

Wybrane zagadnienia z podstaw gospodarki karpiowej.

Tocząca się dyskusja na ostatnim szkoleniu Producentów Ryb 15-17.II.2012 w Paprotni, organizowanym przez PTR wykazała rozbieżności w definiowaniu podstawowych pojęć z zagadnień dotyczących podstaw gospodarki karpiowej, zarówno wśród decydentów zajmujących się rozdzielnictwem dopłat unijnych (AR i MR Departament Wsparcia Rybactwa) jak i również niektórych hodowców karpia. Dlatego niniejsze opracowanie ma na celu przypomnienie podstawowych terminów dotyczących chowu i hodowli karpia, których sformułowania definicji obowiązują w dostępnej literaturze rybackiej, oraz są określone w normie Polskiej. W celu podjęcia dyskusji na ten temat i ujednoczenia tych pojęć, w niniejszej pracy w oparciu o dane publikowane w podręcznikach akademickich, za okres ostatnich 65 lat, zostaną one przedstawione na podstawie cytowanych danych w tych pozycjach, które dotyczą głównie gospodarki karpiowej, w stawach. (Staff 1947, Stegman 1969, 1978 Wieniawski 1978,, Prawocheński 1986, Kruger 1993, Guziur i in.2004, Wojda 2009).

Ze względu na szeroki zakres treści jaki dotyczy tematyka chowu i hodowli karpia w niniejszym opracowaniu przedstawione zostaną tylko wybrane tematy zagadnień, dotyczące produkcji stawowej, z którą najczęściej na co dzień producenci ryb się spotykają, a dotyczą one;

- 1. Problematyki rejestracji i prowadzenia wyników produkcyjnych,*
- 2. Wyboru metod produkcji,*
- 3. Stosowania nurtów hodowlanych, jako jednej z metod zwiększania profilaktyki w stawach karpiowych.*

1. Podstawowe pojęcia dotyczące prowadzenia zapisów wyników produkcyjnych.

W porównaniu do wszystkich naturalnych rodzajów wód śródlądowych, takich jak jeziora, rzeki, czy zbiorniki zaporowe, stawy pod względem możliwości prowadzenia w nich produkcji rybackiej wyraźnie się różnią, dzięki ich spuszczalności, można w nich prowadzić w pełni kontrolowany wychów ryb, stosować dokarmianie, regulować gęstość obsady, zwiększać intensyfikację poprzez stosowanie różnych zabiegów hodowlanych. Sposób produkcji jest wyraźnie zbliżony do produkcji rolniczej i z nią ściśle związany. Stąd do prowadzenia "księgowości rybackiej" umożliwiającej podobną interpretację zarówno planowanych, jak i uzyskanych wyników produkcyjnych, czy hodowlanych we wszystkich gospodarstwach obowiązują ustalone podstawowe pojęcia hodowlane określone ścisłą definicją. Ponieważ

gospodarka stawowa ma swoją wielowiekową tradycję również na przestrzeni lat następowała ewolucja rozwoju interpretacji tych pojęć.

Każde gospodarstwo rolne jak i stawowe posiada określoną powierzchnię gruntów, na której jest usytuowane.

Do 1910 roku gospodarstwa stawowe wchodziły głównie w skład gospodarstw rolnych lub leśnych, stanowiły jeden z jego działów produkcji. Stąd wówczas w obrębie gospodarstwa rolnego powierzchnię stawów określano tylko jako powierzchnię ogroblowaną. Dopiero w okresie dwudziestolecia międzywojennego, ze względu na różny stan techniczny stawów, zaczęto wyróżniać w gospodarstwach stawowych również powierzchnię użytkową, czyli lustra wody.

Natomiast po 1945 r. w wyniku reformy rolnej struktura organizacyjna rolnictwa państwowego uległa zmianom. Z większości gospodarstw rolnych wydzielono odrębne jednostki Państwowe Gospodarstwa Rybackie, najczęściej bez użytków rolnych, leśnych, czy zielonych, tworząc z nich nową formę organizacyjną w oderwaniu od rolnictwa, w skład których poza stawami wchodziły najczęściej niewielkie resztki gruntów rolnych, lub tylko tereny przeznaczone pod zabudowania administracyjne, zmieniła się za tym klasyfikacja terenów, gdyż powierzchnie te wliczano do powierzchni obiektu, jako powierzchnię ogroblowaną.

A jak jest to dzisiaj? Obecnie powierzchnia gospodarstwa stawowego stanowi kompleks stawów lub kilka obiektów i określana jest w dwu pojęciach:

- **administracyjnym jako powierzchnia ogroblowana, czyli ewidencyjna** (obejmującą powierzchnię geodezyjną obszaru gospodarstwa, zamieszczoną w akcie notarialnym, określona jest pomiarem geodezyjnym, zaś w przypadku zarządzania administracyjnego, lub dzierżawy, obejmuje ona cały teren stawów łącznie z gołbami, obrzeżami, zabudowaniami,
- **powierzchnię produkcyjną rybacko, nazywaną użytkową lub powierzchnię lustra wody**, określaną w/g powierzchni średniego zalewu stawów, którą ustala się w połowie lipca, przy najniższych ilościach wody dyspozycyjnej do ich zalewu.

