begynte fangstene i elvene å ta seg noe opp igjen, og i de siste 10 årene har det skjedd en svært positiv utvikling i elvene i Finnmark. Tilsvarende utvikling har ikke skjedd i Tana. Tvert om har det vært en negativ fangsttrend i Tana som indikerer at mengden gytelaks, og dermed produksjonen av lakseyngel/laksesmolt, har avtatt. For å komme ut av denne negative spiralen er det derfor helt avgjørende at det iverksettes forvaltningstiltak som sikrer en tilstrekkelig gytebestand i Tanavassdraget.

Merke-gjenfangststudier langs kysten av Nord-Norge (1974–1981) indikerte at rundt 45 % av sjøfangstene bestod av laks som skulle til Tana. Når da drivgarns- og sjølaksefiskerne i Finnmark fanget 860 tonn laks i 1984, utgjorde tanalaksen trolig rundt 400 tonn. I tillegg ble det fanget en god del tanalaks i Nordland og Troms. Siden elvefangsten i Tana i 1984 var i overkant av 130 tonn, er det ikke usannsynlig at nærmere 600 tonn tanalaks ble fanget det året.

Gytende laks i ei av sideelvene til Tana.

Foto: Panu Orell.

Gjennom et samarbeidsprosjekt mellom forskere, forvaltere og sjølaksefiskere, ble det i 2011 og 2012 (mai-august) til sammen fanget nærmere 20 000 laks langs kysten av Nord-Norge (Svenning mfl. 2014). Mer enn 70 sjølaksefiskere deltok i prosjektet, spredt fra Lofoten i sørvest til Varangerfjorden i nordøst. Ved hjelp av genetiske analyser av lakse-skjellene klarte vi å påvise hjemelvene til laksene, og fant at mindre enn 15 % av innsiget av tanalaks ble beskattet i sjøen i disse to årene, og mer enn 85 % i Tanaelva (Svenning mfl. 2014). Beskatningsandelen på tanalaksen i sjøen var lavere enn forventet, og også vesentlig lavere enn for eksempel for altalaksen, som i de to årene har måttet tåle en beskatningsandel fra sjølaksefisket på om lag 50 %. Om tanalaksen skal redde, er det derfor viktig at beskatningen i Tanaelva reduseres i årene fremover.

Innsiget av Tanalaks

Det årlige innsiget av tanalaks til kysten de siste 25 årene har trolig variert fra cirka 150 000 laks (600 tonn) i de beste årene til i underkant av 40 000 fisk (150 tonn) i de dårligste årene. Det gjennomsnittlige årlige innsiget de siste 7–8 årene har vært i overkant av 200 tonn, tilsvarende i underkant av 55 000 laks. Av disse har i størrelsesorden 8–9 000 fisk (30–35 tonn) blitt fanget under sjølaksefisket, mens cirka 20–25 000 fisk (cirka 90 tonn) har blitt fanget i Tanaelva. Det er imidlertid verdt å merke seg at i disse siste 7–8 årene ble det i det dårligste året bare fanget 63 tonn laks, og i fem av disse årene ble det fanget mindre enn 80 tonn. Dette indikerer at flere av laksebestandene i Tanavassdraget har gått tilbake de senere årene.

På grunn av ulik oppvandringstidspunkt og størrelsessammensetning i de ulike bestandene, samt at det fiskes med ulike fangstredskaper i ulike områder og perioder, vil det relative uttaket av de ulike bestandene variere kraftig. Hovedpoenget er at selv om den gjennomsnittlige beskatningsraten er i størrelsesorden 50–65 %, har enkelte bestander opplevd en vesentlig høyere beskatning. Dette gjelder spesielt beskatningen på de største hunnene som først kjønnsmodnes etter 3–4 år i sjøen, og hvor det i de siste 30–40 årene er observert en svekkelse av bestandene. Det verste tilfellet er i de øverste områdene av Utsjoki, der den opprinnelige og storvokste bestanden er totalt utryddet (Niemelä mfl. 2009). For å øke produktiviteten i bestanden bør gytebestanden vernes gjennom lavere beskatning. Slik situasjonen er i dag, er det overveiende sannsynlig at beskatningen av laks i Tanaelva har vært for høy, slik at produksjonen av yngel de siste tiårene har vært for lav. Med redusert beskatning er det håp om at bestandene vil ta seg opp igjen slik de har gjort i andre lakseelver i Finnmark.

Tanalaksens fremtid

Fra 1970-tallet og frem mot slutten av 1990-tallet var trenden i årlig fangst temmelig lik mellom Tana og de andre elvene i Finnmark. Utover 2000-tallet har dette endret seg, ved at laksefangstene i Tana har avtatt kraftig, mens de andre bestandene i Finnmark har klart seg svært bra.

Denne negative utviklingen i Tana er svært bekymringsfull, og skyldes nok i all hovedsak for høy beskatning. En ny avtale mellom Norge og Finland trer i kraft inneværende år, der blant annet turistfisket på finsk side vil reduseres kraftig, blant annet ved at 30–35 000 solgte døgnkort årlig de senere årene (på finsk side), nå skal reduseres til 11 000 kort. Beskatningen av tanalaksen vil derfor trolig bli betydelig redusert i årene fremover. Avtalen er imidlertid kontroversiell og omdiskutert, og spesielt de samiske interessentene hevder at lokale folkerettslige forpliktelser ikke er overholdt i vesentlig grad. Sett fra et biologisk synspunkt ivaretar i alle fall avtalen to sentrale punkter; 1) at beskatningen av tanalaksen blir redusert, og 2) at det nå etableres en forvaltning som retter seg mot hver enkelt av de mer enn 30 bestandene i vassdraget. Dette vil forhåpentligvis bidra til å bygge opp laksebestandene i Tanavassdraget igjen.

Litteratur:

Niemelä, E., Hassinen, E., Haantie, J., Länsman, M., Muladal, R., Brørs, S. & Sandring, S. 2009. Den atlantiske laksen (*Salmo salar*, L.) i Tanavassdraget III; Variasjoner i sammensetning av laksefangst innen fiskesesong og mellom år samt tidspunkt for når fangster blir tatt på ulike redskaper. Rapport nr. 7-2009. Fylkesmannen i Finnmark. 55 pp.

Svenning, M-A., Falkegård, M., Fauchald, P., Yoccoz, N., Niemelä, E., Vähä, J-P., Ozerov, M., Wennevik, V. & Prusov, S. 2014. Region- and stock-specific catch and migration models of Barents Sea salmon. Report, Kolarctic ENPI CBC, Kolarctic salmon project (KO197). 95 pp.

Dr. Martin-A. Svenning er seniorforsker ved Norsk institutt for naturforskning (NINA-Tromsø). Hans viktigste

fagområde er økologi og livshistorie hos laksefisk, og han har arbeidet en årrekke med laksebestandene i Tanavassdraget.

E-post: martin.svenning@nina.no

Laksefiskemetoder i Tanavassdraget

Aage Solbakk

Laksefisket har vært sentralt i den elvesamiske kulturen i Tanadalen i mange hundre år, og mange fangstmetoder har vært brukt for å fange tanalaksen. Den eldste fiskemetoden er stengselfisket, på samisk *buođđun*, som fremdeles er i bruk.

Joik om laksen

*Laksen, den sterke og kostbare fisk
svømmer langs bunnen.*

*Den ville fulgt Tanaelva gjennom
jordkloden*

hvis løpet hadde gått der.

*På nytt går den helt til kildene,
blir svart og slutter helt å spise.*

*Vender på nytt nedover dit den kom fra,
til det vide havet,*

der det er mange laks.

*På nytt blir den like blank
som den var før,*

*når den kommer tilbake
til sitt eget hav.*

*Der får den sild å spise,
blir feit igjen,*

og ser likedan ut som tidligere.

Denne joiketeksten er en gjendiktning av Luosa juoigan, som er nedtegnet i Otto Donners bok «Lappalaisia lauluja» som kom ut i Helsinki i 1876 og gjengitt i J. Fellman II, 1906. Joiketeksten forteller i en konsentrert form om hvilken stilling laksen har hatt i det samiske samfunnet i Tana.

Ved Tanavassdraget er laksefisket og samekulturen så nært knyttet til hverandre at det på en rekke områder har nedfelt seg i den åndelige og materielle kulturen. Blant annet dreier det seg om en rekke samiske termer for laks, hellige steder (sieidier) hvor det ble ofret for god fiskelykke, og sagn og fortellinger om laksefiskets betydning i elva. Dessuten er det massevis av stedsnavn og uttrykk som beskriver selve elva.

Med sin enorme vannføring likner Deatnu mer på en flod enn en elv. Tana eller Deatnu, som betyr storelva, er det største og mest lakserike vassdraget i Norge og Europa og regnes som en av verdens

Tanavassdraget ligger i det nordsamiske kjerneområdet og skjærer gjennom tre samekommuner: Deatnu/Tana og Kárášjohka/Karasjok på norsk side og Ohcejohka/Utsjok i Finland. I kulturell sammenheng er vassdraget det største sammenhengende samiske bosetningsområdet i verden.

Kart: Minna Saastamoinen.

viktigste elver for atlantisk laks. Tanavassdraget skjærer gjennom tre samiske kommuner: Deatnu/Tana og Kárášjohka/Karasjok på norsk side og Ohcejohka/Utsjok i Finland. I elvedalen bor det omlag 6900 mennesker, og de aller fleste er samer. I kulturell sammenheng er vassdraget derfor det største sammenhengende samiske bosetningsområdet i verden.

De viktigste fiskeredskapene som brukes i Tanavassdraget (både på norsk og finsk side) i dag er *buođđu* – stengsel, *njanggofierbmi* – stå- eller settegarn og *golgadat* – drivgarn. På norsk side utøves disse av lokalbefolkningen som har garnrett i Karasjok og Tana kommuner.

Kastenot – *nuohtti* – var tillatt brukt ovenfor utløpet av Leavvajohka i tiden fra 20. mai til 31. juli. Få notlag har imidlertid vært aktive den siste tiden, og fangstene var små med dette redskapet. Det var faste oppmerkede notplasser. På riksgrensestrekningen kunne de norske og finske fiskerne bruke kastenot i fellesskap, uavhengig av grensen. Etter den nye avtalen er fiske med kastenot forbudt i Tana.

I tillegg drives *oaggun* – stangfiske både av lokalbefolkningen og tilreisende sportsfiskere. Stangfiske

ble innført av engelske «lakselorder» i Tanaelva på midten av 1800-tallet. Lokalbefolkningen betaler symbolsk avgift for stangfisket mens sportsfiskerne må betale døgnpris.

Buođđun – urgammel fiskemetode

Buođđun – stengselfisket synes å være ganske gammelt i vassdraget. På siidamøtet i Ávjovárri 15. februar 1671 kommer det fram at samene fisket med stengsler både i Iešjohka og Kárášjohka.

Niels Knag, som var fogd i Varanger på slutten av 1600-tallet, skriver at samene i elvedalen «aarlig Stenger Elfuen». Også kjøpmannen ved Guollesuolu/Gullholmen i nedre Tana hadde «Stengelser». Dette må forstås slik at også handelsmannen hadde noen stengsler, men at det var samene som fisket. I amtmann

Lilienskiolds forordning av 1697 kommer det fram at samene hadde faste stengselplasser. Plassene gikk i arv fra mann til mann så lenge noen i familiene ville bruke dem.

Utover på 1700-tallet har man kilder som forteller om bruk av overstengsler i øvre del av vassdraget. Major Peter Schnitler, som var leder av den dansk-norske grensekommisjonen, reiste gjennom hele Sameland i 1742–45 for å skaffe seg kunnskap om grensespørsmålene (riksgrensen fram til Golmmešoavi mot Sør-Varanger ble bestemt i 1751). Om laksefisket i Tana skriver han blant annet at Utsjok-samer pleide å ha stengsel «over Elven for Laxen» ved Geavgjoaisuolu/Fossholm. Trolig er det snakk om stengsel på østsiden av holmen. I Anárjohka, seks mil sør for elvemunningen («Karasjok Kæften») hadde to familier laksefiskeplass der og «stængendes Elven heel over». På begge plassene hadde man trolig *meardebuođđu* – stengsel med teine/ruse – *meardi*.

Samene i Kárášjohka og øvre Ohcejohka hadde etablert felles tverr- eller overstengsel – *rastábuođđu* ved Vuovdaguoika/Outakoski som ble brukt noen uker i juli. Dette overstengslet ble avviklet på slutten av 1860-tallet da samene i Kárášjohka

Doaris – tverrstengslet settes opp. John T. Solbakk med *čuoibmi* – staken og Aage Solbakk setter ut *buođđorenko* – bukken.

Foto: Mihkku Solbakk.

trakk seg frivillig ut av fellesfisket, for å konsentrere seg om de gamle stengslene i bielvene Kárášjohka og Iešjohka. Trolig er det snakk om *meardebuođdu* som man stengte hele elva med. Bruk av overstengsler her ble forbudt i 1872/73. Men bruk av *meardebuođdu* og *buođdu* tok ikke slutt. Man fortsatte å stenge en del av elva, et sideelveløp – nuorri som loven tillot.

Det var også to andre fellesfiskemetoder som forutsatte bruk av elva på begge sider av grensen: *Goldin* – driv- og dragnetfiske og *golgadeapmi* – drivgarnfiske. Disse er beskrevet av Jacob Fellman, som kalte dem «Koldafisket» og «Golkatak» (Fellman var prest i Utsjok i perioden 1820–1832).

Fellman skriver at *goldin* var mye brukt tidligere, men at fiskemetoden ble lite brukt på 1820-tallet. Metoden krevde mye folk, og det var vanskelig å samle alle på ett sted samtidig. Fisket kunne ikke utføres uten at alle berørte var enige i det. *Goldin* foregikk vanligvis i juli måned. *Goldin* ble forbudt i 1872/73. Da ble også *duhásteapmi* – lysterfiske forbudt.

Golgadeapmi – drivgarnfisket var også en felles fiskemetode som ikke var så arbeidskrevende som *goldin*. Man brukte et langt garn kalt *golgsadat*,

Buođdu – stengsel i Njallavárnjavvi.

Foto: Mihkku Solbakk.

uten *buddu* – synkestein. Fiskemetoden ble brukt sent på sesongen.

Golgadeapmi ble sporadisk brukt i den øvre delen av vassdraget helt til mellomkrigstiden. Først på 1930-tallet skjedde det en sterk økning av dette fisket, spesielt i nedre del av elva. Det gjorde at *golgadeapmi* ble tatt med i fiskereglene av 1938. Drivgarnsesongen ble satt til tiden fra og med 1. mai til og med 14. juni.

Buođdu-stengsel – det unike laksefiskeredit

Nylig er det kommet ut en velskrevet bok om stengselfiskets terminologi på samisk. Forfatteren er cand. philol. Trond Are Anti som i boka

dokumenterer på en overbevisende måte at stengselfisket har presise ord og uttrykk, og av en slik nøyaktighet at det må betegnes som et vitenskapelig språk. Denne kunnskapen er utviklet gjennom lang tids erfaring i arbeid med å utnytte laksefiskets muligheter til livberging. Blant annet termene *buođdu* – laksestengsel, *doaris* – tverrstengsel, *joddu* – posegarn og *fierbmi* – garn er urgamle samiske ord som kan være 4000–5000 år

Joddu – posegarnet justeres.

Foto: Mihkku Solbakk.

gamle. Undertegnede har registrert bort imot 1000 ord og uttrykk på samisk som beskriver laksefiskets tradisjoner i elvedalen.

På grunnlag av Anti sin avhandling og andre relevante kilder (forfatteren er vokst opp med stengselfisken) vil jeg ta for meg posegarnstengslets konstruksjon og funksjon. Posegarnstengsel – *buoddu* har jo vært, og er fremdeles, et viktig redskap for de lokale laksefiskere i Tanavassdraget.

Allerede i påsketider begynner de fleste stengselfiskerne å forberede seg til sommerens fiske. Da begynner man med garnbøting – *čiktin*. Videre

skaffer man til veie ekstra garn som må skytes – *moardit*. Det vil si at man med tråden – *moarddaárpu* fester *reašmi* til garnet. *Reašmi* er underkanten av stengselgarnet. Posen på garnet – *joddu* bindes også. I *joddu* kan man bruke to typer garn: *luosat* og *guvčalbmi*. *Luosat* er et stormasket garn, som brukes for å fange større laks. *Guvčalbmi* har minste maskevidde, og kalles også *mihttöfierbmi* («målgarn»), fordi maskene på garnet er så små som loven tillater (ikke tillatt å bruke mindre enn 58 mm maskevidde, målt fra knutes til knutes midtpunkt når redskapet er vått). *Guvčalbmi* brukes for smålaks og sjørret – *guvzá* (førsteleddet *guv-* i *guvčalbmi* er forkortet genitiv av *guvzá* – sjørret, og betyr «sjørretmaske»).

Før var det vanlig at garna ble behandlet med barkelut – *cihca* om våren før man begynte å stille med stengslene. *Cihca* laget man av bjørkebark som man skrapet av slik at sevjelaget – *álus* på bjørka ikke fulgte med. Først tørket man barken. Så kokte man vann i en stor gryte og hadde barken oppi. Når den hadde kokt en liten stund, hadde man litt lauvtreaske – *lastamuorgunat* oppi. Hvis man hadde for mye aske oppi, kunne barkelutenbrenne garnet. Garna ble så lagt oppi den varme

Duovvi – hunnlaks på 18 kg tatt på stågarn under Geavvgjis/Storfossen sommeren 2016. Den stolte fiskeren er Mihkku Solbakk.

