Guardian

Bottom of Form

Experts uncover secrets of the seas' past

• Global study used to 'backcast' fishing trends
• Findings may help efforts to conserve stocks

· David Adam, environment correspondent 

· guardian.co.uk, Sunday 24 May 2009 19.42 BST 

From grainy pictures of 1950s sports fishermen proudly displaying their catches to the centuries-old logbooks of whaling vessels, historical records have helped scientists to piece together a picture of a time when there really were plenty more fish in the sea.

In a ground-breaking project, experts from around the world have pored over records and trawled tax accounts and literary texts to help reconstruct the state of the world's oceans before the advent of industrial-scale fishing.

They hope the study, which will be presented tomorrow, will allow for more realistic assessments of existing fisheries and better conservation of fish stocks.

Poul Holm, an environmental historian at Trinity College Dublin and global chair of the project, said: "We now know that the distribution and abundance of marine animal populations change dramatically over time. Climate and humanity forces changes, and while few marine species have gone extinct, entire marine ecosystems may have been depleted beyond recovery.

"Understanding historical patterns of resource exploitation and identifying what has actually been lost in the habitat is essential to develop and implement recovery plans."

Experts with the History of Marine Animal Population (HMAP) project, part of the Census of Marine Life, have discovered that the size of freshwater fish caught by Europeans started to shrink in medieval times. They say a shift from eating locally caught freshwater fish to marine species happened around AD1,000, and fishermen ventured to the deep sea for the first time around 1500, thanks to new ships and equipment.

Andy Rosenberg, a scientist at the University of New Hampshire in the US, said that a view of the state of the world's oceans only covering recent decades "skews perceptions" of marine life, and historical details about abundance and vulnerability uncovered in the project were forcing authorities to rethink their strategies.

The estimated size of New Zealand's southern right whale population before large-scale whaling began has been incorporated into models used to help manage the country's coastal ecosystem. Using more than 150 whaling logbooks from the period, the HMAP project put the population at 22,000-32,000 in the early 1800s. By 1925, there were perhaps as few as 25 reproductive females left.

The project has studied a range of evidence, including old restaurant menus, whalebone buttons and paintings.

Jesse Ausubel, of the Census for Marine Life, said: "Forecasting and backcasting are two sides of the same coin. Researchers keep extending the limits of knowledge by finding new ways to make the past visible."