Poza powierzchnią obiektu każdego użytkownika interesuje jaką uzyska z nich wielkość produkcji, czyli jaką masę ryb odłowi na koniec sezonu wzrostowego.

Na przestrzeni wieków w produkcji stawowej następowała pewna ewolucja pojęć, nazw definicji dotyczących prowadzenia księgowości rybackiej. Trzeba powiedzieć że dział rolnictwa jakim jest gospodarka karpiowa jest konserwatywny i nie lubi zmian, istnieje nawet takie pojęcie jak wtórny analfabetyzm tego zawodu, który pojawia się po każdej transformacji gospodarczej, a z którym mamy obecnie w rybactwie stawowym do czynienia. Rozpatrując historycznie, jeszcze do końca XIX wieku sposób liczenia obsady ryb i uzyskanych efektów gospodarczych pochodził z epoki średniowiecza. W podręczniku Antoniego Strzeleckiego i Leona Bratyńskiego pt. "Gospodarstwo stawowe" z 1877 roku, a więc wydane 135 lat temu, podaje że obsadę stawów liczone na kopy, a

produkcję na pudy i funty. Taki stan rzeczy można spotkać w literaturze do lat dwudziestych okresu międzywojennego. Z tamtego okresu pochodzą przyjęte metody obliczania **przyrostów gospodarczych brutto, netto i z paszy**, do dzisiaj zresztą stosowane powszechnie w zapisach ksiąg stawowych, które obowiązują w sprawozdawczości zapisów urzędowych. Podjęte próby nowelizacji tych poglądów przez prof. K. Stegmana w latach 60-ch ubiegłego stulecia nie przyjęły się w praktyce.

Przejdźmy za tym do omówienia podstawowych pojęć zapisów hodowlanych dotyczących gospodarki karpiovej.

Obsada wyjściowa - jest to liczba ryb w puszczona do stawów i określona w sztukach i kg..

W trakcie wychowu ryb w stawie ilość ich zmniejsza się, część ryb ginie, powstają ubytki. Dawniej ubytki ryb w stawach określano jako **strata** (manko) w %, wyliczając z ilorazu ilości sztuk które zginęły w trakcie wzrostu w sezonie letnim, do wielkości obsady wyjściowej w sztukach. W produkcji jednak okazało się że bardziej miarodajnym pojęciem w stosunku do "strat", jest ilość ryb która przeżyła w stawie, a więc ta która została odłowiona, czyli **obsada wynikowa** w sztukach i zaczęto określać nie straty, a tzw. **stopień przeżywalności** ryb w stawie.

Stopień przeżywalności (przeżywalność) wyraża w procentach stosunek obsady wynikowej do wyjściowej w sztukach.

Każdego producenta ryb w stawach interesuje głównie wielkość produkcji jaką uzyska się z całości gospodarstwa, lub danego rocznika; narybku, kroczków, czy handlówki w sztukach i kilogramach.

Produkcja w kg jest to masa wszystkich ryb odłowiona w końcu sezonu odrostowego ze stawu, lub w całym gospodarstwie. Składa się na nią masa ryb poszczególnych roczników karpia, jak i ryb dodatkowych.

Wielkość produkcji ryb jeszcze całkowicie nie mówi nam o jej opłacalności. By uzyskać pełniejszą informację co do celowości tak uzyskanej produkcji potrzebna jest szersza wiedza co do jakości i warunków jej uzyskania oraz możliwości jej oceny, a więc wielkości uzyskanych przyrostów ryb w stawach. W gospodarstwach karpiowych prawie od 100 lat stosowany jest sposób liczenia tzw. **przyrostu gospodarczego brutto**, który oblicza się z różnicy masy wszystkich odłowionych ryb danego gatunku i ich masy podczas obsadzania.

Ponieważ przyrost ryb w stawach uzyskuje się na pokarmie naturalnym jak i z paszy dostarczanej z zewnątrz, dlatego przyrost gospodarczy brutto dzieli się na przyrost gospodarczy z paszy i przyrost gospodarczy netto.

Przyrost gospodarczy z paszy oblicza się z ilości skarmionej paszy dostarczonej rybom z zewnątrz stawu, podzielonej przez wielkość dla niej rzeczywistego współczynnika pokarmowego.

Współczynnik pokarmowy rzeczywisty danej paszy określa jej ilość w jednostkach wagowych,

która jest potrzebna do uzyskania jednostki wagowej przyrostu ryb, jest on ustalany doświadczalnie i podany dla każdej paszy w podręcznikach do hodowli ryb.

Często w gospodarstwach karpionych jest obliczany **współczynnik pokarmowy gospodarczy** skarmianej paszy w stawach, który określa jej faktyczną ilość zużytą (zarówno naturalnej jak i sztucznej) w ciągu sezonu produkcyjnego na 1 kg przyrostu masy ciała ryb. Nie uwidacznia on wartości samej paszy sztucznej, zjedzonej przez ryby, ale korzyści jakie przyniosło dożywianie ryb i równocześnie jakie było wykorzystanie pokarmu naturalnego przez ryby na ich przyrost. Informuje on o opłacalności żywienia i wykorzystaniu paszy przez ryby. Przy udziale pokarmu naturalnego w przyrostach ryb powyżej 60%, jest on niski od 1,8 do 2,2, zaś gdy udział pokarmu naturalnego zmniejsza się poniżej 50%, wzrasta od 3,0 do 4,5.