Foto: Aage Solbakk.

barkeluten og skulle ligge der til den kjølnet. Så ble garna tatt opp fra *cihca* og hengt til tork.

Noen få gjør dette fremdeles. *Cihca* skal hindre garna mot å råtne, men viktigere er det at garna får farge, så de ikke lyser hvitt i vannet og skremmer fisken. Nå kjøpes ferdige fargestoffer i butikkene.

Som nevnt har *buoddu doaris* – tverrstengsel, *čuollu* – ledestengsel, og *vuojahat* – ledegarn. I *doaris* og *vuojahat* kan det være trebukker – *oarjuolgi* også kalt *reŋko*, eller stolper – *čuolda* (entall).

Den delen i stengslet som fanger laksen, kalles altså *joddu* – posegarn. I dag er det vanlig å ha to posegarn i stengslet, vel å merke hvis bunnforholdene tillater det. Det øverste posegarnet kalles *buodovuoljoddu* eller bare *joddu*, og det nedre *manjávalas*. *Joddu* er formet som en spiss kile som kan være inntil 25 meter lang.

Når posegarna tar til å bli gamle, brukes de som ledegarn i *čuollu* og *vuojahat*, tidligere også i *doaris*. I *doaris*, *čuollu* og *vuojahat* kan det ellers brukes ris, garn eller grunder med garn.

I dag har de fleste stengselfiskere faste stengselplasser som har gått i arv fra generasjon til generasjon. Dette er blitt respektert av fiskerne i de respektive fiskesonene. Tidligere har man i noen fiskesoner også hatt

den praksisen at den som først rakk å merke joddu-stedet med stolpe om våren, satte ut stengslet der, selv om en annen hadde hatt stengsel der året før. Det kunne føre til vondt blod mellom fiskerne i sonen. Spesielt i nedre Tana har man hatt en slik praksis.

Når man skal sette ut stengsel, må man søke etter *joddosadji* – posegarnsted. Selv om man har fast stengsel-plass, kan *joddosadji* ha forandret seg noe fra året før, blant annet på grunn av mektig isgang om våren. Bunnene er blitt flat og jevn. På *joddosadji* må bunnene skråne litt utover og nedover, på samisk kalt *earti*. Hvis *joddosadji* ikke har den riktige *earti*, så går ikke laksen i *joddu*.

Videre må stengslet ha god adkomst til laksen – *boada*. Selv om *joddosadji* har riktig *erti*, kan isgangen om våren ha laget dype groper i *boada*, eller dekket plassen opp under stengslet – *buodovuolle* med sand. Dermed snur laksen før den har passert ledegarnet – *vuojahat*. Vidar Wiik i nedre Tana opplever dette

Luossaimpil (fiskeguden) i Goavddesgurra («Trommeskaret») nedenfor Geavvngis/Storfossen. Når man fikk den første laksen om våren, skulle man ofre hodet og innvollene til *Luossaimpil* med ordene (oversatt fra samisk):

«Det ofres, det ofres til min hellige Gud
Om du spiser det eller ikke
Du er min Gud likevel.»

Foto: Mihkku Solbakk.

årlig. Det kan ta flere dager før han finner egnet sted for stengslet. Harald Johansen, som bor litt lenger oppe i dalen, forteller at stengselfiskerne i hans fiskesone plages mye med *golgi sáddot* – rennende sand. Det er blitt verre og verre med årene. Han må flytte og justere stengslet hver uke, noe som er svært arbeidskrevende.

De samme problemene har noen stengselfiskere i grensestrekningen, både på norsk og finsk side. De prøver å flytte stengslet litt lenger ned og ut mot djupålen, men får ikke satt opp stengslet slik det skal. Stengslet gir dårlig avkastning, noe som kan skje i flere år framover. Noen har måttet slutte med stengselfisket, fordi både *joddosadji* og *boada* er blitt fullstendig ødelagt av isgang, og i noen soner også av sanderosjon.

Når *joddosadji* og *boada* er funnet tilfredsstillende, kan man begynne

å sette opp stengslet. Først merkes *joddosadji* med en stolpe som kalles *joddočuolda*, eller med en bukk som kalles *joddo-oarjuolgi*. I dag er det vanlig å bruke jernstolper. Fra denne stolpen eller bukken begynner man å lage *doaris* innover mot stranda. Man setter ned stolpe ved stolpe, eller bukk ved bukk, i en rad. Når tverrstengslet er satt opp, belegger man det med garn eller ris. I dag er det vanlig å bruke garn.

Joddu settes ut når *doaris* er ferdig. Den gjøres i stand på stranda og tas i båten. Man har da bundet posen – *joddomohkki* på garnet og tredd inn *goarat* og forsynt garnet med *lieksi* og *oalgebáddi*. *Goarat*, en tynn stokk som er tredd inn i de ytterste maskene i enden på joddu's ytre arm, festes til *joddočuolda* når *joddu* settes ut. *Lieksi* er en stor synkestein som holder den nederste kanten av joddu's indre arm på plass. *Oalgebáddi* er et tau som

holder øvrekanten av joddu indre arm.

Når *joddu* er på plass, lager man *vuojahat*. *Vuojahat* leder fisken inn i joddu-munningen og skal hindre at fisken snur. Det er viktig at *vuojahat* er passelig lang og står noe skrått mot strømmen. Det er denne innretningen sammen med *boada*, *doaris* og *earti* som avgjør om man får mye eller lite laks i posegarnet. Som nevnt er det vanlig at det er to joddu i et laksestengsel, men det kan være inntil tre joddu. De to nedre kalles da *manjálas*.

Čuollu settes fra *vuojahat* nedover. *Čuollu* skal hindre at fisken søker ut mot dypet når den oppdager *doaris* – tverrstengslet. Den skal lede fisken opp under stengslet.

Om våren i flomtiden er det noen få som setter *buoddogeahči*, også kalt *gáddebuodđu* (strandstengsel), like inne ved stranda. I flomtiden svømmer laksen nær strendene, visstnok fordi strømmen er for stri utpå. Da kan man ta laksen med *buoddogeahči* som er et lite stengsel («ministengsel») med noen få stolper eller bukker i *doaris*. Når *doaris* er kort, blir rommet opp under stengslet – *buodovuolle* veldig trangt. I tillegg trenger man ikke å sette opp *vuojahat* og *čuollu*. I et slikt stengsel får laksen så liten plass å snu seg på, at den søker inn i *joddu*, hvis *joddosadji* bare har skikkelig *earti*. Ellers går også vårlaksen villigere i *joddu* fordi vannet i flomtiden er grumset, og også fordi

den ikke så gjerne snur, da laksen på denne årstiden stiger så sterkt.

Dramatisk nedgang i antall stengsel- og stågarnfiskere

Siden midten av 1980-tallet har antall stengsel og stågarn gått stekt tilbake i hele vassdraget. Den totale nedgangen er på hele 70 % og fisket er blitt sterkt redusert på frivillig basis. Samtidig har stengselfisket blitt sterkt regulert mht. stengslets maksimumslengde, avstanden til djupålen og til bredden på andre siden eller til andre fangstredskaper; og stågarnets lengde, maskevidde og tillatte trådtyper.

De fleste av de samisktalende og legendariske stengselfiskerne la inn årene i perioden 2002–2007. Fremdeles er det livskraftige samiskspråklige bygder som prøver å ta vare på det unike stengselfisket og videreføre denne kunnskapen til etterslekta. Overføringen av denne kunnskapen fra de eldre laksefiskere til ungdommen skjer nå gjennom praktisk arbeidsdeltagelse. Det er derfor fortsatt håp om at denne gamle fiskemetoden blir ivaretatt.

Litteratur:

Anti, T.A. 2015: *Buodđu. Árbevirolaš sámi luossabivdovuohki. Buodđu sániidmearkašupmi. ČjálliidLágádus.*

Major Peter Schnitlers grenseeksaminasjonsprotokoller 1742–1745, Bind I. Utgitt av Kjeldeskriftfondet ved Kristian Nissen og Ingolf Kvamen. Oslo 1962.

Pedersen, S. 1986: *Laksen, allmuen og staten. Fiskerett og forvaltning i Tanavassdraget før 1888*. Sámi Instituhtta, Diedut nr. 2.

Sammallahti, P. 1998: *The Saami Languages. An Introduction*. Davvi Girji.

Solbakk, Aa. 2000: *Ávjovári-Karášjoga historjá I - 1553–1900*. Kárášjohka.

Solbakk, Aa. 2011: *DATNU – TANA – den beste lakseelva. ČálliidLágádus*.

Aage Solbakk, født 1943 i Buolbmát/Polmak. Cand.philol. (historie hovedfag, samisk mellomfag, finsk grunnfag). Historiker,

lærebokforfatter, bygdebokforfatter. Han har i mange år arbeidet som redaktør i samiske forlag, og har gitt ut flere lærebøker. Han bor ved Deatnu/Tanaelva, fisker laks og høster av naturen, i tillegg til sine boklige sysler. E-post: aage@lagadus.org

Hvorfor sliter laksen i Tana?

Morten Falkegård og Martin-A. Svenning

Tanavassdraget har vært kjent som et av verdens beste laksevassdrag. De siste tiårene har imidlertid mengden laks avtatt i Tana, samtidig som mange nabovassdrag opplever historisk høye fangster av laks. Hva er historien bak denne nedturen for tanalaksen?

Tanavassdraget står, med sin mer enn 1 200 km lakseførende strekning, i en særklasse blant laksevassdragene i Norge. Det har i enkelte år blitt fanget 250 tonn laks i vassdraget, og i de beste årene har Tana alene stått for rundt 50 % av all elvefanget laks i Norge. Hvis vi regner med fangsten av Tanalaks i sjøen så er det gjort anslag på opptil 600 tonn årlig avkastning fra Tana midt på 1970-tallet. Produksjonspotensialet er derfor stort.

Hvert år kommer en viss mengde laks inn til kysten av Nord-Norge. Dette kalles lakseinnsig, og denne laksen er på gytevandring til sine respektive fødeelver. En analyse av innsiget av laks i perioden 1989–2015 viser at innsiget til Tana det siste tiåret har bare vært i størrelsesorden 40–50 % av innsiget i 1989. I samme periode har imidlertid det samlede innsiget til de andre vassdragene i Nord-Norge holdt seg relativt stabilt.

Historisk har fangsten av laks i Tana variert i 8–9 års sykluser, men etter gode år rundt årtusenskiftet og

bunnår i 2004–2005 så ble 2009, som skulle vært et toppår, den svakeste sesongen i nyere tid. Samtidig har flere nabovassdrag som Syltefjordelva og Vestre Jakobselv opplevd rekordår etter rekordår. Dette indikerer at beiteforholdene i havet

for laksebestandene i Finnmark har vært gode de siste årene, og at vi må lete etter andre årsaker for å forklare den negative utviklingen i Tana.

Status i norske lakseelver blir i dag vurdert ved å anslå størrelsen på gytebestanden fra år til år og sammenligne denne opp mot et gytebestandsmål (se side 22). Hvis det gyter færre laks enn gytebestandsmålet tilsier, så har elva svakere status enn ønskelig. Hvis tilstrekkelig mange laks gyter er gytebestandsmålet nådd og fisket i elva har vært bærekraftig.

En gjennomgang av bestandsstatus i elleve ulike områder i Tanavassdraget for perioden 2006–2015 viser at gytebestandstørrelsen har vært betydelig under gytebestandsmålet i sju av områdene. Totalt bør cirka 50 tonn hunnlaks gyte årlig i Tanavassdraget for at vassdraget skal produsere så mye laks i fremtiden

Stengselfiske i Tana.

Foto: Kjell-Magne Johnsen.

som det har potensial til. I de siste fire årene har imidlertid bare om lag 30 tonn hunnlaks gytt årlig i vassdraget, det vil si bare litt over halvparten av gytehunner som trengs for å nå gytebestandsmålet.

Hvorfor har det blitt mindre laks i Tana?

Tanavassdraget er relativt upåvirket av menneskeskapte trusselfaktorer som forurensning, rømt oppdrettslaks, lakselus, sykdom, bergverk og kraftregulering. I praksis står overbeskatning i form av fiske igjen som eneste menneskeskapte faktor av

Utvikling i innsig av laks til Nord-Norge (alle laksevassdrag bortsett fra Tana, oransje linje) og Tana (blå linje) i årene 1989–2015, presentert som prosentverdier av innsiget i 1989. Figuren er basert på en analyse fra vitenskapelig råd for lakseforvaltning i Norge.

betydning. Overbeskatning er i denne sammenhengen definert som i hvor stor grad laksefisket har redusert gytebestanden under gytebestandsmålet.

En overbeskatning av laks fra Tana innebærer at det samlede fisket fra år til år i elv og sjø ikke har vært tilpasset mengden laks som har kommet på gytevandring. En for høy andel av innsiget av Tanalaks har med andre ord blitt fanget. Det er to faktorer som peker seg ut som viktig når dette skal forklares: 1) lavere overlevelse fra egg til voksen og 2) lang vandringsvei som gir høy samlet beskatning.

Vi vet at laksens overlevelse ute i havet har blitt dårligere de siste 20–30 årene, uten at vi helt vet hvorfor. Det kan særlig se ut til at den første sommeren/høsten i havet er vanskelig, og sannsynligvis er det en kombinasjon av flere faktorer som

Kart som oppsummerer bestandsstatus for de evaluerte delene av Tanavassdraget i perioden 2012–2015. Symbolfarge viser bestandsstatus, der grønn = sannsynlighet for at gytebestandsmål er nådd er høyere enn 75 %, gul = sannsynlighet for at gytebestandsmål er mellom 40 og 74 %, oransje = sannsynlighet for at gytebestandsmål er nådd er under 40 %. To figurer gir eksempler på vassdrag med forskjellig status: Oppe til venstre Våljohka, en middels liten sideelv på norsk side med god status. Nede til høyre Kárášjohka, en stor norsk sideelv med svak status.

spiller sammen og skaper problemer. Laksesmolten vandrer ut av Tanaelva i juni/juli. Den møter da et nytt miljø med nye betingelser, nye predatorer og ny mat. Den rundt 15 cm lange smolten har et begrenset matutvalg, den må finne fiskelarver og krepsdyr i akkurat riktig størrelse de første ukene i havet. Noen år kan tilgangen på slike byttedyr være lav, da vil veksten til smolten være dårlig og mange vil dø. Andre år kan tilgangen være god, da blir veksten bedre og mange smolt overlever. Overvåkningstall fra områder lenger sør indikerer at opp mot 20 % av smolten overlevde det første året i havet tidlig på 1980-tallet, mens overlevelsen de siste årene har vært på 2–5 %.

Dette har konsekvenser for hva slags beskatning et laksevassdrag kan tåle. Et lite regneeksempel illustrerer problemet. Anta et laksevassdrag som produserer 10 000 smolt og har et gytebestandsmål på 200 hunnlaks. I 1980 ville 2 000 laks ha returnert, mens maksimalt 500 laks returnerer i dag. Anta at halvparten av laksen er hunnlaks, det vil si at 1 000 hunnlaks kom tilbake i 1980 og 250 hunnlaks kom tilbake i dag. I 1980 kunne man fiske 800 hunnlaks og fremdeles nå gytebestandsmålet, i dag kunne man bare fanget 50 hunnlaks. Oversatt til fisketrykk så ville dette laksevassdraget tålt et beskatningstrykk på 80 % i 1980 og bare 20 % i dag. Dette

Lokal fisker med settegarn i Tana.

Foto: Eero Niemelä.

er viktig: Redusert sjøoverlevelse fører til at laksebestandene tåler mindre fiske i dag enn det de historisk gjorde for 40 år siden. Et fiske som kanskje var bærekraftig på 1970-tallet har dermed ikke vært bærekraftig de siste par tiårene.

I Tana har det skjedd lite knyttet til fiskereguleringer de siste tiårene. Dagens fiskeregler er fra 1990. Gjennomsnittlig fisketrykk for bestandene i Tana er beregnet til 60–70 %. Et fisketrykk på 70 % i 1980 i regneeksempel ovenfor ville gitt en gytebestand på 300 hunnlaks. I dag ville det samme fisketrykket gitt en gytebestand på 75 hunnlaks, noe som er godt under gytebestandsmålet på 200 hunnlaks.

Resultatet av en slik utvikling, med gradvis nedgang i sjøoverlevelse uten at elvefisket har blitt regulert, er en negativ spiral. Laksebestandene overbeskattes, gytebestanden blir gradvis mindre, smoltproduksjonen minsker. Det gir igjen enda mindre laks, mer overbeskatning og enda svakere gytebestand.

Samlet beskatning

Tanalaksen har sine oppvekstområder ute i Barentshavet og det nordlige Atlanterhavet. Når laksen er gyteklar, begynner den på den lange vandringen hjem fra havet. Den svømmer da først i generell retning Tana og ankommer kysten i et bredt belte som strekker seg fra langt sør i Nordland til langt øst i Russland. Laksen følger

så kysten, svømmer inn Tanafjorden og opp i Tanaelva. Laksen fanges da i en sekvens av områder: 1) langs ytre kyst av Nord-Norge, 2) inn Tanafjorden, 3) oppover Tanaelva, og til sist 4) i sin fødeelv.

