
AKADEMIA TECHNICZNO-ROLNICZA IM. JANA I JĘDRZEJA ŚNIADECKICH
W BYDGOSZCZY

ZESZYTY NAUKOWE NR 245 – ZOOTECHNIKA 35 (2005) 125-130

PŁODNOŚĆ OKONIA (Perca fluviatilis L.)
Z JEZIORA GOPŁO

Janusz Dąbrowski1, Grzegorz Kubiak2, Grzegorz Gackowski1

Akademia Techniczno-Rolnicza
1Katedra Ekologii,

ul. Ks. A. Kordeckiego 20, 85-225 Bydgoszcz
2Gospodarstwo Rybackie „Gopło”
ul. Wodna 9, 88-150 Kruszwica

Płodność okonia (Perca fluviatilis L.) z jeziora Gopło określono metodą wa-
gową na podstawie 135 samic. Badane osobniki o długości ciała od 12,1 do 24,0 cm
charakteryzowały się płodnością absolutną w granicach od 3469 do 44918 jaj.
Płodność względna w przeliczeniu na 1 g masy ciała samicy wahała się w zakresie
od 105 do 193 jaj, wynosząc średnio 143 jaja. Stwierdzono wyraźnie zwiększenie
się płodności absolutnej wraz ze wzrostem długości i masy ciała oraz wiekiem
okoni.

Słowa kluczowe: okoń, płodność absolutna, płodność względna

1. WSTĘP

Okoń zaliczany jest do ekologicznej grupy ryb składających ikrę na różnym
podłożu. Ikra pozlepiana galaretowatą substancją tworzy taśmy, których długość może
dochodzić do około 1 m. Substancja ta chroni jaja przed drapieżcami i inwazją drob-
noustrojów, co sprzyja plenności tego gatunku [12].

Nadmiernie liczna populacja okonia w zbiorniku staje się poważnym konkurentem
pokarmowym dla innych ryb, a w przypadku silnie ograniczonych zasobów pokarmu
może dojść do skarłowacenia tego gatunku. W minionym okresie liczba okoni w krajo-
wych jeziorach była znacznie redukowana z uwagi na wyżeranie ikry oraz wylęgu cen-
nych gospodarczo gatunków ryb. Niewątpliwie ograniczanie liczebności okoni w zbior-
niku ma swoje uzasadnienie, lecz tylko w przypadku, kiedy stwierdza się w nim prze-
gęszczenie.

Znaczny spadek liczebności okonia, a zwłaszcza osobników większych w poło-
wach gospodarczych i wędkarskich jest sytuacją niepokojącą [7]. Obecnie gatunek ten
coraz częściej zaczyna być postrzegany pod kątem ekonomicznym, rekreacyjnym
(wędkarstwo), a zwłaszcza ekologicznym (jako drapieżnik) [5]. Stąd też w niektórych
akwenach dla okonia wprowadza się odpowiednie formy ochrony. Celem pracy było
poznanie płodności okonia z jeziora Gopło oraz porównanie tej cechy z płodnością
okoni zasiedlających inne zbiorniki i rzeki.

J. Dąbrowski, G. Kubiak, G, Gackowski

126

2. OPIS ŚRODOWISKA

 Powierzchnia jeziora Gopło według pomiarów batymetrycznych stanowi 2 154,5 ha.
Długość maksymalna zbiornika wynosi 25 km, a szerokość maksymalna 2,5 km. Głę-
bokość maksymalna dochodzi do 16,6 m, a średnia 3,6 m. Zlewnia całkowita oma-
wianego zbiornika zajmuje obszar 1 408,2 km2, a zlewnia bezpośrednia wynosi
59,3 km2. Głównym dopływem jeziora Gopło jest rzeka Noteć, która uchodzi w jego
południowej części, a wypływa w części północnej. Ponadto zbiornik ten zasilany jest
jedenastoma mniejszymi dopływami, niosącymi wodę z okolicznych pól, łąk i lasów.
Warunki naturalne jeziora Gopło oraz charakter jego zlewni powodują, że jest podatne
na degradację [10].