Niekiedy do analizy opłacalności produkcji może być używany tzw. **współczynnik zużycia paszy** w gospodarstwie. Jest to liczba kg skarmionej paszy w przeliczeniu na 1 kg produkcji.

Natomiast przyrost gospodarczy netto uzyskany przez ryby na pokarmie naturalnym, oblicza się z różnicy przyrostu gospodarczego brutto i przyrostu z paszy.

Taki sposób obliczania przyrostów jest miarodajny, gdy produkcja ryb przebiega w gospodarstwie bez zakłóceń, a przeżywalność ryb mieści się w granicach przyjętych norm hodowlanych. W przypadku zaś występowania niższej przeżywalności, a więc większych strat ryb, przy tym sposobie obliczania przyrostów karpia, uzyskuje się mało

wiarygodne ich wyniki, a często wręcz wartości ujemne, nie przydatne do dalszej analizy wyników produkcyjnych. Dlatego dokładniejszą formą i bardziej prawidłową wyliczania efektów gospodarczych jest stosowanie tzw. **przyrostów całkowitych obliczeniowych**, zaproponowanych przez prof. dr hab. Kazimierza Stegmana w latach 60-ch ubiegłego stulecia. Niestety mimo propagowania tego sposobu liczenia przez ośrodek rybactwa Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie i nielicznych jego zwolenników, ze względu na konserwatyzm producentów karpia, nie znalazł powszechnego zastosowania w praktyce.

Przyrost obliczeniowy całkowity polega na obliczaniu przyrostu ryb w stawie z iloczynu obsady wynikowej w sztukach (ilości ryb odłowionych ze stawu) i średniego całkowitego przyrostu jednostkowego ryby jaki uzyskano w stawie w ciągu sezonu odrostowego.

Zaś **średni przyrost jednostkowy** oblicza się z różnicy pomiędzy średnią masą jednostkową ryby odłowionej, a średnią masą jednostkową przy obsadzie (przy wpuszczaniu do stawu).

Poza przyrostem obliczeniowym całkowitym oblicza się oddzielnie **przyrost obliczeniowy z paszy** (z ilorazu ilości skarmionej paszy przez rzeczywisty współczynnik pokarmowy), oraz **przyrost obliczeniowy naturalny** (z różnicy pomiędzy przyrostem obliczeniowym całkowitym, a przyrostem z paszy).

Taki sposób wyliczania przyrostów ryb w stawach jest korzystniejszy, gdyż zmusza hodowcę do dokładnego wypełniania wszystkich danych w księgach stawowych, eliminuje ujemne przyrosty obliczeniowe całkowite, daje szereg dodatkowych elementów do pełnej analizy wyników produkcyjnych.

2. Metody produkcji

Wybór metod produkcji w gospodarstwie zależy będzie od trzech najważniejszych czynników:

- warunków przyrodniczych danego rejonu, (klimatu, jakości gleby, stosunków wodnych),
- warunków technicznych gospodarstwa (stanu budowli hydrotechnicznych, posiadania wszystkich kategorii stawów, sposobu rozprowadzenia wody, głębokości stawów, stopnia ich zarośnięcia, stanu zaplecza rybackiego, itp),
- wielkości obiektu i jego usytuowania w terenie (w zwartym kompleksie, czy rozproszonym).

Podstawowym zadaniem karpionych gospodarstw jest produkcja ryby towarowej, która może być prowadzona w cyklu dwuletnim i trzyletnim.

Cykl dwuletni polega na obsadzie stawów towarowych ciężkim narybkiem karpia (powyżej 70 g) i uzyskaniu lekkiej handlowki. Przy umiejętnym stosowaniu przez hodowców dożywiania dodatkami pasz granulowanych, pozwala uzyskać przy przeciętnym i ciepłym sezonie wzrostowym masę jednostkową około 1 i powyżej kg.

Natomiast **w cyklu trzyletnim** stawy towarowe obsadzamy dwuletnim materiałem zarybieniowym, kroczkami (200-300g) i uzyskuje się masę jednostkową karpia powyżej 1 kg.

Zarówno jeden, jak i drugi sposób chowu ma swoje zalety, jak i wady. W gospodarstwie najlepiej jest stosować oba systemy z możliwością regulowania wielkości produkcji danego cyklu, w zależności od sytuacji klimatycznej, oraz wymagań rynku co do wielkości masy jednostkowej ryby.