Det samlede fisketrykket på laksen fra en bestand blir bestemt av 1) hvordan fisket i de ulike områdene er regulert og 2) antall områder laksen vandrer gjennom på tur til fødeelven sin (lengden på sekvensen). Dette er et viktig prinsipp å forstå og blir kanskje best illustrert med et konkret eksempel. La oss se nærmere på tre vassdrag i Finnmark som geografisk er plassert slik at de får ulik vandringsvei og dermed ulikt akkumulert beskatningstrykk:

1) Kongsfjordelva, et vassdrag på ytre kyst nord på Varangerhalvøya ved Berlevåg. Laksen som skal hit fiskes dermed i en sekvens på to områder: ytre kyst og selve Kongsfjordelva.

2) Lakselva innerst i Porsangerfjorden. Laksen som skal hit fiskes på i en sekvens på tre områder: ytre kyst, Porsangerfjorden og selve Lakselva.

3) Iešjohka, en av de tre store kildeelvene øverst i Tanavassdraget/elva. Laksen som skal hit fiskes på i en sekvens på fire områder: ytre kyst, Tanafjorden, Tanaelva og selve Iešjohka.

Eksempelet er basert på innsiget av laks i 2012, det vil si totalt antall laks fra hver elv som kom til kysten

på gytevandring det året. 2012 er ett av to år der vi har detaljert informasjon om hvordan de ulike delbestandene i Tana ble beskattet under sjølaksefisket og under fisket i Tanavassdraget.

Fangstmønsteret i de tre elvene er markert forskjellig. I Kongsfjordelva, der laksen for det meste bare beskattes langs ytre kyst, så ble rundt 10 % av innsiget i 2012 tatt i sjølaksefisket. I de andre to eksemplene, som beskattes både langs ytre kyst og innover i fjord, så tar sjølaksefisket henholdsvis 16 % (Iešjohka) og 33 % (Lakselva). Fangsten av laks fra Iešjohka i sjølaksefisket kan virke noe lavere enn forventet, men det er her viktig å huske at laksen fra Iešjohka vandrer svært tidlig på sommeren og mye av laksen som skal hit har passert kysten før sesongen for sjølaksefiske har startet. Dette bidrar til å redusere kystfangsten av Iešjohka-laks i sjøen.

Elvefisket i Kongsfjordelva tok rundt 36 % av innsiget i 2012 og over halvparten (54 %) av innsiget overlevde fisket i elv og sjø og kunne gyte. Måloppnåelsen var god og denne elva er i positiv utvikling.

I Lakselva i Porsanger tok elvefisket rundt 23 % av innsiget i 2012 og rundt 44 % av innsiget overlevde fram til gyting. Også i Lakselva er

Lokal fisker dorger med sluk.

Foto: Eero Niemelä.

måloppnåelsen god og vassdraget er i positiv utvikling. Både i Kongsfjordelva og Lakselva blir det gjort en god innsats lokalt for å regulere elvefisket og tilpasse beskatningen til innsiget slik at måloppnåelsen blir så god som mulig fra år til år.

For Iešjohka sin del så tok fisket i selve Tanaelva nesten halvparten (44 %) av innsiget i 2012. I tillegg tok fisket i Iešjohka 17 % av innsiget. Til sammen ble 78 % av innsiget fanget før gyting og kun 22 % overlevde fram til gyting i 2012.

De tre eksempelvasdragene ovenfor illustrerer et sentralt problem for laksen i Tana. Laks fra de ulike bestandene i Tana må vandre gjennom en sekvens av områder (ytre kyst av Nord-Norge, Tanafjorden, Tanaelva) før de kommer fram til sine respektive hjemområder. En viss prosentandel av laksen blir fisket i hvert område, og til sammen blir det en fiskedødelighet som er for høy til at bestandene kan tåle det med nåtidens forhold i havet. For 30–40 år siden kunne et slikt beskatningstrykk kanskje ha fungert, men med dagens lavere sjøoverlevelse blir fangsttrykket for stort.

Innsig av laks til henholdsvis Kongsfjordelva (venstre panel), Lakselva (midterste panel) og en sideelv til Tana, Iešjohka (høyre panel), fordelt på sjølaksefiske, elvefiske og gytebestand i 2012.

I dag ser vi resultatet av den negative spiralen som har vært over flere tiår. Mange av laksebestandene i Tana har årlig hatt for få gytelaks, noe som har redusert bestandsstørrelsen betydelig. Øvre del av Iešjohka, som hadde bra med laksunger på 1970-tallet, ser ut til å ha hatt svært lite eller ingen gyting det siste tiåret. Tilbake står kjerneområdene nederst i Iešjohka som i praksis nå står for den eneste produksjonen av laks i denne sideelva. Tilsvarende utvikling finner vi også i andre sideelver. Dagens situasjon er et resultat av fiskeregler i Tana som sist ble endret i 1990, og det skjedde lite knyttet til fiskereguleringer i tiårene etter. Det ble gjort et forsøk

Estimert tålt beskatningsrate i et vassdrag med varierende grad av sjøoverlevelse ved seks ulike nivå på smoltproduksjon, fra 10 til 100 % av kapasiteten i vassdraget. Tålt beskatningsrate er det fisketrykket som gir gytebestand på nivå med gytebestandsmålet. De ulike linjene for smoltproduksjon tilsvarer redusert smoltproduksjon enten fra gytebestand tilsvarende under gytebestandsmål og/eller påvirkningsfaktorer som har ført til redusert ungfisk/smoltoverlevelse.

på å forhandle fram ny avtale mellom Norge og Finland om fiskereglene i Tana på slutten av 1990-tallet, men disse forhandlingene brøt sammen. I 2012 startet det imidlertid nye forhandlinger for å få på plass en moderne fleksibel kunnskapsbasert forvaltning i Tana, og en ny avtale ble godkjent i Norge og Finland i 2017. Håper er at denne nye avtalen skal snu den negative spiralen laksen i Tana har vært inne i.

Gytebestandsmål

De aller fleste laksevassdrag i Norge har de siste årene fått tilordnet et gytebestandsmål. Dette er et tall som forteller oss hvor mye rogn som må gytes i en elv for at elva skal produsere så mange laks i fremtiden som den har kapasitet til. Ved fastsetting av gytebestandsmål deles en lakseelv inn i ulike områder som blir kategorisert ut fra hvor egnet de er for gyting og ungfisk. De beste strekningene i Tana trenger en rogn tetthet på fire rognkorn per m², mens de dårligste stilleflytende områdene ikke er egnet til produksjon og derfor settes til null

rognkorn per m². Arealet til hvert område beregnes på en standardisert måte fra kart, og når arealet ganges med rogn tetthet får vi et estimat på hvor mange rognkorn som må gytes totalt. Ved å bruke et mål på gjennomsnittlig antall rognkorn pr kilo hunnlaks kan mengden rogn regnes om til antall kilo gyteklar hunnlaks.

Eksempel på beregning av gytebestandsmål i Tana, hentet fra den norske sideelva Máskejohka.

Dr. Morten Falkegård er forsker ved Norsk institutt for naturforskning (NINA-Tromsø). Han er leder for den norsk-finske forsknings- og overvåkningsgruppa for Tana og medlem av det norske vitenskapsrådet for lakseforvaltning. Forskningen hans er i stor grad rettet mot forvaltning av anadrome laksefisk, gjennom statusvurdering, påvirkningsanalyser og beskatningsmodellering av fiske i elv og sjø.
E-post: morten.falkegard@nina.no

Dr. Martin-A. Svenning, se side 10.

Sideelv, godt egnet for laksunger men få gyteplasser, kategori 2 egg/m²

Nedre stilleflytende del, lite egnet for laks, kategori 0 egg/m²

Midtre del, godt egnet for laks, kategori 4 egg/m²

Øvre del, lite produktiv, kategori 1 egg/m²

Eggkategori	Areal	Antall egg	Kg hunnlaks
0 egg/m ²	378 488	0	0
1 egg/m ²	339 118	339 118	163
2 egg/m ²	241 742	483 484	233
4 egg/m ²	583 137	2 332 548	1 124
		3 155 150	1 521

Tradisjonell bekjemping av predatorer – en brukbar forvaltningsstrategi?

Steinar Pedersen

Det har vært drevet laksefiske i Deatnu/Tanavassdraget i flere tusen år, og fisket har her vært det viktigste materielle grunnlaget for samisk kultur. Befolkninga har selv til langt opp mot vår egen tid forvalta vassdraget. En rekke strategier for bekjempelse av predatorer har der stått sentralt.

En to hundre år gammel kilde gir en levende beskrivelse av laksefiskets betydning for folk i og langs Deatnu/Tanavassdraget:

Sitt laxfiske bedrifver Tanael'sbon flitigt om sommaren. De bästa åren gifva 12 å 16 tunnor färskt lax på hvar duglig karl, de sämsta deremot endast 3 å 5 tunnor. I regeln förtäres minst hälften under loppet af sommaren. Det öfriga saltas, torkas och rökes samt användes dels till vinterföda, dels till afsalu.

Men – det har alltid vært store fluktuasjoner i fangstene. Bare et par år etter dette overflodsbildet, ble det rapportert om hungersnøddliknende tilstander fordi laksefisket hadde slått feil. Et gjennomgående trekk ved de aller fleste tidligere beskrivelser av laksefisket i Deatnu, er for øvrig også at fisket hadde vært bedre tidligere.

Laksefisket har vært så grunnleggende at det på en rekke felter har nedfelt seg i språket, det sosiale livet og den åndelige kulturen. Blant annet har man en rekke samiske termer for

laks, alt etter alder, størrelse, kjønn, utseende, hvor lenge den har stått i elva, og så videre. I prinsippet kan dette navnesystemet sammenliknes med reindriftas særdeles velutvikla betegnelser for reinen, og sjøsamenes mange måter å betegne selen på, i eldre tid. Man finner hellige steder hvor det ble ofra for god lakselykke, stedsnavn som betegner laks og laksefiske, sagn og fortellinger, joik og tradisjon og skikker for hvordan man skal oppføre seg i forbindelse med fisket, og så videre. Derfor finnes det ikke noe annet vassdrag i Norge/Finland hvor laksefiske og samisk kultur er så integrert i hverandre som i Tana. Der er også språkforskere som mener at de fleste samiske betegnelsene vedrørende laksestengsler er ur-samiske ord. Der vil si at det samiske stengselfisket har meget gamle tradisjoner, og at det kan gå tilbake til 1000 år f. Kr.

Før grensa ble fastsatt ned gjennom vassdraget i 1751 og frem til om lag midten av 1800-tallet hadde befolkninga i Tanadalen, også på tvers

av den nye grenselinja, i praksis en egenforvaltning av laksefisket. Til tross for enkelte uoverensstemmelser var det enighet som var mest fremtredende. Det hadde knapt vært ført gjensidige klager over forurettelser, og fogden hadde tvert imot i 1830 «*havt den Fornøielse at erfare hvorledes disse raae Mennesker, hvis Næringsvei saa lettelig kan give Anledning til Strid, have levet i god Forstaaelse og ladet enkelte smaae Tvistigheder komme til mindelig Foreening*».

Denne enigheten ga også grunnlag for felles tiltak for å bedre forholdene for laksens oppgang. Rundt midten av 1800-tallet ble det blant annet holdt fellesmøter mellom laksefiskere fra finsk og norsk side, og vedtatt at det skulle kjøres sand på isen om vinteren. Særlig var det viktig i selve elvemunningen. Dermed ville man unngå flomskader på markene, men det ville også være til nytte for fisket. Elva ville nemlig ikke utbre seg i et «*flakket Leie*», hvis man tok de nevnte forholdsreglene. Befolkningas egen

forvaltning sto formelt ved lag til 1873, da Norge og Finland vedtok felles fiskeregler for vassdraget, og forbød flere tradisjonelle kollektive fiskemetoder, samt lystring. Likevel var nok den statlige kontrollen lite merkbar til langt opp mot vår egen tid.

Selen – laksens fiende og en viktig ressurs

Sentralt i den grenseoverskridende lokale forvaltninga sto bekjempelsen av predatorer.

Det historiske perspektivet til inn på 1900-tallet er blant annet at lokalbefolkninga selv holdt selbestanden på et lavest mulig nivå på grunn av skaden den kunne gjøre for folks livsgrunnlag – laksen. I tillegg ble den også beskatta fordi den var en viktig ressurs.

Allerede fra 1700-tallet har man flere skriftlige kilder som forteller om

jakten på sel og kobbe i vassdraget. Særlig gode opplysninger om selfangsten har man fra 1820-tallet. Denne fangsten tok til mot høsten når et stort antall sel hadde gått opp i elva, og vannstanden var lav. Hele elvelaget på begge sider av grensa skulle ha beskjed om når fangsten var planlagt. Dette var et utprega kollektivt foretak som omfatta et stort antall deltakere, mange båter, et tverrstengsel én til to mil ovenfor munningen, drivgarn fra breidd til breidd, klubber, spyd, med videre. Ved ett tilfelle hadde man i løpet av noen dager nedlagt 240 dyr gjennom denne jaktformen.

I den individuelle fangsten ble det også brukt kobbegarn mellom sandbankene, men der fikk man vanligvis bare selunger. En annen metode var ulvesakser med laks som åte, plassert i nærheten av laksestengsler. Disse saksene måtte imidlertid forsterkes kraftig når de ble brukt til å fange sel. I tillegg til de nevnte metodene brukte man rifler med kraftig kaliber.

Det er vanskelig å si hvor lenge og hvor systematisk den kollektive kobbe-/selfangsten foregikk. En tilnærma metode var iallfall ennå brukt på 1930-tallet. Da stengte folk i Bonjåkas-/Bonakasområdet elva med en svær garnpose, om lag en mil ovenfor munningen. Deretter skremte man de kobbene som lå på sanda oppstrøms for dette stengselet, nedover mot garnposen. Ved et tilfelle ble det fanga hele 126 kobber.

Fiskeslag som predatorer

I forbindelse med den tradisjonelle kunnskapen om forhold som påvirker laksebestanden, kan man ikke unnlate å se på om endring av fiskeregler utilsikta har økt albuerommet for predatorer i Tanavassdraget? Tidligere fanga man alle typer innlandsfisk og sjørret med garn, fra isløsning til islegging. Med et moderne begrep kan man muligens kalle dette for en tradisjonell form for flerbstandsforvaltning. Kilder fra 1920-tallet, forteller blant annet om fangst av betydelige mengder av andre fiskeslag enn laks. På strekninga mellom Válljohka og Kárášjohka var det vanlig at hver husstand fiska opp 1 tønne harr og sik om sommeren.

Gradvis er adgangen til fiske med smågarn blitt innskrenka. Maskestørrelsen er blitt mindre, tråden

Gjedda i Tana – en predator på laksunger?

Foto: Martin-A. Svenning.

tynnere og fisketida kortere. Det er derfor de som meiner at blant annet gjeddebestanden har økt i Tanavassdraget, og setter dette i sammenheng med de nevnte reguleringene.

Fiskerikonsulenten for Nord-Norge per 1948 er inne på noe av det samme. I følge han hadde det tidligere vært drevet et omfattende garnfiske etter andre fiskeslag enn laks i Máskejávri (Masjokvatnet). Gjedda var da relativt sjelden. Etter at dette fisket opphørte hadde gjedda spredt seg voldsomt i vatnet. Fiskerikonsulenten anså at opphøret av garnfisket kunne ha forårsaka nedgang i laksebestanden i Máskejohka/Masjok.

Lake er en annen fiskeart som de lokale også har oppfatta som en trussel mot laksebestanden. I Karasjok ville man for mer enn halvannet hundre år siden ha skuddpremie på lake. På laksetinget i Karasjok i 1863 ønska tingallmuen at fiskearten burde utryddes, «*da den er meget skadelig! for Fiskeriet ved at fortære Rognen.*» Det ble også foreslått en premie på fire skilling for hver lake som ble fanga. Opplysninger fra vinteren 2010–2011 forteller om en fisker på finsk side, i Utsjokområdet, som hadde satt ut en hundre meter lang lakeline med ti kroker i Deatnu. I løpet av tre dager fikk han godt og vel ti laker, som i gjennomsnitt hadde spist tre lakseyngel hver.

Erfarne laksefiskere forteller også at det i deres levetid aldri har vært så stor sjørretbestand i vassdraget

som de siste årene, og definerer den som en stor predator på lakseyngel og smolt. Dette er en erfaring som også gjenfinnes i gamle kilder. Det fremkom blant annet under et lakseting på Langnes, 24.11.1884, hvor det ble stilt et spørsmål om sjørreten var en rovfisk. Svaret er meget talende: «*Samtlige vare af den Formening, at Sjørretten er en slem Rovfisk, der gjør meget Skade ved at Fortære Laxerogn og Yngel af saavel Lax som anden Ferskvandsfisk.*»

Fugler

Ulike fuglearter har også vært ille ansett som predatorer på yngel og smolt. Fremst blant disse var laksand og siland, smålom, lappfiskand, storlom, terner, med videre. De fleste av disse var utsatt for en meget sterk beskatning, blant annet gjennom ulike former for jakt om våren. Den foregikk med skytevåpen, og i eldre tid ble det også brukt ulike dyresakser med fisk eller fisketarmer som åte.

Egg fra flere av disse fugleartene var også et viktig mattilskudd i vårknipa. Dette gjaldt ikke minst egg fra ulike andefugler. Rugeholker – hvor folk henta egg var vanlige – og enkelte av disse fuglene kunne la boet sitt beskutte med opptil 20 egg.

Selunge i Tanamunningen.

Foto: Øystein Hauge.

