
Kontrowersje zwi¹zane z wp³ywem zarybiania na naturalne

populacje ryb

Andrzej Ciereszko

Zak³ad Biologii Gamet i Zarodka, Instytut Rozrodu Zwierz¹t i Badañ ¯ywnoœci, PAN w Olsztynie

Wspomagaj¹ca hodowla i zarybienia powinny byæ ukierunkowane na osi¹gniêcie

dwóch g³ównych celów: 1) zachowania zmiennoœci genetycznej i cech przystosowaw-

czych populacji dzikich oraz 2) ustalenia samoodtwarzaj¹cych siê populacji dzikich ryb.

W ostatnim czasie pojawi³y siê powa¿ne zastrze¿enia co do skutecznoœci hodowli wspo-

magaj¹cej i zarybieñ, czy wrêcz kwestionowania ich sensownoœci. Kluczowy wp³yw

dzia³ania wylêgarni na naturalne populacje ryb zwi¹zany jest z rol¹ cz³owieka w selekcjo-

nowaniu ryb do reprodukcji, podczas gdy w naturze decyduje o tym naturalne kojarzenie

tarlaków. W warunkach wylêgarni wyró¿nia siê dwa podstawowe mechanizmy selekcji:

poprzez tzw. z³agodzony dobór naturalny (ang. relaxed natural selection) oraz dobór

w kierunku udomowienia (ang. domestication selection). W warunkach wylêgarni docho-

dzi do utraty zmiennoœci genetycznej na drodze inbredu oraz udomowienia. Utrata

zmiennoœci czêsto wynika z braku planu kojarzeñ i nieprawid³owoœci w przeprowadzeniu

tar³a. Warunki podchowu skutkuj¹ niedostatecznym wykszta³ceniem cech fizjologicz-

nych (np. rozwoju uk³adu nerwowego) niezbêdnych do prze¿ycia w œrodowisku natural-

nym. W warunkach naturalnych dochodzi do niekorzystnych interakcji pomiêdzy popula-

cjami naturalnymi a rybami introdukowanymi. Dotyczy to zarówno konkurencji o siedli-

sko, jak i niekorzystnego wp³ywu krzy¿owañ pomiêdzy rybami dzikimi i pochodz¹cymi

z wylêgarni. Stan wiedzy na temat wp³ywu hodowli wspomagaj¹cej na naturalne popula-

cje ryb wskazuje na piln¹ potrzebê dyskusji nad ponownym zdefiniowaniem za³o¿eñ pro-

gramów zarybieniowych i opracowanie nowych wytycznych badañ w tym kierunku.

WYLÊGARNIA 2014
4-5 wrzeœnia 2014, Serwy k. Augustowa