W praktyce, bez względu na długość chowu ryb stosowaną i najbardziej polecaną technologią wychowu karpia w Polsce jest klasyczna metoda Dubisza, polega ona na trzykrotnym przenoszeniu ryb (niekiedy dwukrotnym) w pierwszym roku wychowu, ze stawów mniejszych, płytszych, niższej kategorii do stawów kategorii wyższej, aż do otrzymania ryby towarowej. Wymaga to posiadania w gospodarstwie wszystkich kategorii stawów, od przesadek pierwszych, drugich, zimochowów narybkowych, stawów kroczkowych, zimochowów kroczkowych do stawów towarowych i magazynów. Większość gospodarstw nie jest przystosowana do stosowania tej metody ze względu na brak u nich wszystkich kategorii stawów, dlatego często u nich występują pewne modyfikacje. Dotyczą one najczęściej produkcji materiału zarybieniowego, tak narybku, jak i kroczków, ze względu na brak najczęściej przesadek I- ch, przesadek II - ch czy

zimochowów.

W gospodarstwie karpowym może być prowadzona gospodarka o pełnym i nie pełnym obrocie towarowym.

Jeśli w gospodarstwie produkuje się wszystkie roczniki karpia, od lipcówki do uzyskania handlówki mówimy, że jest to **pełny obrót towarowy**. W przypadku zaś jeśli z jakichś przyczyn (najczęściej z braku danej kategorii stawów) nie jest produkowany jeden z roczników materiału zarybieniowego, a produkcja handlówki opiera się o materiał zarybieniowy pochodzący z innego gospodarstwa, mówimy o **nie pełnym obrocie towarowym**.

Nie zależnie od przyjętego obrotu i systemu produkcji w gospodarstwie stosowane są różne metody obsadzania stawów rybami. Najbardziej zalecanym sposobem stosowanych obsad karpia w stawach jest chów klasowy, który polega na przetrzymywaniu ryb tego samego każdego rocznika osobno w stawach danej kategorii. Dotyczyć on powinien, szczególnie wychowu w przesadkach pierwszych, drugich, stawach kroczkowych. Z praktyki rybackiej wynika, że zapobiega on przenoszeniu czynników chorobotwórczych ze starszych na młodsze roczniki, ułatwia odlów. Natomiast przy wychowie w gospodarstwie dodatkowo ryb innych gatunków tzw. dodatkowych, zaleca się produkować w obsadzie w stawach towarowych z karpem, jako system mieszany wielo gatunkowy najlepiej w obsadach jednowiekowych.

Często jednak z braku kategorii stawów do produkcji materiału zarybieniowego karpia, w gospodarstwach karpowych, stosowany jest sposób obsad mieszanych jednogatunkowych, np. do stawu towarowego użytkowanego w obrocie dwuletnim, do obsady narybkowej w stawie na rybę towarową, wpuszczany jest dodatkowo wylęg, lub narybek letni karpia, w celu uzyskania w raz z handlówką narybku. Bądź niekiedy stosuje się dodatkowe obsady w stawach kroczkowych, wylęgu lub narybku letniego, na produkcję narybku jesiennego. Praktykowana jest też często obsada stawów towarowych jednocześnie w jednym stawie narybkiem jak i krocziem. Koncepcja wychowu jednogatunkowych obsad mieszanych pochodzi z okresu kiedy jeszcze stosowana gęstość obsad w stawach była niska (200-400 szt/ha) i często w trakcie sezonu letniego dorybiano stawy niewielką obsadą wylęgu lub narybku letniego uzyskując lepsze wykorzystanie pokarmu naturalnego w stawie i dodatkowo uzyskiwano produkcje. W miarę jednak wzrostu intensyfikacji produkcji karpia po przez zagęszczanie obsad ryb w stawie, ten sposób wychowu wpływał często niekorzystnie na warunki zdrowotne ryb, powodując niekiedy duże starty, gorszy stan zdrowotny obu roczników., a szczególnie ryb młodszych. Dlatego obecnie takiego sposobu wychowu nie zaleca się stosować.

W produkcji stawowej ryb występująca dążność do zwiększania coraz to większych przyrostów, spowodowała różny stopień interpretacji określenia stopnia intensyfikacji karpia, powodując duże rozbieżności w ocenie wielkości uzyskiwanych wyników produkcyjnych wśród hodowców,

jak i w sprawozdawczości.

Do lat 70 ubiegłego stulecia wyróżniane były dwa pojęcia dotyczące stopnia intensyfikacji w produkcji stawowej karpia

- **ekstensywna gospodarka stawowa**, gdzie sposób gospodarowania był taki, w którym przyrosty ryb były uzyskiwane tylko na pokarmie naturalnym pochodzącym z zasobów naturalnych stawów, charakteryzuje się ona niskimi wielkościami i jest w praktyce nie opłacalna. W przypadku zaś zwiększania intensyfikacji produkcji w wyniku poprawy wydajności naturalnej po przez, wykaszanie, osuszalność i uprawę dna, nawożenie stawów i dokarmianie ryb paszami dostarczonymi z zewnątrz, była to **intensywna gospodarka stawowa**, i charakteryzowała się ona w tamtym okresie czasu wielkościami w granicach 450 do 1000 kg z ha.