Hvor lenge disse praksisene holdt seg er vanskelig å si, men helt åpenbart bidro de til en sterk regulering av de nevnte artene. En nestor innen laksebiologien i nord, Magnus Berg, er inne på dette i begynnelsen av 1960-tallet. Han konstaterte at store mengder laksunger kunne bli tatt av fiskeender, og at disse gjorde stor skade på fisken i Troms og Finnmark. Mange fiskeforeninger dreiv derfor med bekjempelse av fiskeender, noe de mente kunne bidra til gode resultater i lakseelvene.

I munningen av Tanaelva er det rundt 5000 laksender tidlig på sommeren, mens tallet stiger til 25–30 000 utover mot høsten. De undersøkelser som er gjort av hva laksendene i munningsområdet spiser når smolten vandrer ut midt på sommeren, viser at det er mest sil, lite smolt.

Undersøkelser fra andre elver – ovenfor munningsområdene – viser imidlertid at laksendene er meget

sterke predatorer på laksesmolt og yngel, og at denne predasjonen kan ha en negativ påvirkning på laksebestanden. Derfor lå det mye folkelig fornuft og kunnskap i den tradisjonelle bekjempelsen av fiskespisende fuglearter oppover vassdraget. Det meget store antallet laksender som folk observerer langs vassdraget om sommeren, vil ikke ha de samme mengdene av alternative matkilder som de av artsfrendene som holder til i munningen, ikke minst sil og lodde. For dem vil lakseyngel være en del av menyen hele sommeren. Heller ikke det ser ut til å være vektlagt i dagens vurderinger av laksebestanden i vassdraget.

Dyr

Oteren har gjennom mange hundre år har vært et særdeles verdifullt jaktobjekt på grunn av skinnnet. Det ble da drevet en intens jakt etter oter med mange ulike metoder. Gevær og otersakser langs elver og innsjøer var vanlig, og man brukte fisk, «*helst lax, till bete.*»

I deler av Finnmark, blant annet i Tanadalen, var (og er) oterskinn også et viktig element i den tradisjonelle samiske mannslua. Det har bidratt til at lokale kulturelle behov også bidro til et vedvarende jakttrykk. Jaktintensiteten ble heller ikke mindre da det i begynnelsen av 1900-tallet ble innført skuddpremie for oter, samtidig som det stadig var gode skinnpriser. Oteren ble totalfreda i 1982, og

bestanden har ifølge lokale observasjoner vært sterkt økende.

Mink – en fiskespisende slektning av oteren – er relativt ny i faunaen i nord. Den har nå en bred utbredelse i vassdraget, og man har ikke oversikt over hvilken skade den gjør.

Andre elementer av tradisjonell kunnskap

Erfarne lokale stangfiskere har en oppfatning av at uansett hvor mye laks det måtte være, får man nødvendigvis ikke store fangster på krokredskap. Betingelsen for å få godt med laks på stang, er at laksen må være såkalt *vuoggaguolli*. Det vil si laks som lett(ere) biter på krokredskap. Er laksen ikke *vuoggaguolli*, er det lengre mellom fangstene.

En viktig del av laksefiskekulturen langs Tanavassdraget er at det var sosialt uakseptabelt å fortelle (skryte) om fangsten. Måling og veiing var heller ikke bra. Det har også vært forskjellige måter å praktisere hemmeligholdet på. Fra andre halvdel av 1800-tallet fortelles det fra Tana at når man satte garna skulle ingen andre enn husets beboere få vite om fangsten den første måneden, for at fisket ikke skulle mislykkes. Laksefiskere som fortsatt er aktive i dag, kan fortelle om fedrene sine at hilsningsordene når de møtte naboen var: It don ge diečus leat goddán maidege/Du har vel heller ikke fått noe?

Hans J. Henriksen (1903–1977), som hadde en grunnleggende innsikt i elvedalskulturen skriver at eldre garnfiskere kunne fortelle om rekordstor laks tatt året før, eller for noen år siden. Det vil si at det måtte gå lang tid før slik fangst kunne kommenteres ellers ville det gå ut over fiskelykka. Dette er kulturelle realiteter som forvaltninga må ta høyde for også i dag, når det gjelder formen på fangstrapporteringa.

Myndighetene og tanadalbefolkningas tradisjonelle kunnskap

Fisket både etter laks og andre fiskearter var det aller viktigst næringsstifanget i Tanadalen. De forannevnte eksemplene viser at folk i Tanadalen hadde omtanke for å sikre en best mulig reproduksjon, selv om embetsfolk og myndigheter etter hvert så det på en annen måte. I starten av fornuksperioden hadde man tydeligvis ikke noen særlig sans for befolkningas tradisjonelle kunnskap. Dette kom blant annet til uttrykk da Norge og Finland forberedte de første felles fiskereglene for Tanavassdraget, på slutten av 1860-tallet og begynnelsen av 1870-tallet.

Amtmannen meinte da at det var helt nødvendig med et samarbeid mellom de to lands myndigheter, fordi befolkninga det var tale om sto på et kulturtrinn som var «*lidet gunstig for Fiskeriets Forbedring som*

for Kulturarbeide i almindelighet.» De aller fleste fiskerne i vassdraget var nemlig samer som hadde «mindre let for at fatte og erkjende at der kan være Nytte i at legge Baand på sig i Efterstræbelsen av Fisket». Derfor var det ønskelig med innflytting av beboere som hadde nok «Forstand til at indse at Laxens Fredning i Gydetiden, var nødvendig». Et annet eksempel på hvordan man på sentralt hold vurderte innbyggerne i Tanadalen, finner man i 1912, i et brev fra fiskeriinspektøren til en engelsk sportsfisker. Roer måtte man skaffe seg lokalt, men andre typer tjenestefolk burde man ha med seg, da «Distriktets Indvaanere neppe duer stort til at stelle i et civiliseret Hus.»

Etter at den organiserte for-
norskingsperioden er over, foreligger det i dag mange bestemmelser om å ta hensyn til tradisjonell kunnskap innen forskning og forvaltning. Urfolks tradisjonelle kunnskap har et særlig sterkt fokus i en slik sammenheng. Dette er tydeligvis ingen enkel snuoperasjon. Det har man sett i mange sammenhenger. Brukernes erfaringskunnskap blir ofte nedvurdert av enkelte forskere og forvaltere, og betegna nærmest som overtro, og/eller som forsøk på å generere egen vinning. Slike tendenser finner man også fra debatten om kunnskapsgrunnlaget om laksen i Tanavassdraget.

Biologisk forskning er selvsagt viktig. En fremtidig forvaltning som skal ha legitimitet må også erkjenne

at befolkninga i Tanadalen har en flere tusenårig tradisjon og erfaring i å forvalte laksebestandene. Denne erfaringa og kunnskapen må trekkes aktivt med i arbeidet for å sikre at folk langs alle deler av vassdraget fortsatt skal kunne ha full nytte av dette naturgodet, og at laksen også i fremtida skal være det kulturelle kjennemerket for denne regionen.

Én måte forskning og forvaltning kan vise respekt for den tradisjonelle kunnskapen på, er ved å stille spørsmålet om det kun er fisket som påvirker utviklinga av laksebestandene, eller om sumvirkningene av at de tradisjonelle metodene for predatorbekjempelse er blitt borte også kan ha virka negativt for bestandene.

En slik tilnærming ville bidra til dialog, forståelse og legitimitet. Det er tre stikkord som er grunnleggende for en fremtidig god og bærekraftig forvaltning av de flotte laksestammene vi har i Deatnu/Tanavassdraget.

Litteratur:

Direktoratet for Naturforvaltning: *Status of the River Tana Salmon Populations. Report 1-2012. Working Group on Salmon Monitoring and Research in the Tana River System.*

Fellman, Jacob: *Anteckningar under min vistelse i Lappmarken I, II, III og IV.* Helsingfors 1906.

Joks, Solveig: *Laksen trenger ro. Tilnærming til tradisjonelle kunnskaper gjennom praksiser, begreper og fortellinger frå Sirbmá-området.* Avhandling levert for graden Philosophiae Doctor. Universitetet i Tromsø. Desember 2015.

Nesheim, Asbjørn: Lappisk fiske og fisketerminologi. I. I *Lapponica. Studia Septentrionalia. III.* Oslo 1947.

Pedersen, Steinar: *Tradisjonell kunnskap og laks. Noen momenter.* Sakkyndig rapport. Skrevet for Sametinget og Direktoratet for naturforvaltning (DN), oktober 2011. Se DN og Sametingets hjemmeside.

Steinar Pedersen. Historiker, dr. philos. Har arbeidd mye med den historiske utvikling av laksefisket i Tanavassdraget,

bruken av fastlands- og marine ressurser i Finnmark, og norsk nasjonalisme i forhold til samiske interesser. Har vært tilknytta Nordisk Samisk Institutt og Samisk høgskole. Arbeider nå som seniorrådgiver i stiftelsen Protect Sápmi. Er utenom det, valgt leder i Tanavassdragets fiskeforvaltning.dragets fiskeforvaltning. E-post: steinar-maritimus@outlook.com, steinar.pedersen@protectsapmi.com

Genetikk – et nytt redskap i lakseforvaltningen

Morten Falkegård, Juha-Pekka Vähä og Martin-A. Svenning

Tana er et stort vassdrag med godt over 1 000 km lakseførende strekning. Innenfor dette systemet er det en rekke små og store sideelver med ulike miljøbetingelser, noe som har ført til at laksen i hvert av disse områdene har utviklet genetiske egenskaper tilpasset den hjemelva de lever i. Dagens genteknologi har gitt oss et nytt og effektivt verktøy til å overvåke de rundt 30 stedegne bestandene av laks i Tana.

Naturlig seleksjon er en av evolusjonens viktigste mekanismer som alle dyr i naturen er utsatt for. Kort sagt så skjer naturlig seleksjon ved at de best tilpassede individene har større sjanse til å overleve og gi avkom enn individene med dårligere tilpasning.

Resultatet er en utvelgelsesprosess som over tid favoriserer de arveegenskapene som passer best for et gitt livsmiljø, det vil si gir grunnlag for lokale tilpasninger og fører til ulike genetiske egenskaper mellom laks i ulike elver.

Allerede tidlig på 1900-tallet skjønte lakseforskerne at laksen, etter å ha vært i sjøen, returnerte til sin egen fødeelv for å gyte, og at hver lakseelv derfor hadde en stedegen laksestamme. Den nøyaktige tilbakevandringen gjør at laksen i ulike laksevassdrag – generasjon for generasjon – har vært isolert fra hverandre og de lokale miljøbetingelsene i hvert vassdrag har fått bestemme hva slags lokale gentilpasninger som har gitt den «beste» laksen for hver enkelt elv.

Både ulike deler av selve Tanaelva og de ulike sideelvene er svært forskjellige fra hverandre. Den store «kildeelva» Iešjohka renner for eksempel fra nord og vest og kommer fra relativt høytliggende områder, mens naboelva Anárjohka kommer sørfra, renner saktere og laverer i terrenget. Et annet eksempel er forskjellene i elvestørrelse, fra små

Gytelaks i Tana.

Foto: Panu Orell.

sideelver som Geaimmejhoka til den store hovedelva. Alle slike områder innenfor det store Tanavassdraget har sine egne miljøforhold som stiller ulike krav til hva slags laks som skal leve der, og gjennom flere tusen år har det utviklet seg bestander av laks i de ulike områdene i elva.

En fiskeskjellprøve blir ofte omtalt som laksens ferdsskriver. Et lakseskjell kan brukes til å finne ut hvor gammel laksen er, hvor mange år den har levd i elva og i havet, og hvordan veksten har vært i de ulike årene. I tillegg kan skjellet fortelle oss mye om arvestoffet til laksen, som for eksempel om slektskapet mellom laks fanget i ulike elver. Fra de genetiske undersøkelsene våre i Tana, har vi funnet tydelige forskjeller mellom laks fanget i ulike deler av vassdraget. Det er disse forskjellene som danner grunnlaget for at vi nå kan utforme en bærekraftig lakseforvaltning i Tana, det vil si som tar hensyn til hver enkelt bestand. Men før vi beskriver hvordan vi benytter de genetiske analysene i forvaltningen av tanalaksen, er det nødvendig å forstå hvorfor de genetiske forskjellene og det genetiske mangfoldet innenfor Tana er viktig, samt hvordan laksens arvemateriale blir påvirket av laksefisket.

Lokale fiskere i Pollmak tar skjellprøver av tanalaks.

Foto: Eero Niemelä.

Hvorfor er genetisk mangfold viktig?

En relevant eksempel fra vår egen verden kan kanskje gjøre betydningen av mangfold lettere å forstå. Hvis vi ser på aksjemarkedet, så er det velkjent at en aksjeportefølje som er spredt på mange typer aksjer er mindre sårbar for variasjon i

aksjemarkedet enn en portefølje som bare består av noen få aksjetyper.

En slik porteføljeeffekt finner vi også ute i naturen. Laksens arvestoff, eller genene til laksen, er med på å styre hva laksen gjør i løpet av livet sitt, samt hvor godt den takler ulike miljøutfordringer. En laksebestand med høyt genetisk mangfold vil være mer robust overfor miljøendringer.

eller genene til de døde laksene ikke lenger blir overført til nye generasjoner. Dersom fisket er selektivt, det vil si beskatter deler av en bestand sterkere enn andre, kan dette over tid føre til genetiske endringer i bestanden.

Tidlig sesongstart kan for eksempel føre til at de tidlig-vandrende individene i en bestand blir hardere beskattet enn de sent-vandrende individene. Over tid vil dette favorisere laksen som vandrer sent. Observasjoner fra skotske elver viser at oppvandringstidspunkt kan forskyves med flere uker som et resultat av for hardt fiske på tidligvandrende laks. Dersom fisket i størst grad beskatter stor og gammel laks, kan kjønnsmodningsalderen (antall sjøvintre) reduseres, og andelen storlaks reduseres. Det er klare indikasjoner på at andelen storlaks i Tana har gått ned fra 1970-tallet fram til i dag. Det er imidlertid usikkert om dette skyldes en genetisk endring eller en endring i bestandsstatus for klassiske storlaksbestander i vassdraget.

Det er et potensielt problem i alle fiskeri, både i ferskvann og til havs,

Beskatning av noen ulike bestander i hovedelva i Tana gjennom fiskesesongen (angitt som ukenummer). Øverste panel viser smålaks (< 3 kg) som har vært et år i havet, de fleste av disse er hannlaks. Nederste panel viser mellom- (3–7 kg) og storlaks (> 7 kg) som har vært to til fire år i havet, de fleste av disse er hunnlaks.

at fisket kan påvirke de genetiske egenskapene i bestanden. Hvor sterk påvirkningen er avhenger av fiskets omfang. En gjennomgang

av negative effekter fra fiske på 37 forskjellige fiskeslag i Atlanterhavet viste tydelig genetisk påvirkning selv ved beskatningsrater ned mot 30 %.

Mange av laksebestandene i Tana er utsatt for beskatning langt over dette nivået. Den estimerte gjennomsnittlige beskatningen på all laksen i Tana i perioden 2012–2015 lå på 65 %. Enkelte bestander opplever et enda høyere beskatningstrykk, som for eksempel Iešjohka med over 80 % i enkelte år. Med et så stort beskatningsnivå er det stor sannsynlighet for at bestandene blir sterkt påvirket gjennom fisket.

En for høy beskatning gjør at deler av det genetiske mangfoldet blir redusert, samt at individer med spesielle arvestoffer forsvinner. Hvis en bestand utsettes for et sterkt selektivt fiske over mange år, kan dette føre til en irreversibel og genetisk utarming av bestanden, der viktige genotyper forsvinner. Foreløpige undersøkelser av bestanden i de øvre delene av Ohcejohka/Utsjoki indikerer at en historisk høy beskatning trolig har endret den genetiske sammensetningen og redusert det genetiske

mangfoldet hos laksen i dette området.

Vi opplever store svingninger i Tana, med stor avstand mellom de beste og de dårligste lakseårene. Mange refererer til dette som naturlig variasjon og mener at det gir et argument for at man ikke behøver bekymre seg, selv om det har vært svært mange påfølgende svake lakseår i Tana på 2000-tallet. Man har ofte trøstet seg med at etter dårlige år har det alltid kommet gode år. Med bakgrunn i den høye beskatningen i Tana, og derav potensialet for genetiske effekter, er den store variasjonen i mengde laks mellom gode og dårlige lakseår et tydelig faresignal for laksen i Tana.

Genetiske analyser som verktøy i forvaltning og overvåkning

De genetiske analysene er blitt en nøkkelaktivitet i lakseovervåkingen i Tana. Det viktigste er mulighetene de genetiske analysene

gir forvaltningen når det gjelder å kvantifisere beskatningsgraden på de ulike bestandene i vassdraget. Hvilke bestander beskattes mest under sjølaksefisket, under drivgarnsfisket tidlig i sesongen, under stengselsfisket og på garn- og stangfisket. For å finne ut av dette har vi analysert rundt 20 000 skjellprøver fra laks fanget i hovedelva i fem år (2006–2008 og 2011–2012). I tillegg har vi gjort tilsvarende analyser av over 20 000 laks fanget langs kysten av Troms og Finnmark i 2011 og 2012. Til sammen har vi med andre ord foretatt genetiske analyser av skjellprøver fra 40 000 laks, for å gi grunnlag for en framtidig bestandsspesifikk og bærekraftig forvaltning av tanalaksen.