W jeziorze Gopło występuje ponad 20 gatunków ryb. Średni roczny połów ryb
dokonywany przez rybaków w latach 1991-2000 wynosił 20,5 kg z jednego ha. Pod
względem rybackim jezioro Gopło zalicza się do typu sandaczowego [10]. Szerszy opis
środowiska jeziora Gopło przedstawiono w pracy Dąbrowskiego [6].

3. MATERIAŁ I METODY

Materiał do badań pozyskano z jeziora Gopło w pierwszej dekadzie kwietnia
2003 roku. Okonie odłowiono za pomocą narzędzi stawnych. Łącznie do badań pozys-
kano 135 samic okonia.

Pomiarów długości ciała każdego osobnika dokonywano z dokładnością do 1 mm.
Masę ciała określono z dokładnością do 0,1 g. Od każdej samicy pobierano 6-8 łusek
z lewej bocznej części ciała, w miejscu pod linią boczną, w okolicy zakończenia płetwy
piersiowej, złożonej równolegle do osi ciała. Z pobranych łusek okonia wykonywano
preparaty stałe, a następnie oznaczano jego wiek.

Ikrę konserwowano w płynie Gilsona. Po wysuszeniu wszystkie wyizolowane jaja
w jajniku ważono z dokładnością do 0,01 g, a następnie pobierano 3 próbki, które wa-
żono z dokładnością 0,001 g. Płodność absolutną, czyli całkowitą liczbę jaj w jajniku,
obliczano metodą wagową [3]. Mając ustaloną płodność absolutną, obliczano również
płodność względną w przeliczeniu na jeden gram masy ciała samicy.

Ponadto określano korelacje pomiędzy długością ciała, masą, wiekiem a płodnoś-
cią absolutną i względną. Istotność współczynników korelacji badano na poziomie
istotności p = 0,05.

4. WYNIKI BADAŃ I DYSKUSJA

W literaturze przedmiotu występują stosunkowo różne dane dotyczące płodności
absolutnej okonia. Terlecki [9] podaje, że zakres płodności absolutnej okonia waha się
od 7,6 do 66,7 tys. jaj. Bauch [1] dla okonia pochodzącego z terenów wschodnich Nie-
miec podaje zakres płodności absolutnej od 2 do 300 tys. jaj. Według Suskiewicza [8]
okonie ze Zbiornika Goczałkowice o długości od 16,5 do 28,5 cm i masie ciała od 75 do
545 g charakteryzują się płodnością absolutną mieszczącą się w zakresie od 30 do
70 tys. jaj.

Płodność okonia (Perca fluviatilis L.) z jeziora Gopło 127

Płodność absolutna badanej populacji okonia wahała się od 3469 do 44918 jaj
(tab. 1). Analizując tę cechę w poszczególnych klasach długości ciała stwierdzono, że
osobniki dłuższe charakteryzują się większą płodnością. Osobniki w najniższym przedzia-
le długości ciała od 12,1 do 13,0 cm osiągnęły płodność absolutną średnio na poziomie
4423 jaj, natomiast wartość tej cechy u samic z największego przedziału długości ciała od
23,1 do 24,0 cm wynosiła średnio 42329 jaj. Wraz ze wzrostem masy ciała badane
samice osiągały większą liczbę jaj w jajniku (tab. 2).