W miarę jednak wzrostu nowych technologii produkcji karpia w stawach karpiowych, w ostatnim czterdziestoleciu, wysokość jej w poszczególnych gospodarstwach ulegała zwiększaniu i była bardzo zróżnicowana, wahając się w granicach od 400-600 do nawet kilku ton ryb z 1 ha lustra wody, co wykazały badania Szumca (1986a, 1986b), jak również uzyskiwane niekiedy wielkości produkcji w pojedynczych stawach w renomowanych gospodarstwach stawowych.

Utrudniało to ocenę wielkości produkcji w sprawozdawczości, w publikacjach naukowych, porównywania jej pomiędzy gospodarstwami.

Dlatego **intensywną gospodarkę stawową** podzielono na **trzy poziomy (zakresy) produkcji : nisko intensywny, (najniższy), intensywny (pośredni) i wysoko intensywny**. (Wieniawski 1882, Wojda 1994, Wojda 2009).

Kryterium podziału autorzy oparli o wielkość udziału pokarmu naturalnego jaki uzyskuje się w stawach w przyrostach ryb w stosunku do uzyskiwanych na paszy. (tab.1).

Przy **poziomie chowu nisko intensywnego** udział pokarmu naturalnego w przyrostach ryb powinien wynosić nie mniej niż 40%, pozwala to uzyskać pozostały przyrost w 60% na paszy jednorodnej zbożowej, a wielkość produkcji w stawach towarowych w zakresie od 500 do 1500 kg/ha, w zależności od żyzności stawów, a więc maksymalnego przyrostu określonego w prawie wodnym, zwalniającym użytkowników stawów z opłat za zrzut wody podczas odłowu ryb w gospodarstwie, jeśli nie przekroczy tej wielkości.

Produkcja karpia w stawach na poziomie tego chowu jest najbardziej opłacalna i stosowana właściwie na terenie całej Polski. Ze względu jednak na dość duże jeszcze jej zróżnicowanie (od 200 do 1500 kg/ha) dla dokładniejszego podziału gospodarstw w zależności od wielkości produkcji można by je podzielić na trzy **pułapy**:

- na dolny pułap chowu nisko intensywnego przy przyroście do 500 kg/ha,
- średni od 500 do 1000 kg/ha
- i górny pułap przy przyroście powyżej 1000 do 1500 kg/ha.

Przy *chowcie intensywnym*- w wyniku zagęszczenia obsady ryb w stawie w ich przyroście maleje udział pokarmu naturalnego poniżej 40 do około 17%. W dokarmianiu ryb poza paszami zbożowymi, by uzyskać odpowiednie wielkości przyrostów musimy stosować ich mieszanki o większej zawartości białka, albo pasze przemysłowe (granulaty) w ilościach od 30 do 50% całości skarmionych pasz, produkcja drożeje, a wielkość przyrostu ryb powinna wynosić od 1500 do 3000 kg/ha.

W *chowcie wysoko intensywnym* w gospodarstwach stawowych cały przyrost ryb oparty jest o pasze granulowane, wymaga interwencji technicznej i poza przeprowadzanymi eksperymentami jest nie stosowany w stawach, gdyż w naszych warunkach klimatycznych jest nie opłacalny.

3. Stosowanie nurtów hodowlanych w gospodarstwie karpowym.

Z wieloletnich obserwacji opublikowanych w piśmiennictwie rybackim z okresu międzywojennego, jak i w ostatnim 60-leciu, wielu praktyków hodowców, wynika że jedną z przyczyn występowania różnych schorzeń u ryb w stawach, a szczególnie zakaźnych, które często są przyczyną obniżenia produkcji, jest nieprzestrzeganie podstawowych zasad wychowu ryb, co powoduje zachwianie równowagi biologicznej w środowisku stawowym i jest przyczyną powstawania niekorzystnych patogenów powodujących nowe jednostki chorobowe. Jako przykład można by tu przytoczyć rozwój posocznicy u karpia w latach międzywojennych, gdzie główną przyczyną było rozpowszechnienie stosowania przerzutów ryb, mieszania obsad materiału zarybieniowego w wyniku jego braku do zarybiania nowo powstających wówczas stawów, (wybudowano około 30 tys ha) niskiego poziomu wiedzy wychowu karpia u nowych użytkowników stawów, braku tradycji produkcji lina towarowego, który w latach przedwojennych był produkowany w dużych ilościach, a który okazał się przenosicielem posocznicy. W latach powojennych występowania pęcherzycy i nietypowej zgorzeli skrzelii, których przyczyną było prawdopodobnie pogorszenie środowiska wód otwartych w Polsce, po -przez stosowanie intensywnej chemizacji rolnictwa, jak również nawożenia mineralnego stawów. A w latach ostatnich powstanie KHV spowodowanych między innymi zmianami gospodarczymi transformacją gospodarki rybackiej, brakiem kontroli sprowadzania do kraju nowych gatunków ryb, obniżeniem poziomu zasad w hodowli karpia.

Reasumując w każdym tym okresie rozwoju tych jednostek chorobowych dziesiątkujących pogłowia ryb w Polsce powodujące obniżenie produkcji krajowej karpia, poprzedzone było zmianami transformacji gospodarczej w kraju, której zawsze towarzyszyło obniżenie poziomu kultury i wiedzy hodowlanej w wyniku rozpoczynania produkcji stawowej przez nowe podmioty gospodarcze nie mające przygotowania rybackiego, jak również nie przygotowaniem do takich zmian decydentów odpowiadających za politykę rolną kraju.