Prøvene fra sjølaksefisket på kysten av Troms og Finnmark demonstrerer i hvilket geografisk omfang tanalaksen blir fanget på i sjølaksefisket gjennom sommeren, og da mest i siste del av juni og i juli. Generelt blir det mer og mer tanalaks i sjølaksefangstene desto nærmere vi kommer Tanafjorden. Men vi finner tanalaks i sjølakseprøvene hele veien fra nordlige Nordland i sørvest til Varangerfjorden i nordøst.

Prøvene fra Tanaelva viser to generelle tydelige mønstre som varierer lite fra år til år. Det første er at den store laksen fra de ulike

Fordeling av fangst av hunnlaks fra Iešjohka, fordelt på område (panelet til venstre) og på redskap i hovedelva i Tana (panelet til høyre).

bestandene vandrer opp tidligere enn smålaksen. Det andre mønsteret er at det er de samme bestandene som vandrer enten tidlig, midt på eller sent på sesongen fra år til år. De viktigste eksemplene på bestander som vandrer tidlig er laks fra de to store kildeelvene Kárášjohka og Iešjohka. Størstedelen av hunnlaksen i disse bestandene er storlaks som har vært tre år i sjøen, og disse hunnlaksene vandrer opp hovedelva allerede i slutten av mai og første halvdel av juni. På denne tiden vandrer også de største hunnlaksene fra mange av de mindre sideelvene i Tana. Disse tidlig-vandrende hunnlaksene er trolig de viktigste eggprodusentene i disse små sideelvene.

Senere på sommeren, i juli og august, dominerer laks hjemmehørende i hovedelva mer og mer. I tillegg ser vi at laks fra Anárjohka, den tredje av de tre store kildeelvene i Tana, vandrer markant senere enn laksen i naboelvene Kárášjohka og Iešjohka.

Dersom vi kombinerer de genetiske analysene fra sjø- og elvefisket med fangststatistikken, kan vi beregne hvor stor andel av innsiget av laks fra de ulike bestandene som blir fanget i forskjellige områder og på ulike redskap. Et eksempel fra Iešjohka viser at i gjennomsnitt blir nesten halvparten av det årlige innsiget av Iešjohka-hunnlaks fanget i hovedelva. Beskatningen i hovedelva fordeler seg med rundt en tredjedel på stang, en tredjedel på drivgarn og en tredjedel på stågarn og stengsel. Rundt 16 %

av Iešjohka-hunnlaksen blir fanget i sjølaksefisket og 17 % i selve Iešjohka. Til sammen innebærer dette at i gjennomsnitt overlever bare rundt 20 % av Iešjohka-hunnlaksen hvert år fram til gyting.

Tilsvarende analyser kan gjøres for alle bestandene i Tana med fokus på fangstperiode, -område og -redskap. Dette resulterer i en beskatningsmodell for de ulike bestandene som kan brukes til å identifisere hvor og når den viktigste beskatningen av en bestand foregår, samt estimere forventet effekt av ulike fiskereguleringstiltak. Dette førte blant annet til at de genetiske analysene ble en nøkkelkunnskap i prosessen med å forhandle frem ny avtale mellom Norge og Finland.

I fremtiden vil genetisk bestandsidentifisering av skjellprøver fra hovedelva være en av nøkkelaktivitetene i overvåkingen av laksebestandene i Tana. Alle laksebestandene i Tana blir fisket på i hovedelva, og de genetiske analysene er den eneste metoden vi har for å finne ut av hva slags bestander som beskattes, samt hvor mye de beskattes. Selv om vi i dag har god oversikt over forholdet mellom de ulike bestandene i dagens hovedelvfiske, så vil disse mønstrene endre seg i fremtiden etter hvert som de svake bestander blir gjenoppbygd.

Dr. Morten Falkegård,
se side 22.

Dr. Juha-Pekka Vähä er genetiker og forsker ved The Association for Water and Environment of Western Uusimaa (LUVY-Finland),

samt vært tilknyttet Universitetet I Turku (Finland). Han har arbeidet spesielt med genetisk struktur i laksebestandene i Tana, samt effektene av rømt oppdrettslaks. Han har samarbeidet med NINA i flere prosjekter de siste ti årene.
E-post: Juha-Pekka.Vaha@luvy.fi

Dr. Martin-A. Svenning,
se side 10.

Om lokalkunnskapens kår i forvaltningen av tanalaksen

Gro B. Ween

Hovedtanken bak medforvaltning er å gi lokal kunnskap mer plass, skape lokal forståelse for forvaltningsprosesser og dermed styrke forvaltningens legitimitet. Denne artikkelen fokuserer på lokalkunnskapens kår i medforvaltningen av tanalaksen. Hvordan kan det ha seg at lokalkunnskap, på tross av eksisterende nasjonale og internasjonale forpliktelser, får så liten innflytelse i miljøforvaltningen?

Siden jeg først kom til Tana i 2009 har laksefiskerne der deltatt i og vært påvirket av en serie forhandlingssituasjoner, nemlig etableringen av Tana Fiskeforvaltning, Samarbeidsutvalget for regulering av sjølaksefiske, og forhandlingene med Finland om laksefisket i Tanavassdraget. Disse forhandlingene har også involvert forvaltere og forskere, og ofte de samme menneskene. Beskrivelser av denne typen forhandlinger, som omhandler forholdet mellom lokal kunnskap og vitenskapelig kunnskap, går igjen i mange nyere beskrivelser av norsk naturforvaltning (se for eksempel Riseth 2011). Antropologiske bidrag til dette feltet, både nasjonalt og internasjonalt, har lenge bidratt med pessimistiske analyser av medforvaltningsforløp. Det generelle perspektivet er at medforvaltning ofte består i at lokale folk blir satt til å forvalte etter statlige prosedyrer og praksiser,

basert på et statlig og vitenskapelig kunnskapsgrunnlag. Medforvaltning innebærer i slike situasjoner kun at styring går fra å være direkte til å bli indirekte – utøverne får regulere seg selv – men uten at dette innebærer inkludering av lokalkunnskap eller reell forvaltningsdeltakelse på egne premisser. Denne teksten handler mindre om møter mellom vitenskap og lokalkunnskap og mer om hva som skjer mellom fiskere, forskere og forvaltere i spesifikke forhandlings og forvaltningssituasjoner.

Her er det laks som er forvaltningsobjektet. I forvaltningen av laks, som annen natur, er det tall, i dette tilfellet, som fangststatistikk og gytebestandsmål, det som gjør at lakseforvaltningen kan settes bort til fiskerne selv (Ween 2012). Utøverne må imidlertid være enige i den spesifikke logikken i forvaltningsarbeidet for at deltakelse i forvaltningsarbeidet

skal skape lokal forankring. I denne teksten vil jeg beskrive lokalkunnskapens posisjon i to ulike, men relaterte forhandlingsforløp, det ene et spesifikt dialogprosjekt «Samarbeidsutvalg for regulering av sjølaksefiske i Finnmark og Nord-Troms» det andre om forhandlingene om avtale mellom Norge og Finland om fisket i Tanavassdraget som var til høring i Stortingets energi og miljøkomite i mars 2017.

Et medforvaltningseksempel – Samarbeidsutvalget for regulering av sjølaksefiske

I 2011 inviterte Direktoratet for naturforvaltning (nå Miljødirektoratet) sjølaksefiskeforeningene i Finnmark og Troms til å delta i et utvalg sammen med representanter for elveinteressene i Nord-Troms og Finnmark, representanter for Fylkesmannen i Troms og Finnmark,

Finnmarkseiendommen og Sametinget. Utvalget skulle komme frem til et felles forslag til regulering av sjølaksefisket. Mellom februar og oktober i 2011 hadde utvalget seks todagers-møter. Jeg fikk anledning til å være med på to av disse møtene. Sametingets så sin rolle som å skape grunnlag for dialog og enighet om innholdet av medforvaltning, i tråd med Miljødirektoratets forpliktelser, slik disse er nedfelt i konsultasjonsavtalen fastsatt ved kongelig resolusjon 1. juli 2005, og i paragraf 8 i Naturmangfoldsloven, hvor det står at lokalkunnskap og spesielt samisk lokalkunnskap skal legges til grunn i kunnskapsgrunnlaget i naturforvaltningen.

Utgangspunktet for samtaler var ikke enkelt. Sjølaksefiskerne var i utgangspunktet mer lokalkunnskapsbaserte og skeptiske til forvaltningens faktagrunnlag og forvaltningsmetodikk, mens forskernes og forvalternes kunnskap og dessuten elvelagsrepresentantenes, fra andre steder enn Tanaelva, var mer sammenfallende. Gjennom hele prosessen bruke Miljødirektoratets representanter dialogiske grep. De vekslet mellom å minne partene om lange linjer og felles ambisjoner, samtidig som de løste opp i store konfliktlinjer ved å fokusere deltakerne på korte konkrete delmål og mindre diskusjoner. Disse grepene

minnet deltakerne på at alle deltok i en felles prosess: Hvis alle var enige om korte, konkrete delmål, eller deler av fakta presentasjonene, kunne de heller ikke være uenige i sluttresultatet. Dialoggrepene virket: Alle representantene, både fra elvelagene og sjølaksefiskeorganisasjonene brukte sin talerett grundig og det var stor takhøyde. Uenigheter fikk komme til uttrykk, men fikk ikke plass til å utvikle seg til større meningsutvekslinger.

Forskerne som deltok med presentasjoner under utvalgsmøtene var nesten alle naturvitere. De redegjorde for sin forvaltningsmetodikk,

begreper som «gytebestandsmål» og hvordan dette målet blir beregnet. Forskerne kom med fremstillinger av hvor mye fisk ble tatt med ulike fangstredskaper, og hva slags reduksjoner som måtte til for å sikre laksebestanden. Som i andre møter med fiskerne, var forskerne nøye med å benytte en folkelig og åpen form. De la vekt på å forklare sammenhenger som vanligvis tas for gitt i biologisk forvaltningsmetodikk, og valgte i stor grad en åpen og spørrende tilnærming hvor de var tydelige på kunnskapsgrunnlaget for sin faktaproduksjon. Forskerne var også villige til å gå i dialog når

Forfatteren i samtale med lokal fisker.

Foto: Eero Niemelä.

sjølaksefiskerne utfordret deres kunnskapsgrunnlag.

Sjølaksefiskerne hadde flere punkter de ønsket å diskutere. De stilte seg for eksempel tvilende til forskernes forståelse av at laksebestanden var kraftig redusert, og til forståelsen av at deres fiske i betydelig grad skulle ha bidratt til dette. I likhet med historiker og førsteamanuensis ved Samisk Høgskole, Steinar Pedersen, som deltok som lokalkunnskapsekspert, var sjølaksefiskernes representanter opptatt av at forskerne underkommuniserte mengden av usikkerhetsmomenter i sine bestandsvurderinger. Sjølaksefiskerne utfordret forskernes fakta og mente at det var forhold som ble utelatt fra den vitenskapelige forståelsen. Utgangspunktene for diskusjonen var svært forskjellige: Mens fiskerne var opptatt av å synliggjøre hvordan forskerne kunne innhentet sine tilsynelatende svært så presise tall, så betraktet forskerne tallenes presisjon i en helt annen sammenheng. For dem var tallene først og fremst et statistisk materiale, som ga grunnlag for sammenligning av fiskebestanden fra år til år. Forskerne så potensielle usikkerheter ved tallmaterialet i lys av «føre-var prinsippet», nedfelt i miljøforvaltningen etter Konvensjonen for biologisk mangfold (1992) og NASCO konvensjonen. Føre-var prinsippet sier at der det er trusler om «uopprettelig» skade, så skal ikke usikkerheter i den vitenskapelige forståelsen brukes som grunn for

å utsette tiltak som kan hindre miljøforringelse.

Sjølaksefiskerne på sin side var opptatt av et å etablere et liknende «føre-var» prinsipp for å sikre en sårbar sjøsamisk kultur. For dem som kulturbærere, var deres virksomhet nødvendig for å opprettholde bosetning i tynt befolkede bygder på kysten av Finnmark. De ønsket aksept for at deres fiskedøgn allerede hadde blitt betydelig redusert, ved en rekke ganger også i nyere tid og at inntektsgrunnlaget ikke tålte flere reduksjoner.

Fiskerne samt lokalkunnskapsekspert Steinar Pedersen, understreket også viktigheten av å se at det ikke bare var mennesker som reduserte laksebestanden, men også dyr, fugler og fisk. De understreket behovet for å se begge fiske i sammenheng. Forskerne derimot, ga inntrykk av å skille mennesker fra natur, og forhold som forvaltningsmessig kunne påvirkes fra de som ikke kunne det: Laks spist av rovdyr ble i et slikt perspektiv regnet som «naturlig avgang» og som en del av et økosystem. Fiskerne på sin side argumenterte for at rovdyr nå, som i tidligere tider, måtte kunne forvaltes, ettersom de også var med på å redusere laksebestanden. Fra deres perspektiv var det naturforvaltningen som i nyere tid hadde grepet inn: Gjennom å frede rovdyr hadde naturforvaltningen selv forårsaket betydelige ubalanser i naturen. I situasjoner som disse var forskernes strategi oftest å møte

sjølaksefiskernes innsigelser med ytterligere vitenskapelig argumentasjon, heller enn å være nysgjerrig på faktagrunnlaget for *fiskernes* antakelser (Ween 2012).

Miljødirektoratet og Sametinget var ofte gode til å anerkjenne de uenighetene som ble tydeliggjort under møtene. De gjorde det tydelig at deres mål var å slutføre utvalgets arbeid i en felles enighet. Utvalgets konstruktive forslag endte, om ikke med enighet, men med en flertallsavgjørelse for at Finnmarksfiskerne skulle få to ekstra fiskedager i en to ukers periode i begynnelsen av juni, og at fisketidene for krokarn skulle opprettholdes. Det ble, ikke uventet, avtalt tiltak for å sikre gytebestandsmål og skaffe bedre data om laksebestanden, men utvalgsrapporten var også nytenkende: Miljødirektoratet ga både sjølaksefiskerne og elvelagsrepresentantene rett når de påpekte mangler i forvaltningens kunnskapsgrunnlag. Eksempelvis ble det vedtatt, på oppfordring fra sjølaksefiskerne, at det burde undersøkes hvor mye laks som blir tatt som bifangst i industrielt fiske på havet. Likeledes ble det vedtatt etter ønske fra elvelagene, å nedsette et utvalg som skulle undersøke om krokarn er mer skadelig for laksen enn kilenot. Utvalgets rapport anbefalte også at det ble satt i gang en bredt anlagt intervjuundersøkelse blant fiskerne om laks, laksefiske og rovdyr for å få frem og systematisere tradisjonell kunnskap. Og videre at det burde

gjennomføres et forskningsprosjekt som skulle finne ut hvor mye laks som blir fisket som bifangst i fiskerier i norske territorialfarvann (se Miljødirektoratet 2012).

Forvaltningens forpliktelser og realpolitikk

Samarbeidsutvalget for regulering av laksefiske i Nord-Troms og Finnmark fra 2012 kunne ha blitt beskrevet som en solskinnshistorie om forhandlingsforløpet hadde endt her. Historien viser at på tross av uenigheter *kan* man oppnå enighet, og beskriver en miljøforvaltning som viser vilje til å ta lokalkunnskap på alvor.

Men anbefalingene knyttet til lokalkunnskapsforståelsen i utvalgets rapport ble imidlertid ikke fulgt opp: Det ble ikke søkt om midler til forskning på bifangst i havet utenfor Finnmark, ei heller til innsamling av lokalkunnskap i Tana. Dessuten endte ikke anbefalingene til «Samarbeidsutvalget» med å ha effekt på sluttresultatet for reguleringen av sjølaksefisket for 2012. Før ny regulering ble gjort gjeldende, endret Miljødirektoratets sitt synspunkt og ny regulering endte i stedet med å ta ytterligere én dag fra sjølaksefiskerne i Tanafjorden. Fra Miljødirektoratets side ble dette forklart med at utgangspunktet for å gi to dager tilbake til

Åpen høring om den nye Tanaavtalen i Stortingets energi- og miljøkomité 23.2.2017.

Kilde: Skjerm bilde fra Stortinget (nett-tv).

sjølaksefiskerne var at man antok det ikke ville være mulig å innføre innskrenkninger av fisket i Tanaelva. Da det *ble* innført innskrenkninger i elvefisket mente Miljødirektoratet at forpliktelsen overfor sjølaksefiskerne var oppfylt. I denne sammenhengen virket altså internasjonale forhold inn på den eksisterende avtalen.

De stadige innskrenkningene, slik de ble beskrevet av sjølaksefiskerne i Tanafjorden, var en konsekvens av at laksefisket i Tanaelva i samme periode hadde lidd under et stadig økende turistfiske på finsk side. Mange pekte på den gamle avtalen mellom Norge og Finland fra 1990 om regulering av elvefisket og på at den måtte revurderes. Forhandlingene med Finland kom endelig i gang i 2012, men det skulle enda ta fire

år før de ga resultater. Det er disse forhandlingene som er mitt andre eksempel på medforvaltningens kår i denne artikkelen. I de tidlige rundene av forhandlingene deltok Tana Fiskeforvaltnings (TF) representanter med på i tråd med Lov om fiskeretten i Tanavassdraget (LOV-2014-06-20-51, § 6, siste ledd). Men, samtidig med at en ny ledelse overtok i TF i november 2015 ble forhandlingene avsluttet og forhandlingsdelegasjonen oppløst – på et tidspunkt da man egentlig skulle ha startet arbeidet med selve overenskomsten/konvensjonen.

I denne historien er det viktig å ta høyde for at slike forhandlingsprosesser er mangfoldige og at det er alltid rom for tolkninger. Om en representant for forvaltningen skulle gjengi de viktige punktene

i forhandlingene ville historien trolig kunne se annerledes ut enn hva den gjør for fiskerne og deres representanter. I det følgende tar jeg utgangspunkt i den versjonen som de lokale fiskerne i Tana, representert av TF, argumenterer for. Jeg beskriver den for å illustrere hvordan det kan ha seg at fiskerne opplever at deres representanter ikke får plass på tross av det tidligere nevnte juridiske grunnlaget.

Som TF skriver i sitt brev til Stortingets kontrollkomité, var forhandlingene bare *tilsynelatende* avsluttet allerede i 2015. TF hadde på dette tidspunktet et nyalgt styre og tilbød seg å konstituere styret umiddelbart for å ikke forsinke forhandlingene. TF fikk imidlertid

beskjed om at det allerede var blitt oppnådd enighet om de store linjene i de nye bestemmelser om laksefiske i Tana. Men utover våren 2016 kom det frem at det fremdeles var sider ved avtalen som det ikke var enighet om. Fra finsk side hadde det blitt fremført krav om at ikke-fastboende hytteeiere på finsk side også skulle få fiskerett. I følge lokal presse protesterte både lokalbefolkningen på finsk og norsk side av elva på dette (se *Finnmarken*, 14. februar 2017). I følge TFs brev til Stortingets kontrollkomité kom den nye overenskomsten/konvensjonen i det vesentlige til i møter mellom embetsmenn på begge sider og uten at Tana fiskeforvaltning og Sametingets representanter fikk være tilstede. Forhandlingene endte med at ikke-fastboende hytteeiere

fikk rett til å fiske på lik linje med lokalbefolkningen, også på norsk side i elva. Det ble nevnt at dette var i samsvar med finsk lovgivning som ga alle grunneiere rett til fiske, uavhengig om de var fastboende eller ikke. TF argumenterer for at dette innebærer at det har blitt innført en ny rettighetsgruppe. Dette er imidlertid ikke Miljøverndepartementet enig i. I deres forståelse har ikke ikke-fastboende hytteeiere fått andre rettigheter enn andre turistfiskere på norsk side. TF på den annen side, insisterer på at når denne gruppen får fiske med egen båt og fiske også på norsk side i elva etter regelverket for lokalbefolkningen, så innebærer dette en ekspropriasjon av lokalbefolkningens rettigheter på norsk side.

I sine konkrete kommentarer til utkastet til avtaleteksten har også TF både i ovennevnte brev også vært tydelige på at lokalkunnskapen ikke har fått plass, på tross av forpliktelsene i norsk lov og internasjonale konvensjoner. Til tross for at lokalkunnskap erkjennes innledningsvis i avtaleteksten, er ikke dette kunnskapsgrunnlaget inkludert i konkrete paragrafer som, om utarbeiding av forvaltningsplan (artikkel 4), fiskeforskrifter (artikkel 5), eller i forhold til adgang til å fravike fiskeforskrifter (artikkel 6). (Prop. 54 S (2016–2017)) På tross av

Lokale stangfiskere i Tana med fin fangst.
Fotograf Ukjent.

tidligere forpliktelser ble det heller ikke søkt om penger til en kartlegging av lokalkunnskapen og dens potensielle bidrag til forvaltningen.

Konklusjon

Den nye avtalen mellom Norge og Finland om fiske i Tanaelva var 23. februar 2017 oppe til høring i Stortingets energi og miljøkomite, med representanter for TF, Sametinget og kommunal politisk ledelse til stede. Den anerkjente finske biologen, dr. scient Eero Niemelä som har jobbet med forvaltningen av tanalaksen i en årrekke, har også stilt seg på lokalbefolkningens side i denne saken (se *Finnmarken*, 14. februar 2017). Stortinget vedtok den nye Tana-avtalen den 28.3. med 59 mot 49 stemmer. Tana fiskeforvaltning mener imidlertid at dette er brudd på internasjonal folkerett og antyder at de vil ta saken inn for domstolene. Siste ord er kanskje ikke sagt rundt avtalen.

Juridisk sett er det liten tvil om at Norge både i forhold til eget lovverk og i internasjonale avtaler har forpliktet seg til å sikre lokalkunnskapens deltakelse i naturforvaltningen. I denne artikkelen beskriver jeg hvordan lokalkunnskapen, på tross av disse forpliktelsene får fortsatt liten plass i norsk naturforvaltning. Som den første delen av teksten påpeker, er en årsak at i samtaler mellom lokalbefolkningens representanter og forvaltningen, viser det seg at forskeres, forvalteres og fiskeres

kunnskaper om miljø og fisk langt på vei er forskjellige. Dessuten, selv om lokale representanter jevnlig engasjeres i konkrete forhandlingene mellom utøvere og forvaltning, så blir sjelden lokalkunnskap tatt på alvor i den grad at den konkret blir utgangspunkt for handling eller inkludert i beslutningsgrunnlaget. Lokalkunnskapen blir heller ikke behandlet som vitenskapelig kunnskap i den forstand at den ikke blir samlet, undersøkt og gjort til grunnlag for videre forskning: Den forblir en taus kunnskap som kun er tilstede gjennom forpliktete lokale representanter, men uten forhandlingsmessig legitimitet. Videre må man se på den samlede og pågående effekten av en rekke mer eller mindre relaterte forvaltnings-handlinger. I og med at disse foregår også uten at lokale rettighetshaveres og deres representanter blir involvert, så gir dette samlet sett en opplevelse av avmakt i forhandlingssituasjoner og svekkes lokalbefolkningens motivasjon for fortsatt deltagelse i forvaltningsprosessene.

Litteratur:

Miljødirektoratet 2012. Regulering av fisket etter anadrome laksefisk i Finnmark og Nord-Troms for 2012 – *Rapport fra arbeidsutvalg*.

Klima og miljødepartementet 2017. Ny avtale med Finland om fisket i Tanavassdraget – *Prop. 54 S* (2016–2017).

Pedersen, S.1986. Laksen, almuen og staten. Fiskerett og forvaltning i Tanavassdraget. *Diedut* 2/1986. Kautokeino, Sami Institutt.

Riseth, J.Å. 2011. Can Traditional Knowledge Play a Significant Role in Nature Management? Reflections on Institutional Challenges for the Sámi in Norway. In: Porsanger, J. & Guttorm, G. (red.) Working with Traditional Knowledge: Communities, Institutions, Information Systems, Law and Ethics. Writings from the Árbiediehtu Project on Sami Traditional Knowledge. *Diedut* 1/2011:127–161.

Ween, G.B. 2012. Performing Indigeneity in human-salmon relations. Salmon, Sámi and Natural Resource Management. I R. Ellefsen, G. Larsen, R. Sollund (red.) *Eco-global Crimes: Contemporary and Future Challenges*. London, Ashgate.

Gro B. Ween er førsteamanuensis i sosialantropologi ved etnografisk avdeling, Kulturhistorisk Museum, Universitetet i

Oslo. Hun er samlingsansvarlig for Arktissamlingen på museet og leder for seksjon for etnografi, numismatikk, klassisk arkeologi og universitetshistorie.
E-post: g.b.ween@khm.uio.no

Hvordan skal vi klare å gjenoppbygge tanalaksen?

Morten Falkegård

Mens Tanavassdraget på 1970-tallet ga en årlig totalfangst på opptil 600 tonn laks fordelt på elv og sjø, har de årlige fangstene de siste 10 årene vært på bare 120 tonn. Den eneste kjente trusselfaktoren som påvirker tanalaksen i betydelig grad er laksefisket. Det betyr at den totale beskatningen må ned, om vi skal få laksen tilbake til de som bor langs kysten og elvedalen. Dette vil imidlertid kreve en skikkelig dugnad i årene som kommer.

Laksen er en viktig ressurs for folk i Tana, både for de som fisker i sjøen og de som fisker i elva. Laksen er næringsvei for lokalbefolkningen, i kombinasjon med andre næringer og annen utmarksbruk. Selv om mesteparten av fangsten i dag utnyttes i naturhusholdningen, gis til venner og familie eller byttes mot tjenester, selges også noe av laksen. Laksefisket i Tana har derfor stor lokal betydning, både på norsk og finsk side, og er en viktig del av naturgrunnlaget for kulturen i området. Det blir derfor en utfordring for lokalbefolkningen

å skulle redusere beskatningen, samtidig som det tradisjonelle fisket opprettholdes.

Det er dessverre ingen snarvei ut av dette uføret mange av laksebestandene i Tana har havnet i, og en gjenoppbygging av tanalaksen er helt nødvendig dersom både det tradisjonelle garnfisket og stangfisket i Tanaelva, samt sjøfisket i Tanafjorden, skal ha en fremtid. En gjenoppbygging vil imidlertid være en tøff periode, da det vil være nødvendig med ekstra strenge reguleringer underveis i gjenoppbyggingsperioden,

i alle fall for noen av bestandene, for å sikre en god positiv bestandsutvikling i hele vassdraget.

Hvorfor er det viktig å gjenoppbygge laksebestandene i Tana? Et viktig argument er at en laksebestand med tilstrekkelig antall gytelaks er langt mer robust overfor fiske og naturvariasjon enn en nedfisket laksebestand med få gytelaks. For folk flest har gjenoppbyggingen en hyggelig konsekvens: Det fører rett og slett til at langt mer laks blir tilgjengelig for fiske. Et eksempel kan illustrere dette. Gytebestandsmålet for Iešjohka tilsier at det årlig bør gyttes 11–12 millioner egg. En vanlig overlevelse fra egg til smolt i et slikt vassdrag er rundt 2 %, det vil si at 200–250 000 smolt må kunne produseres årlig. Dersom vi antar sjøoverlevelse rundt 10 %, så ville innsiget av laks til Iešjohka være

Hannlaks i Tana skuer etter en partner.

Foto: Anders Lamberg.

rundt 20–25 000 laks. I dag er gytebestanden i Iešjohka nede i 20–30 % av gytebestandsmålet, noe som bare vil gi et innsig på 5–6 000 laks.

En åpenbar konsekvens av sviktende bestandsstatus – som over tid ikke kompenseres for gjennom strengere fiskeregulering – er at bestanden gradvis tåler mindre og mindre beskatning. Dette kan illustreres ved å sammenligne det faktiske beskatningsstrykket med et beregnet maksimalt bærekraftig beskatningsstrykk. Dette er det beskatningsstrykket en bestand kan tåle i et gitt år uten at mengden gytelaks blir lavere enn gytebestandsmålet.

På den positive siden er ikke alle bestandene i Tana i dårlig forfatning. For bestandene i sideelver som for eksempel Polmak og Våljohka er dagens beskatningstrykk lavere enn den beregnede maksimale bærekraftige beskatningen, og disse områdene ser derfor ut til å ha god status med tilstrekkelig gytelaks. Det samme gjelder for den største sideelva på finsk side, Utsjoki, dog med unntak av den storvokste bestanden øverst i vassdraget. I hovedelva (Tana) er dagens beskatningstrykk litt for høyt, mens beskatningen i Kárášjohka, Iešjohka og Anárjohka er alt for høy og langt over et bærekraftig uttak. Dette innebærer at for å få en vellykket gjenoppbygging må beskatningstrykket tilpasses behovene til hver enkelt bestand.

Bestandsgjenoppbygging

Både Norge og Finland er medlem i den nord-atlantiske laksevernorganisasjonen NASCO, som har vedtatt en føre-var tilnærming til lakseforvaltningen. Sentralt i denne

tilnærmingen er at forvaltningen skal foregå på enkeltbestandsnivå, det vil si at hver bestand skal forvaltes etter et forvaltningsmål som sikrer at den enkelte laksebestand holdes over sin bevaringsgrense. Denne grensen er definert som det minste antallet gytefisk som trengs for å gi maksimal bærekraftig avkastning. Eller sagt litt enklere: Man ønsker at hver enkelt laksebestand skal produsere så mye laks som mulig.

I retningslinjene for føre-var tilnærmingen heter det også at det skal lages en plan for gjenoppbygging av laksebestander som befinner seg under en gitt grense. Denne planen skal inneholde tiltak for å motvirke faktorer som har redusert laksebestanden. Videre skal det også settes opp en forventet gjenoppbyggingsplan basert på forventet effekt av tiltakene. Aktuelle tiltak kan være habitatforbedring/restaurering, forsterkingstiltak og/eller fiskeregulering. I Tana er laksefisket den eneste menneskeskapt påvirkningen så langt, og regulering av fisket vil derfor være det viktigste gjenoppbyggingstiltaket. Ved å ta utgangspunkt i dagens bestandssituasjon og dagens fiskeregulering, kan vi ved å regulere fangststrykket beregne hvilken effekt ulike fiskereguleringer vil ha på bestandene.

Lokal stangfisker (1980-tallet) med tanalaks på 29,5 kilo.

Foto: Eero Niemelä.

Dersom vi reduserer fisketrykket gjennom en ny fiskeregulering, vil vi få flere gytelaks og dermed mer rogn. Men siden lakseyngelen klekker et år etter gyting, lever 3–5 år i elva før den vandrer ut som smolt, og er i havet 1–4 år før den kommer tilbake for å

gyte, tar det omtrent 7–8 år før vi ser fruktene av reguleringene. Resultatet av slike reguleringer kan derfor framstilles som en trappeformet gjenoppbygging, der bestanden når et nytt «trappetrinn» for hver laksegenerasjon, det vil si omtrent hvert 7–8 år.

Sammenligning mellom nåværende beskatning (blå søyler) og estimert maksimal bærekraftig beskatning (oransje søyler) i tre områder av Tana med ulik bestandsstatus. Til venstre et område med middels svak status (selve hovedelva i Tana), i midten en sideelv med god status (Utsjoki) og til høyre en sideelv med svært svak status (Iešjohka).

Hvor lang tid gjenoppbyggingen tar vil avhenge av 1) hvor nedfisket bestanden er og 2) hvor mye man klarer/ønsker å redusere fisket. Dette kan illustreres gjennom å se på forventet gjenoppbygging av laksebestandene i to ulike deler av Tana: 1) bestanden i selve Tanaelva og 2) bestanden i Iešjohka, en av de tre virkelig store kildeelvene i vassdraget. I selve Tanaelva ligger gjennomsnittlig gytebestand rundt 25–30 % under gytebestandsmålet, mens gytebestanden i Iešjohka er i vesentlig dårligere forfatning og ligger 60–70 % under gytebestandsmålet.

Dersom vi hadde redusert dagens laksefiske med 50 %, ville laksebestanden i selve Tanaelva hatt tilstrekkelig med gytelaks. Dersom beskatningen ble redusert med 20 til 30 %, ville gjenoppbyggingen ta omtrent én laksegenerasjon (7–8 år). For laksebestanden i Iešjohka ville gjenoppbyggingen ta én laksegenerasjon dersom en fikk til en 50 % reduksjon av dagens beskatningstrykk. Ved en reduksjon på bare 30 % ville gjenoppbyggingen ta to laksegenerasjoner (omtrent 15

Iešjohka

Anárjohka

Ukentlig beskatning av hunnlaks fra Iešjohka (øverst) og Anárjohka (nederst). Panelen til venstre er observert beskatning i ulike områder av hovedelva ved dagens fiskeregulering, panelene til høyre er estimert effekt på fisket i hovedelva ved reguleringene som ligger i den nye avtalen mellom Norge og Finland som ble fremforhandlet i 2012–2016 og formelt vedtatt i 2017.

år) og ved 20 % reduksjon mer enn tre laksegenerasjoner (20–25 år).

For å sikre en forsvarlig bestandsutvikling må bestandene følges tett under gjenoppbyggingsperioden. Dersom utviklingen ikke er så positiv som antatt, kan det bli nødvendig å implementere ulike «forhåndsavtalte» tiltak for å sikre god nok utvikling. Ettersom fisket i Tana er regulert gjennom en avtale mellom Norge og Finland er det både viktig og nødvendig at det foreligger et sett med forhåndsavtalte tiltak i avtaleteksten. Dette for å unngå at landene må gjennom en ny forhandlingsprosess hver gang det oppstår behov for en fleksibel forvaltningsrespons.

Etter at gjenoppbyggingsperioden er over og bestanden forhåpentligvis har nådd gytebestandsmålet, bør det gjøres en ny vurdering av beskatningstrykk opp mot beregnet maksimal bærekraftig beskatning. Dersom det viser seg at beskatningen ligger betydelig under maksimal bærekraftig beskatning,

Eksempler på ulike gjenoppbyggingsbaner for laksen som hører hjemme i selve Tanaelva (øverst) og laksen som hører hjemme i lešjohka (nederst). De ulike linjene representerer forskjellige nivåer av fisketrykk. Lilla tilsvarende en 50 % reduksjon i fisketrykk fra dagens situasjon, blå er en 30 % reduksjon og oransje en 20 % reduksjon. Horisontal grønn stiplede linje er forvaltningsmålet for vassdraget (75 % sannsynlighet for at gytebestandsmål er nådd siste 4 år).

er det rom for fjerne noen av de strenge reguleringstiltakene som var nødvendig underveis i gjenoppbyggingprosessen.

Hvordan finne de beste reguleringstiltakene?