I mimo że do zwalczania nowo występujących jednostek chorobowych powoływane są zawsze (lepiej, lub gorzej) służby ichtiopatologiczne w danej transformacji gospodarczej, to trzeba sobie wyraźnie zdać sprawę, że to jednak zawsze w tym pierwszym etapie, jak i następnym, występowania choroby w gospodarstwie, żadne ustawodawstwo nie zapewni mu opieki, ani medycznej, ani materialnej, a niekiedy wręcz zaszkodzi, a tylko głównie producent ryb zdany jest sam na siebie i od jego wiedzy i sposobu postępowania, wcześniej, bądź później jest w stanie zapobiec tragedii materialnej, poprawić i przywrócić produkcję we własnym obiekcie do stanu pierwotnego.

W rybnictwie stawowym jednym z podstawowych zaleceń utrzymania zdrowia u ryb jest stosowanie w jak najszerszym rozumieniu profilaktyki zabezpieczającej występowanie chorób. W przeciwieństwie do pozostałej produkcji zwierzęcej w rolnictwie, gdzie poza profilaktyką bezpośrednio leczenie zwierząt jest bardziej skuteczne i możliwe, w rybnictwie stawowym właściwie jest znikome. Dlatego wszelkie aspekty profilaktyki w stawach są tak istotne.

Jedną z takich metod stwarzającą poprawę profilaktyki chowu ryb jest wprowadzenie i stosowanie metody tzw. stałych nurtów hodowlanych opracowanej przez Prof. dr hab. Kazimierza Stegmana z Katedry Rybnictwa SGGW. Trzeba sobie jednak zdawać sprawę że stosowanie nurtów hodowlanych w gospodarstwie, nie zabezpiecza w pełni od wystąpienia chorób zakaźnych w gospodarstwie, ale jest to metoda według której powinno się postępować, aby poprawić dobrostan ryb w stawach i zmniejszyć ryzyko ich zachorowalności. Autor w oparciu o 45 letnie własne obserwacje praktyczne w szeregu gospodarstwach stawowych, przeprowadzonych analiz produkcyjnych dużych kompleksów stawowych (Milicza, stawów ówczesnego Zjednoczenia Lubelskiego, Gołysza, Zatora,) wykazał wielokrotnie celowość jej stosowania w gospodarstwach w których występowała posocznica karpia w latach 50-60 ubiegłego stulecia. Gdzie po jej zastosowaniu w zależności od warunków

technicznych danego obiektu i występującej wówczas formy posocznicy, następowała poprawa stanu zdrowotnego karpia w ciągu 3 do 5 lat, zwiększała się produkcja. Zaprzestanie jej stosowania w gospodarstwie (co miało często miejsce) powodowało nawroty choroby.

Profesor Kazimierz Stegman twierdził że jedną z przyczyn wywoływania stanu chorobowego u ryb jest spowodowane, stałym mieszanym różnymi obsadami karpia

pochodzących np z kilku stawów w tym samym gospodarstwie, bądź często z braku własnego materiału zarybieniowego kupowanie go w innych obiektach i mieszanie z własną obsadą w jednym stawie. Jeśli natomiast wychów ryb był prowadzony klasyczną metodą Dubisza i nie było mieszania obsad, zachorowalność ryb w tych obiektach była dużo niższa. Tłumaczył to tym że przy własnych obsadach pochodzących z tego samego stawu, przy obsadzaniu karpia przenoszone są zawsze z rybami te same (lub podobne) czynniki chorobotwórcze, na które ryby wyhodowane

w tych stawach są uodpornione, a co najwyżej mogą być nosicielami czynników chorobotwórczych i u nich po wpuszczeniu rokrocznie w tym samym nurcie do tego samego zawsze stawu wytwarza się szybciej swoista odporność organizmu, niż jeśli zostaną wpuszczone do nowego, lub zmieszane z rybami ze stawu innego.

Taki uporządkowany tok corocznego przechodzenia ryb od narybku letniego do handlowki po przez poszczególne kategorie tych samych stawów w gospodarstwie nazwał nurtem hodowlanym.

W prowadzenie stałych nurtów hodowlanych w gospodarstwie nie jest łatwe, a szczególnie w tych w których produkcja karpia z braku poszczególnych kategorii stawów prowadzona jest dla potrzeb gospodarstwa zmodyfikowaną metodą Dubisza, lub innymi metodami i wymaga innego podejścia w każdym gospodarstwie przy ich wprowadzaniu.