Tanavassdraget har omtrent 30 genetisk unike laksebestander. Siden det er svært vanskelig å kvantifisere i hvor stor grad de ulike bestandene blir beskattet, er forvaltningen av tanalaksen komplisert og svært kunnskapskrevende. Dersom vi for eksempel kun skulle basere oss på en vurdering av bestandsstatus for hver enkelt bestand og fangststatistikk, så ville det være nødvendig med svært omfattende og brede tiltak i fisket i

hovedelva for å sikre at også de svakeste bestandene fikk en tilstrekkelig reduksjon i fisketrykk. Gitt at det også må tas sosioøkonomiske hensyn ville slike brede og omfattende tiltak være nærmest umulig å gjennomføre.

Vurderingene av de ulike delene av Tanavassdraget viser et variert bilde. Det står dårlig eller svært dårlig til med de fleste vurderte bestandene, mens noen få bestander når sine respektive gytebestandsmål. Det vil si at flerbandsfisket som nå finner sted i hovedelva delvis skjer på bestander som trenger mer beskyttelse og delvis på bestander som faktisk tåler dagens fisketrykk. Det ideelle i en slik situasjon ville

være å ha kunnskap som gjør at vi kunne rette reguleringstiltakene spesifikt mot de bestandene som trenger gjenoppbygging.

Heldigvis finnes det forskning på tanalaksen som gir oss bestands-spesifikk kunnskap om hvordan fisket i hovedelva beskatter de ulike bestandene. Denne kunnskapen er ideelt egnet til å gjennomføre fiske-tiltak som reduserer beskatningen av de svake bestandene og samtidig opprettholde det tradisjonelle fisket på et relativt omfattende nivå. Ved hjelp av genetisk bestandsidentifisering av fangsten i hovedelva vet vi hvordan de ulike bestandene blir beskattet i hovedelva, for eksempel 1) i ulike deler av sommeren, 2) i forskjellige deler av hovedelva, 3) av ulike fiskergrupper og 4) på ulike fiskeredskaper. Denne informasjonen har vi satt sammen i en beskatningsmodell.

Beskatningsmodellen for de ulike bestandene ble et sentralt verktøy for forhandlingsdelegasjonene da Norge og Finland i perioden 2012–2016 reforhandlet avtalen om fiske i Tana. Med bakgrunn i en avveining mellom de ulike laksebestandenes behov for gjenoppbygging og sosioøkonomiske konsekvenser av redusert fiske, ble delegasjonene enige om 30 % reduksjon i totalt fisketrykk for de bestandene som behøver gjenoppbygging. Utfordringen ble så å finne fram til et sett med reguleringer av hovedelvfisket for å kunne oppnå en slik reduksjon.

Er fiskeutsetting en mulig løsning i Tana?

Vi har en lang historie knyttet til kultivering i form av fiskeutsettinger i Norge. Allerede midt på 1800-tallet kom de første klekkeriene i gang, med utsetting av kunstig klekket yngel. Utsettingene ga imidlertid ikke forventet resultat, og utover første halvdel av 1900-tallet ble omfanget av utsettingene betydelig begrenset. Men fra 1960-tallet og utover økte kultiveringsarbeidet, denne gang med startfóret settefisk og smolt. Fiskeutsettingene ble et aktivt brukt verktøy for å kompensere for miljøpåvirkninger, særlig til vassdragsreguleringer og sur nedbør.

Det er flere konkrete problemer knyttet til bruk av fiskeutsetting som kompensasjonstiltak. Det viktigste er at utsetting av klekkerifisk (om det slår til) kan gi negative genetiske effekter. Et klekkeri representerer et helt annet miljø enn det naturlige miljøet i vassdraget, og laksungene som settes ut fra et klekkeri vil over tid representere en genetisk forstyrrelse for laksen. Effektstudier viser blant annet betydelig redusert genetisk variasjon og endret utseende på laksen. Men den kanskje viktigste effekten er at laksens evne til naturlig reproduksjon blir lavere. Vi risikerer altså å gjøre laksen avhengig av utsetting i framtiden for å opprettholde produksjon av laks i elva. Det er ingen ønsket vei å gå.

Et par eksempler kan illustrere nærmere hvordan dette fungerer i praksis. Beskatningsmønsteret for hunnlaks som hører hjemme i Iešjohka viser at størstedelen av beskatningen (over 70 %) skjer i perioden fra sesongstart i mai til tredje uken i juni. Rundt to tredjedeler av den totale fangsten av hunnlaks fra Iešjohka tas enten av drivgarnfiskere eller av stangfiskere (mest turister men også lokale) tidlig i sesongen. Resten fanges på stengsel og stågarn. En begrensning i fiske i mai og juni vil derfor forventes å ha størst positiv effekt på Iešjohka-laksen. En kombinasjon av færre drivgarnsfiske-døgn, senere sesongstart for andre fiskeredskaper (stengsel, stågarn og stang) og en kraftig reduksjon i antallet fiskekort for turister, førte til at delegasjonene ble enige om et reguleringsforslag som vil gi antatt 33 % reduksjon i fisketrykket/ beskatningen.

Hunnlaks som hører hjemme i Anárjohkavassdraget blir stort sett beskattet i siste del av juni og første del av juli, og da i hovedsak av stangfiskere, fulgt av stågarn- og stengselsfiskere. Den relativt sene oppvandringen av laks fra Anárjohka betyr derfor at en streng regulering av drivgarnfisket vil ha liten positiv effekt på bestandene i Anárjohka. Det beste tiltaket for å sikre gytehunnen i Anárjohka vil derfor være å innføre en kraftig reduksjon i antallet turistfiskekort i hovedelva. Dette er også i godt samsvar med den nye avtalen mellom Norge og Finland, der de

foreslåtte reguleringene i hovedelva vil gi en 26 % reduksjon i beskatnings-trykket på laks fra Anárjohka.

Vil gjenoppbyggingen lykkes?

Det er i utgangspunktet all grunn til å være optimistisk med tanke på å kunne klare å gjenoppbygge de ulike nedfiskede laksebestandene i Tana. I resten av Finnmark finner vi mange vassdrag med en svært positiv bestandsutvikling. Og rett sør for nedslagsfeltet til Tana, på grensen mellom Finland og Sverige, ligger det store Tornevassdraget. Her vandret det i 2014 og 2016 opp nesten 100 000 laks med en gjennomsnittsvekt på rundt 7 kg. Og det til tross for at laksen i Torneelva sannsynligvis er langt mer utsatt for predasjon enn laksen i Tana.

I likhet med Tana har alle disse vassdragene ingen problemer knyttet til for eksempel forurensning, vassdragsregulering, oppdrettspåvirkning eller parasitten Gyrodactylus salaris. Eksempelene tilsier at laksen i Tana vil komme tilbake dersom vi bare sikrer nok gytelaks på gytegrunnene. Den åpenbare måten å gjøre det på er å redusere fisket slik at en lavere andel av innsiget fanges hvert år. Klarer vi det vil den negative utviklingen snu.

Forhandlingsprosessen mellom Norge og Finland resulterte i en avtale som gir en kunnskapsbasert og fleksibel forvaltning av laksen i Tana, og som vil gi svært gode muligheter til å gjenoppbygge de svakeste

laksebestandene i vassdraget. Avtalen forplikter begge landene til en kontinuerlig årlig overvåking av laksebestandene, både i sideelver og i flerbestandsfisket i hovedelva, noe som er nødvendig for å følge utviklingen under gjenoppbyggingen. Dersom gjenoppbyggingsplanene følges, vil sluttresultatet bli et forvaltningssystem med balansert og bærekraftig fisketrykk på alle de 30 ulike laksebestandene i vassdraget. Likevel, på tross av alt dette, opplever nok mange at fremtiden fremdeles er usikker i Tana. Avtalen møter stor motstand lokalt både i Norge og Finland, en motstand som forhåpentligvis er basert mer på misforståelser enn på det reelle innholdet i avtalen. Det er varslet rettslige prosesser som kan føre til omkamp av hele eller deler av avtalen. Og ingen har ordentlig oversikt over hva slags sosioøkonomiske og kulturelle konsekvenser det nye forvaltningsregimet vil få. Det er således fremdeles mange brikker som skal på plass før en ny framtid i Tana er ferdig definert.

Dr. Morten Falkegård,
se side 22.

Tanalaksen i klimaendringens tidsalder

Per Fauchald, Eero Niemelä og Martin-A. Svenning

Global oppvarming vil bli en av menneskehetens største utfordringer de neste 100 årene. Hvordan vil klimaendringene påvirke tanalaksens miljø, og hvilke konsekvenser vil dette ha for laksebestanden?

Det har blitt merkbart varmere og fuktigere i Norge de siste hundre årene. Fra man startet systematiske målinger på slutten av 1800 tallet, har lufttemperaturen økt med i gjennomsnitt 1 grad, og nedbørsmengden har økt med 10–20%. Denne endringen i klima har vært ganske lik over hele landet, og man finner også de samme trendene igjen i temperatur- og nedbørsmålinger i Finnmark. For Tanavassdraget har man en lang tidsserie for isgang ved Leavvajohkammunningen som strekker seg helt tilbake til 1880. Isgangen varierer ganske mye fra år til år, og skjer normalt i perioden mellom begynnelsen av mai til midten av juni. Tidsserien viser imidlertid en tydelig trend hvor isgangen skjer tidligere og tidligere med en gjennomsnittlig isgang i 1880-årene rundt 24. mai, til en gjennomsnittlig isgang rundt 14. mai de siste årene.

Endringene i klima har forsterket seg de siste årene, og klimaforskningen viser at vi kan forvente en ytterligere forsterkning av oppvarmingen de neste hundre årene. I klimamodellene

som har blitt kjørt for Norge, har man sammenlignet klima fra perioden 1971–2000 med modellenes prediksjoner for 2100. De globale modellene har blitt nedskalert, og viser hvordan man forventer at klimaet vil endre seg i ulike deler av landet til ulike årstider. Modellene er blitt simulert for ulike scenarier for utslipp av klimagasser, og man kjører også flere forskjellige typer modeller for å synliggjøre usikkerheten i prediksjonene som følge av ulike antagelser i modellene. Avhengig av ulike scenarier for utslipp av klimagasser, viser modellene at vi kan forvente en temperaturøkning på mellom 2 og 6 grader for Finnmark fram mot 2100. Temperaturøkningen vil være noe høyere om vinteren enn om sommeren. Samtidig antyder modellene en økning i nedbør på mellom 10 og 20 %, og man forventer generelt en økning i antall dager med sterk nedbør som kan skape nedbørsflom. Temperaturen i havet forventes også å øke, og man predikerer en økning i temperaturen i Barentshavet på rundt en grad. Havområdet vil være isfritt sommerstid

mens isdekket om vinteren forventes å krympe ytterligere.

Hvordan kan endringene påvirke tanalaksen?

Tanavassdraget er et sub-arktisk vassdrag med utløp i det sub-arktiske og arktiske Barentshavet. Dette området er nær den nordlige grensen for utbredelsen av atlantisk laks, og man skulle derfor forvente at et varmere klima vil ha positive effekter for tanalaksen. Analyser av dataserier for tanalaksen viser også positive sammenhenger mellom temperaturen i Barentshavet og størrelsen og antall laks som fanges i Tanavassdraget. Tilsvarende positive sammenhenger mellom klima og laks finner man også i Canada. Slike sammenhenger tyder på at perioder med relativt varmt havklima ofte fører til økt overlevelse og vekst det første året i sjøen.

De klimaendringene vi nå står overfor er imidlertid av en helt annen størrelsesorden, og vil etter all sannsynlighet fundamentalt endre alle aspekter ved tanalaksens levemiljø. Fordi vi ikke har noen historiske

referanser, vil prediksjoner om hvordan tanalaksen vil respondere på disse endringene måtte basere seg på hvordan laksebestander lenger sør er tilpasset miljøet. Det største usikkerhetsmomentet i en slik analyse er knyttet til hvordan klimaendringene konkret vil endre miljøet i Tanaelva, og om tanalaksen faktisk er i stand til å tilpasse seg de store miljøendringene som kommer i kjølvannet av et varmere klima. Utfallet vil mest sannsynlig bli bestemt av en rekke kompliserte sammenhenger mellom genetikk, fysiologi, økologi, miljø og forvaltning, mange sammenhenger som vi per i dag neppe har full oversikt over. Endringer i vannføring, islegging og temperatur i elva vil påvirke oppvandring av gytefisk, gytetidspunkt, utvikling av egg, vekst og overlevelse av yngel og de flerårige lakseungene som kalles «parr», tidspunkt for smoltifisering og utvandring til sjøen. Økt temperatur vil endre økosystemet i havet, og vil dermed endre predasjonsrisiko og næringssituasjonen, spesielt i den kritiske post-smolt perioden, det vi si i de første ukene/månedene etter at laksen har vandret ut i havet for første gang.

Figuren viser dato for isgang i Tanavassdraget ved Leavvajohka-munningen, hvert år siden 1881. Heltrukket linje viser den lineære trenden i tidsserien.

Foto: Anders Lamberg.

Klimaendringer i elva

Vanntemperaturen i Tanaelva er i stor grad påvirket av lufttemperaturen, og fordi hovedløpet ikke er knyttet til større vannmagasiner som kan bufre temperatursvingninger, svinger temperaturen i elva i takt med lufttemperaturen i den isfrie perioden. En gjennomsnittlig økning i lufttemperaturen på 2–6 grader på årsbasis vil ha ganske dramatiske konsekvenser for omgivelsestemperaturen til laksen i elva. Den forventede økningen i omgivelsestemperatur vil også gi en betydelig tidligere isgang. I de siste ti årene har isgangen foregått i midten av mai, men med en økning i vårtemperatur på flere grader kan man forvente at isgangen inntreffer betydelig tidligere på våren, kanskje så tidlig som mars–april. En utvikling med tidligere isgang vil kunne forlenge og øke fangstene med

drivgarn. Etter isgangen på våren stiger temperaturen i elva. Med økte lufttemperaturer i sommermånedene vil det i framtiden sannsynligvis være normalt med lengre perioder med temperaturer på over 20 grader i elva sommerstid. Til tross for en forventning om noe økt sommernedbør, forventer man ikke økt vannføring om sommeren. Dette skyldes dels tidligere isgang og vårflo, og dels økt fordampning i nedbørsfeltet. Man forventer imidlertid økt hyppighet av korte perioder med sterk nedbør. Tanaelva er i liten grad bufret av vannmagasiner, og man kan derfor forvente enkelte kortvarige og relativt intense nedbørsflommer om sommeren. En slik utvikling vil øke erosjonen av elvebunnen og elvebredden, og kan i verste fall ødelegge gyteområder og leveområdene til lakseyngelen. Variabel og høy vannføring vil også gjøre det

tradisjonelle fisket med stengsel mer komplisert og ineffektivt. Varmere klima, seinere islegging og mer nedbør, vil gi betydelig høyere vannstand i elva vinterstid. Man kan også forvente at det etter perioder med mildvær og store nedbørsmengder, vil kunne forekomme flom og isgang i vintermånedene. Fordi isdekket sannsynligvis blir tynnere og mindre vinterstid, vil isgangen om våren og vårfloppen sannsynligvis bli betydelig tidligere og svakere enn i dag.

Varmere elvevann vil ha en rekke konsekvenser for leveområdet til tanalaksen. For det første vil temperaturendringer endre utvalget og tettheten av predatorer og parasitter i elva. For eksempel kan varmere vann føre til økte bestander av gjedde som igjen er en viktig predator på lakseyngel. For det andre vil varmere vann kunne føre til økt algevekst i elva. Dette vil redusere vannkvaliteten, og økt algevekst på steinene langs elvebunnen vil kunne redusere områdene som er egnet som leveområder for lakseyngelen. Økt algevekst på garn og stengsler vil også kunne ha betydning for laksefisket. Varmere vann kan også føre til økt produksjon av næringsemner for lakseyngelen, og dermed føre til økt vekst.

Gytevandring og smoltvandring

Fordi laksen er vekselvarm, har vanntemperaturen direkte

konsekvenser for laksens fysiologi, og vanntemperatur er derfor styrende for vekst, utvikling og atferd. Temperaturen i elva er en viktig faktor for når gytemoden laks vandrer opp i elva. Desto høyere temperaturen er i begynnelsen av juni desto tidligere rapporterer man fangster av laks. Det har vært anslått at fire grader er en passende temperatur for at laksen kan begynne å gå opp i Tanaelva. Dette inntreffer kort tid etter isgangen i elva, det vil si i slutten av mai og begynnelsen av juni. I et framtidig klima kan man forvente at denne temperaturen nås så mye som en til to måneder tidligere enn i dag. I juni–juli, det vil si den perioden hvor hovedtyngden av laks vandrer opp i elva i dag, kan vanntemperaturen i et framtidig klima ligge over det optimale temperaturområdet, noe som kan medføre at vandringsklar laks forblir i det kjølige sjøvannet til temperaturen i elva blir passende. Et viktig spørsmål er derfor om gytelaksen kommer til å starte oppvandringen tidligere, og dermed tilpasse vandringsmønsteret sitt til en tidligere isgang og høyere temperaturer i elva om våren. Varmt vann og manglende vandring vil nødvendigvis ha konsekvenser for bitevillighet i elvefisket. I tillegg vil en tidligere gytemodning som følge av varmere elvevann og tidligere oppvandring ha negative konsekvenser for kvaliteten på fisken som fiskes i elva.