W metodzie stałych nurtów hodowlanych muszą być przestrzegane stałe zasady:

- *nie mieszania w jednym stawie ryb obsadowych pochodzących z dwu lub więcej stawów,*
- *przestrzegania w każdym roku kolejności przenoszenia ryb z tych samych stawów niższej kategorii do tych samych stawów następnej kategorii,*
- *liczba stawów niższej kategorii np. przesadek I, nie może być większa, lecz równa lub mniejsza od liczby następnej kategorii (np. przesadek II), liczba zimochowów narybkowych równa lub większa od ilości przesadek II, tak by z dwu przesadek II nie mieszać narybku w jednym zimochowie, Taka zależność ilości stawów, musi być zachowana , aż do stawów towarowych,*
- *by powierzchnia stawów niższej kategorii była na tyle duża, by nawet przy niekorzystnej produkcji w danym roku zapewniała pełne obsady, ustalone jako optymalne dla każdej wyższej kategorii stawów, przy tej samej intensyfikacji produkcji,*
- *raz ustalone nurty nie powinny być zmieniane, każda zmiana nurtu może wpływać ujemnie na wyniki produkcyjne stawów towarowych tego nurtu*
- *zwiększanie intensyfikacji produkcji powinno być w prowadzane jednocześnie na tym samym poziomie w każdej kategorii stawów, tego samego nurtu.*

Przystępując do opracowania nurtów w gospodarstwie, należy ustalić ich ilość w zależności od wielkości obiektu, minimum dwa, trzy lub więcej. Większa ilość prowadzonych nurtów zmniejsza ryzyko zmniejszenia produkcji w przypadku niepowodzenia jej w którymś z nurtów.

Następnie należy dokonać wyboru, który z istniejących stawów danej kategorii przeznaczamy do danego nurtu kierując się na wstępie wielkością powierzchni , tak by ich zdolność produkcyjna była wystarczająca do otrzymania po przezimowaniu takiej ilości materiału zarybieniowego w poszczególnych kategoriach, by gwarantowała ich ilości,

z nadwyżką od 20 do 30 % w każdej kategorii.

Przy tym wyborze dodatkowo powinno się uwzględnić charakter stawów, ich stan techniczny, wielkość powierzchni użytkowej, głębokość, żyzność, stosunki wodne, sposób zalewu i odprowadzenia wody, możliwości odłowu ryb, wszystkie te elementy mają istotny wpływ na zapewnienie zbliżonych warunków środowiska w danym nurcie.

W publikacji tej dodatkowo dla lepszego zrozumienia zainteresowanym ustalania zasad tej metody w gospodarstwach stawowych i jej funkcjonowania, przedstawiono działanie stałych nurtów hodowlanych, na przykładzie Rybackiej Stacji Doświadczalnej SGGW Łąki Jaktorowskie, gdzie została ona wprowadzona przez Autora nurtów w latach 1950 kiedy to wówczas w gospodarstwie występowała posocznica karpia, a po jej stosowaniu po trzech latach stan zdrowotny gospodarstwa uległ wyraźnej poprawie.

Gospodarstwo posiada 86 ha powierzchni ogroblowanej, w tym 78,5 ha lustra wody. Występują wszystkie kategorie stawów o indywidualnym doprowadzeniu i odprowadzeniu wody. Przesadki I i II, zimochowy i magazyny całkowicie spuszczałne i osuszalne i są w uprawie polowej, stawy kroczkowe i towarowe spuszczałne, ale nie osuszalne z odłowem ryb do odłówek za mnichem spustowym z dopływem świeżej wody. Produkcja karpia towarowego prowadzona jest w pełnym obrocie towarowym klasyczną metodą Dubisza, w trzech nurtach hodowlanych ; jeden w cyklu dwuletnim, dwa w trzyletnim cyklu produkcyjnym ryby towarowej. Wysokość produkcji karpia jest utrzymana na poziomie chowu nisko intensywnego we wszystkich kategoriach stawów. Na rys. 1 przedstawiono plan gospodarstwa i stosowane nurty hodowlane. Dla pełniejszej informacji o gospodarstwie w tabeli 2 przedstawiono charakterystykę techniczną i produkcyjną stawów w poszczególnych nurtach hodowlanych, by czytający miał pełniejszą wiedzę o zasadach doboru stawów w danym nurcie.

Literatura.

1. Guziur J., Białowąs H., Milczarzewicz W., 2003. Rybactwo stawowe. Wyd., Oficyna Hoża, W-wa.
2. Kruger A., 1993., Rybactwo stawowe - w: Rybactwo śródlądowe (Red) J.A. Szczerbowski . Wyd. IRS. Olsztyn 353- 362.
3. Prawocheński R., 1986., Rybactwo stawowe. Wyd. PWR i L, W-wa
4. Staff Fr., 1947., Hodowla ryb w stawach. Wyd. Ministerstwo Rolnictwa i Reform Rolnych. Departament Oświaty Rolniczej , Warszawa,
5. Stegman K., 1969., Obsady stawów karpionych . PWR i L, W-wa,
6. Strzelecki A., Bratyński L., 1877., Gospodarstwo rybne i urządzenie stawów. Wyd. drukarni Józefa Sikorskiego, ul. Niecała Nr 11. Warszawa
7. Szumiec J., 1986a., Porównanie efektywności chowu dwuletniego karpia na trzech poziomach intensyfikacji produkcji. Cz. I- Gosp. Ryb.;10; 3-6,
8. Szumiec J., 1986b., Porównanie efektywności chowu dwuletniego karpia na trzech poziomach intensyfikacji produkcji. Cz. II. Gosp. Ryb. 11/12; 3-6.
9. Wieniawski J., 1978, Organizacja produkcji w gospodarstwie stawowym. W: Hodowla ryb w stawach , PWR i

L, W-wa, 511-520.