I motsatt retning av gytelaksen, vandrer laksesmolten fra elva til sjøen. Også for smolt, foregår

vandringen i Tanaelva på sommeren i perioden juni–juli, og er i stor grad bestemt av temperaturen i elva. I kalde år, vandrer molten seinere, i verste fall så seint som i august, og har en tendens til å overleve dårligere det første året i sjøen. I et framtidig varmere klima, med økende vanntemperatur, kan man forvente at molten i Tana vil vandre ut i sjøen på våren, kanskje så tidlig som første del av mai. Smoltens overlevelse og vekst de første måneder i sjøen er kanskje den viktigste faktoren som bestemmer dynamikken i laksebestandene. Smolt som vandrer ut i Barentshavet i mai vil oppleve et ganske annet miljø enn smolt som kommer ut i sjøen juli–juli slik som i dag. Hvordan en slik forskyvning for utvandring til sjøen vil påvirke smoltens vekst og overlevelse i havet er svært usikkert.

Gytetidspunkt og ungevekst i elva

Generelt vil utvikling av kjønnskjerter hos gytemodnende laks være avhengig av temperatur og daglengde. Økt temperatur fører til tidligere modning av gonadene, og dermed tidligere gyting. Ulike populasjoner har imidlertid ulike nedarvede tilpasninger til hvordan modningen responderer på temperatur, slik at gytemodningen er optimalt tilpasset miljøet som rogn og de nyklekte larvene møter. For norske laksebestander er det slik at gytetidspunktet skjer tidligere for nordlige enn for sørlige bestander, det vil si at laksen modnes raskere

under gitte temperaturforhold i nord sammenlignet med i sør. Tanalaksen gyter på høsten: I de fleste sideelvene i andre halvdel av september og i hovedelva stort sett rundt midten av oktober. Islegging skjer som regel i månedsskiftet november–desember. En rask økning i elvetemperaturen vil sannsynligvis i første omgang føre til en tidligere gyting. Tanalaksen gyter gjerne i grunne områder av elva hvor grunnvann kommer opp gjennom grus og sand. Grunnvannet forhindrer uttørking, og sikrer en jevn temperatur gjennom vinteren. Dette betyr at laksembryoene i rogn utvikler seg i samme tempo og at yngelen klekkes til samme tid. Miljøforholdene i gyttegroperne

vinterstid vil derfor sannsynligvis være forholdsvis stabile også under de forventede klimaendringene.

I begynnelsen av juli søker de nyklekte lakseynglene seg fra de dype gyttegroperne og opp under steiner nær elvebredden. Dette er starten på en relativt kort vekstsesong på 4-6 uker hvor laksungene setter til livs store mengder insekter og insektslarver. Det er i denne perioden hovedtyngden av lakseungenes vekst foregår. Næringssøk er avhengig av temperatur, og man har vist at lakseungene er mest aktive i næringssøk når temperaturen er over cirka åtte grader. En tidligere gyting kombinert med tidligere isgang og høyere

temperatur i elva på forsommeren vil føre til en tidligere klekking og en raskere vekst av plommesekk-yngelen. Resultatet vil sannsynligvis bli at yngelen kommer tidligere til syne, og hvis næringstilbudet, det vil si insektene, også utvikler seg tidligere, kan man forvente tidligere, raskere og kanskje lengre vekst av både lakseyngel og parr gjennom sommeren. Det er viktig å merke seg at en slik økt vekst vil være avhengig av at endringen i tilbudet av næring samsvarer med endringen i lakseungenes aktivitet og utvikling.

Utsikt over Tanamunningen.

Foto: Kjell-Magne Johnsen.

Hvis ikke, vil det kunne oppstå et misforhold mellom klekketidspunkt for yngelen og tilgangen på mat, noe som kan redusere mattilgang og overlevelse hos lakseungene betraktelig.

Lengre perioder med temperaturer over 20 grader vil også kunne virke hemmende på lakseungenes vekst. I perioder med høye temperaturer vil lakseungene søke etter roligere vann og kaldtvannsrefugier, noe som kan påvirke overlevelse og hemme veksten. Lakseungene blir i Tanaelva i 2 til 8 år (de fleste 3–5 år) før de begynner smoltifiseringen og utvandringen til havet. En lengre vekstsesong med høyere vekst vil sannsynligvis forkorte tiden i elva og fremskynde tiden for smoltifisering med ett eller flere år. Et slikt scenario vil bety at laksebestanden i Tanaelva får en kortere generasjonstid og en høyere vekstrate enn i dag, og vil med andre ord bli mer produktiv. Igjen er det viktig å merke seg at en slik positiv utvikling vil være avhengig av at bestanden er i stand til å respondere optimalt på endringene i temperatur og næringsbetingelser i elva. Man kan for eksempel også tenke seg at økt vanntemperatur om sommeren vil føre til at smolten som vandrer ut er både yngre og betydelig mindre av størrelse enn i dag. Dette kan bety økt dødelighet de første månedene i sjøen.

Vekst og overlevelse i sjøfasen

Barentshavet er i store endringer som følge av et varmere klima. Den mest åpenbare endringen er at de arktiske områdene forsvinner mens det sub-arktiske området ekspanderer. Dette vil si at havisen trekker seg nordover, primærproduksjonen øker, flere sørlige arter har beveget seg inn i havområdet, og sørlige bestander har flyttet nordover. Ettersom laksen er en boreal eller sub-arktisk art, betyr dette at det optimale marine leveområdet som er tilgjengelig for tanalaksen øker i utstrekning. I prinsippet kan dette være positive nyheter for tanalaksen, men igjen er en slik utvikling heftet med en rekke usikkerhetsmomenter.

Overlevelse og rekruttering i sjøfasen er avhengig av optimal vekst og høy overlevelse. Det betyr at næringstilbudet til enhver tid bør være optimalt samtidig som risikoen for å bli spist er minimal. Det første året i sjøen, og spesielt de første ukene/månedene, blir ansett for å være den mest kritiske fasen for laksen. I denne perioden er laksen fortsatt forholdsvis liten, og har derfor større risiko for å bli spist av større predatorer. Det er derfor viktig at laksen, spesielt i denne perioden, har optimale vekstbetingelser, slik at den raskest mulig kan vokse seg ut av den kritiske størrelsen hvor den er et potensielt bytte for større predatorer. De viktigste næringssementene for post-smolt i norske farvann er

fiskelarver (0-gruppe fisk) og krill. Torskelarver, hyselarver, seilarver og sildelarver driver med kyststrømmen langs norskekysten om sommeren, og inn i oppvekstområdene i Barentshavet. I tillegg til fiskelarvene i kyststrømmen, kan yngel av den lokale bestanden av sil i Tanafjorden (og Tanamunningen) være et viktig næringselement for utvandrende smolt de første 3–4 ukene etter utvandringen. Fiskelarver i kyststrømmen og tobis i riktig aldersgruppe er tilgjengelig i et relativt kort tidsvindu på sommeren, og det er sannsynligvis viktig for smolten å treffe dette optimale vinduet. Vesentlig tidligere utvandring av smolt som følge av et varmere klima, kan derfor utgjøre en betydelig trussel for tanalaksen.

Foruten å kunne endre nærings-tilbudet smolten møter i sjøen, vil klimaendringene endre sammensetningen av predatorer og konkurrenter som er tilstede i havet. Stor torsk er sannsynligvis en viktig predator på post-smolt, og en økende torskestamme i Barentshavet under et varmere klima, kan derfor ha negative konsekvenser for overlevelse hos tanalaksen det første året i sjøen. De viktigste konkurrentene for post-smolt er pelagisk fisk. I et varmere klima vil muligens voksende og ekspanderende bestander av sild og makrell kunne bli viktige konkurrenter i matfatet til smålaks i Barentshavet og Norskehavet. Ettersom de arktiske delene av Barentshavet trekker seg sammen under et varmere klima, vil

Barentshavet i framtiden kunne by på vesentlig større egnede leveområder for stor laks. Ungsild, lodde og krill er alle viktige næringsemner for den store laksen, og store bestander av disse næringsemnene under et varmere klima vil kunne sikre høy vekst i sjøfasen.

Tanalaksen de neste 100 år

Global oppvarming er nå en kjensgjerning som merkes over hele kloden. Utslagene er spesielt store i nord, og hvis de forventede klimaendringene slår til, vil det klimaregimet som tanalaksen lever under om hundre år være et helt annet enn det laksen opplever i dag. Det er slett ikke sikkert at et betydelig varmere klima utelukkende vil ha negative konsekvenser for de 30 bestandene av laks i Tanavassdraget. Problemet er at endringene skjer så raskt at det er svært usikkert om laksen er i stand til å tilpasse seg det nye regimet. Vi vet at de fleste hendelsene i laksens livssyklus, som utvikling av egg og larver, vekst, smoltifisering og kjønnsmodning, er helt eller delvis styrt av temperatur. Det fininnstilte samspillet mellom omgivelsestemperatur og laksens utvikling gjør at laksen fra en gitt bestand er spesielt tilpasset sine omgivelser. Det er en stor fare for at en rask temperaturøkning, slik vi opplever nå, vil bryte ned dette samspillet. Det er derfor ikke gitt at vi kan bruke laksebestander som lever under et varmere klima som modell for hva som kommer til å skje med tanalaksen. Omfanget av

endringene vil trolig være så store at det også vil være usikkert å bruke tidsserier tilbake i tid til å si noe om hva vi kan forvente de nærmeste årene. Framover vil det derfor være spesielt viktig å følge utviklingen nøye, forvaltningsregimet må være fleksibelt, og man må bruke all tilgjengelig kunnskap for å navigere gjennom de forvaltningsutfordringene som vil oppstå.

Litteratur:

Finstad, A.G., Hedger, R., Jonsson, B., Kvambekk, Å.S, Ekker, R., Forseth, T., Ugedal, O., Sundt-Hansen, L. & Diserud, O.H. 2010 Laks i framtidens klima: Kunnskapsoppsummering og scenario med vekt på temperatur og vannføring – NINA Rapport 646. 99 pp.

Fossheim, M., Primicerio, R., Johannesen, E., Ingvaldsen, R.B., Aschan, M.M., Dolgov, A.V. 2015. Recent warming leads to a rapid borealization of fish communities in the Arctic. *Nature Climate Change* 5: 1–6.

Niemelä, E., Hassinen, E., Muladal, R., Brørs, S. & Sandring, S. 2009. Den atlantiske laksen (*Salmo salar*, L.) i Tanavassdraget I: Miljøforholdene i det subarktiske Tanavassdraget og virkningen av dem på laksefisket og laksen. Rapport 5-2009. Fylkesmannen i Finnmark, Miljøvernavdelingen. 47 pp.

Dr. Per Fauchald, seniorforsker, Norsk institutt for naturforskning. Økolog med lang erfaring fra tverrfaglig forskning i marine og terrestriske økosystemer. Leder for Framsenterets forskningsflaggskip MIKON – miljøkonsekvenser av næringsvirksomhet i nord. E-post: per.fauchald@nina.no

Dr. Eero Niemelä er forsker ved Natural Resources Institute (LUKE-Finland), med arbeidsplass hos Fylkesmannen i Finnmark de senere årene. Han har arbeidet i flere tiår i Tanavassdraget, og har også samarbeidet med norske lakseforskere i Tana i mange år. E-post: eero.niemela@luke.fi

Dr. Martin-A. Svenning, se side 10.

FOTOGRAFIET⁷

Foto: Knut Schröder
Motiv: Lysbad
Tid: 1936
Sted: Kjøllefjord, Finnmark

Ut over 1900-tallet ble skolen en sentral arena for helsetiltak blant elevene. Mange vil huske lukten av eter, smertefulle sprøytestikk og pinlige, avkleddede situasjoner med veiing og måling. I tillegg utgjorde skoletannlegen en konstant trussel, og den daglige dosen med mer eller mindre harsk tran ligger høyt i minnebunken. Det var økt oppmerksomhet omkring lysets helsebringende effekt både på kropp og sjel, og kunstig sol ble derfor tatt i bruk på mange skoler. I Kjøllefjord fikk elevene sin dose med ultrafiolette stråler fra ei kullbuelampe installert på loftet hos handelsmannen. I 1936 var det ikke elektrisitet andre steder, og vi ser at det ble spart på strømmen ved at både gutter og jenter fikk sol samtidig. Lysbadet, som det het i samtida, ble nøye overvåket av helsesøster og foreviget av distriktslegen.

Sveinulf Hegstad, fotoarkivar

DET ER HELT GRATIS...

å lese Ottar digitalt!

Tromsø Museum – Universitetsmuseet kan nå tilby leserne Ottar digitalt.

Besøk oss: uit.no/ottar

PDF-filer av Ottar 2007–2009

Her finner du Ottar som er utgitt mellom 2007–2009 som er digitalisert

264/2007 FRA FJÆRE TIL FJELL

Nilssen, Arne C.: **Innledning**
Møller, Jakob J. og Fredriksen, Per Tore: **Hullet gjennom Torghatten**
Aak, Anders: **Spyfluer og tørrfiskproduksjon**
Barrett, Rob: **12. mars, død eller levende**
Frafjord, Karl: **Flygende pattedyr**
Jørgensen, Roger: **Den første kommersielle kvalfangsten i Nord-Norge**
Sagerup, Kjåtil og Gabrielsen, Geir Wing: **Er Mack-øl og måseegg en saga bløt**
Nilssen, Arne C.: **Invasjon av vindelsværemere i Nord-Norge høsten 2005 og 2006**

265/2007 KLIMA I FORTID OG FRAMTID

Lebesbye, Erland: **Innledning**
Hald, Morten og Lebesbye, Erland: **Klima i fortid, nåtid og fremtid**
Larsen, Eliiv: **Istider i fortid og framtid**
Elverland, Ellen, Vorren, Karl-Dag, Alm, Torbjørn, Hufthammer, Anne Karin og Vorren, Tore O.: **Plante- og dyrefossiler forteller om fortidens klima på And**
Bakke, Jostein, Birks, John og Birks, Hilary: **Planter og fortidens klima**
Koc, Nailan og Kristensen, Dorte Kiltgaard: **Naturlige endringer i Golfstrømmen**
Jansen, Eysteinn: **Da havet var varmere enn nå**
Hegstad, Sveinulf: **Fotografiet**

266/2007 BARNELEK MED PLANTER

Innledning: Alm, Torbjørn og Elverland, Ellen.
Alm, Torbjørn og Elverland, Ellen: **Barnelek med planter – med røtter i en fjell fortid**
Alm, Torbjørn og Elverland, Ellen: **Planter til pyrd og pynt**
Elverland, Ellen: **Bind deg en blomsterkrans**
Alm, Torbjørn: **Prest, prost, enkemann, ungar – planter til spådom og vars**
Elverland, Ellen og Sortland, Andy B.: **Lurte dæ! – noen narrestreker med planter**
Elverland, Ellen: **Grønne glæder: spiselige planter sett med barneøyne**
Alm, Torbjørn og Sortland, Andy B.: **Fra kongekrig til kappestrid: planter som våpen**
Sortland, Andy B.: **Planter i rollelek**
Mørkved, Brynhild og Hanssen, Øistein: **Lyd og ulyd fra planter**
Hegstad, Sveinulf: **Fotografiet**

PDF-filer av Ottar 2000–2003

Her finner du Ottar som er utgitt mellom 2000–2003 som er digitalisert

231/2000 KUNSTHISTORIE I NORD

Innledning: Hage, Ingebjørg og Bonsdorff, Jan von Liepe, Lena: **Nord-Norges steinkirker fra middelalderen**
Nylund, Per Helge: **Alterskapet fra Andenes kirke**
Hage, Ingebjørg: **Grasch-kirker i nord**
Postli, Per: **Lofoten i billedkunsten fram til 1920-årene**
Høydaalsnes, Eli: **Samtidsbilder av kystkulturen**
Dunfjeld, Maja: **Tinnrårarbeid-en samisk spesialitet**
Guttorm, Gunvor: **Samtidsnåhppler**
Bonsdorff, Jan von: **Hva skal vi med kunst? Et blikk på kunst og kultur i Lofotposten året 1959**

233/2000 NATUR PÅ FLYTTEFOT (UTSOLGT!)

Innledning: Fráfjord, Karl
Smith-Meyer, Sylvia: **Eiver - naturens transportbånd**
Haakensen, Nils: **"Brevandringer"**
Alm, Torbjørn: **Planter på vandring**
Pedersen, Torstein: **Vandring hos torsk og sild - havets transportbånd**
Nilssen, Arne C.: **Spredning av insekter over lange avstander**
Strann, Karl-Birger: **Fugletrekk i Nord-Norge**
Prestbakmo, Hans: **Reintrekk og reinflytting**
Frafjord, Karl: **Verdens nordligste havlærskilpadde**

234/2001 HEKSEPROSESSER OG TROLLODDOM (UTSOLGT!)

Innledning: Alm, Ellen
Alm, Ellen og Hagen, Rune Blix: **Hekseprosessene, myter og realiteter**
Hagen, Rune Blix: **Onndskaper fra nord**
Alm, Ellen: **Da djevelen kom til Danmark og Norge**
Hagen, Rune Blix: **Trolldomsforfølgelse i Nord-Norge på 1600-tallet**
Sparboe, Per Einar: **En trollkvinnes bekjennelse**
Granquist, Karin: **Til hvem gir du din sjel?**
Djesa, Rachel Issa: **Heksetro og trolldom hos DiI-folket i Nord-Kamerun**

B-blad

B ØKONOMI
ÉCONOMIQUE

NORGE

Returadresse
Ottar, Universitetet i Tromsø,
Norges arktiske universitet,
Postboks 6050 Langnes, 9037 Tromsø
E-post: ottar@uit.no
Internett: <http://uit.no/ottar>