10. Wieniawski J., 1982., Projektowanie stawów rybnych. Praca zbior. Wyd. IMUZ Falenty; 1-189.

11. Wojda R., 1994., Profilaktyka ogólna w chowie i hodowli karpia. W; Choroby ryb hodowlanych (Red.)A.K. Siwicki., J., Antychowicz. ,J. Waluga.,Wyd. IRŚ, Olsztyn: 343-348

12. Wojda R., 2009., Karp, chów i hodowla. Wyd. IRŚ. Olsztyn.

Tabela 1. Podział intensywnego chowu karpia w/g Wieniawskiego (1982) i Wojdy (2009).

System chowu	% udział pokarmu naturalnego			Wielkość przyrostu całkowitego w kg/ha		
	przesadki II-gie	stawy kroczkowe	stawy towarowe	przesadki II-gie	stawy kroczkowe	stawy towarowe
nisko intensywny	50 - 40	68 - 49	55 - 40	300 - 900	400 - 1200	500 - 1500
intensywny	40 - 25	40 - 25	40 - 17	1000-1500	1200-2500	1500 - 3000
wysoko intensywny	-	-	-	powyżej 1500	powyżej 2500	powyżej 3000

Tab.2. Charakterystyka stawów i optymalne możliwości uzyskania wielkości produkcji na poziomie chowu nisko intensywnego w poszczególnych stawach trzech nurtów hodowlanych w Rybackiej Stacji Doświadczalnej SGGW Łąki Jaktorowskie.

nr nurtu	wyszczególnienie danych produkcyjnych	przesadki		Zimochowy naryb.	stawy kroczkowe	zimochowy kroczk.	stawy towarowe występujące w danym nurcie	
		I	II					
I-szy cykl 2letni	nr stawu	P1/1	8g	Z/2	-	-	3	4
	pow. w ha	1,6	3,5	0,8	-	-	7,2	5,6
	głębokość w m	0,7	1,5	2,5	-	-	1,5	1,3
	obsada szt/ha	100000	15000	60000	-	-	1400	1200
	Obsada całk. szt	160000	50000	56000	-	-	10000	7000
	P w %	50	60	85	-	-	80	75
	odłów szt	80000	30000	45000	-	-	8000	5200
	przyrost g/szt	2	80	-	-	-	950	900
przyrost ze stawu w kg/ha	100	680	-	-	-	1050	840	
II -gi cykl 3letni	nr stawu	P1/2	Boles.	Z/1	Kazimi.	M/7	5d	7d
	pow. w ha	1,5	4,2	1	5,1	0,15	7,2	2,4
	głębokość w m	0,7	1,4	2,5	1,3	2	2,0	1,5
	obsada szt/ha	100000	14000	70000	5000	120000	1400	1250
	obsada całk. szt	150000	60000	3600	25000	25000	10000	3000

	P w %	50	60	85	70	90	85	85
	odłów w szt	75000	36000	30000	18000	16200	8500	2550
	przyrost g/szt	2	60	-	250	-	1250	1250
	przyrost ze stawu w kg/ha	100	500	-	880	-	1480	1330
III-ci	nr stawu	P1/3	8d	Z/5	Francisz	Z/4	6d	6g 7g
cykl 3letni	pow. w ha	2	4,5	1	7,4	1,4	8,7	2,2 1,9
	głębokość w m	0,7	1,5	2,5	1,3	2	2,0	1,5 1,5
	obsada w szt/ha	100000	16000	40000	4600	24000	1400	1400 1300
	obsada całk. szt.	200000	70000	40000	34000	24000	12000	3000 2500
	P w %	45	60	85	70	90	85	85 80
	odłów w szt.	90000	40000	34000	24000	22000	10500	2250 2000
	przyrost w g/szt	2	60	-	250	-	1300	1300 1100
	przyrost ze stawu w kg/ha	90	530	-	810	-	1550	1500 1200

- 15 -

Rys. 1. Plan gospodarstwa stawowego RSD SGGW Łąki Jaktorowskie z przedstawieniem nurtów hodowlanych (gdzie symbole oznaczają: PI – przesadki pierwsze, PII – przesadki drugie, KR – stawy kroczkowe, T – stawy towarowe, S – staw tarlakowo - selekcyjny. Z – zimochowcy).

Nurt I

cykl produkcji
dwuletni; - P₁/1, --->P₂/8g---> Zn/2---> T 3, T4

Nurt II

cykl produkcji
trzyletni; -P₁/2 --->P₂/Bol.---> Zn/1--->KR Kaz.---Z_{KR}/m/7---T 5d, T 7d

Nurt III

cykl produkcji
trzyletni; - P₁/3,--->P₂/8d---> Zn/5 ---> KR Franc.--->Z_{KR}/4--->T6d, T6g, T7g

Bardziej szczegółowy opis danych o możliwościach produkcyjnych poszczególnych stawów danego nurtu przedstawiono w tabeli 2.