Tabela 1. Płodność okonia (Perca fluviatilis L.) z jeziora Gopło w klasach długości ciała
Table 1. Fecundity of perch (Perca fluviatilis L.) from Gopło Lake in body length categories

Liczebność jaj – Number of eggs
Płodność absolutna
Absolute fecundity

Płodność względna
Relative fecundity

Długość ciała
Body length

(cm)
n

Zakres – Range Średnia – Mean Zakres – Range Średnia – Mean
12,1-13,0 42 3469-6264 4423,2 112-157 133,9
13,1-14,0 13 6240-9021 7219,9 131-188 160,5
14,1-15,0 13 6213-12173 9057,3 105-193 144,9
15,1-16,0 12 8850-15872 11539,2 109-191 148,7
16,1-17,0 17 9671-20571 13029,8 106-184 138,5
17,1-18,0 12 12436-24106 16570,7 110-191 145,4
18,1-19,0 13 15148-23973 19457,5 119-172 147,3
19,1-20,0 6 17308-24942 21859,8 114-153 134,8
20,1-21,0 3 23189-31252 27351,3 145-173 155,0
21,1-22,0 1 34205 34205,0 152 152,0
22,1-23,0 1 33188 33188,0 134 134,0
23,1-24,0 2 39741-44918 42329,5 146-151 148,5

Tabela 2. Płodność okonia (Perca fluviatilis L.) z jeziora Gopło w klasach masy ciała
Table 2. Fecundity of perch (Perca fluviatilis L.) from Gopło Lake in body weight categories

Liczebność jaj – Number of eggs
Płodność absolutna
Absolute fecundity

Płodność względna
Relative fecundity

Masa ciała
Body weight

(g)
n

Zakres – Range Średnia – Mean Zakres – Range Średnia – Mean
30,1-50,0 55 3469 - 9021 5246,7 112-188 140,2
50,1-70,0 14 6213-11700 8823,6 105-193 143,7
70,1-90,0 18 9586-15872 11932,6 112-191 145,5
90,1-110,0 15 10318-16873 13819,3 106-175 136,9

110,1-130,0 12 12436-24106 18736,3 110-191 152,9
130,1-150,0 9 16240-23973 19597,9 119-172 142,2
150,1-170,0 5 19046-24942 23253,4 125-153 144,2
170,1-190,0 3 20773-31252 26546,0 114-173 144,7
210,1-230,0 1 34205 34205,0 152 152,0
230,1-250,0 1 33188 33188,0 134 134,0

 270,1-290,0 1 39741 39741,0 146 146,0
 290,1-310,0 1 44918 44918,0 151 151,0

Płodność absolutna samic o masie ciała od 30,1 do 50,0 g wyniosła średnio 5247 jaj,

a u samic o masie od 210,1 do 290,0 g średnia wartość tej cechy kształtowała się od

J. Dąbrowski, G. Kubiak, G, Gackowski

128

ponad 30 do około 40 tys. jaj. Natomiast samica w najwyższej klasie masy ciała (290,1-
-310,0 g) osiągnęła największą płodność absolutną na poziomie 44918 jaj. Płodność
absolutna najmłodszych badanych samic, w wieku 3+, wynosiła średnio 5777 jaj,
a u osobników najstarszych, w wieku 8+, około 40 tys. jaj (tab. 3).

Tabela 3. Płodność okonia (Perca fluviatilis L.) z jeziora Gopło w grupach wieku
Table 3. Fecundity of perch (Perca fluviatilis L.) from Gopło Lake in age groups

Liczebność jaj – Number of eggs
Płodność absolutna
Absolute fecundity

Płodność względna
Relative fecundity

Wiek
Age

n

Zakres – Range Średnia – Mean Zakres – Range Średnia – Mean
3+ 39 3469-15409 5777,4 115-188 138,4
4+ 49 3701-20571 9344,9 105-193 144,6
5+ 36 6781-24942 16218,3 106-191 143,7
6+ 7 17308-31252 23460,4 114-173 145,0
7+ 1 34205 34205,0 152 152,0
8+ 3 33188-44918 39282,3 134-151 143,7

Obliczone korelacje pomiędzy długością ciała, masą, wiekiem a płodnością abso-

lutną wynosiły odpowiednio r = 0,945, r = 0,975 i r = 0,845. Zależności te były sta-
tystycznie istotne. Ogólnie można stwierdzić, że wraz ze wzrostem długości i masy
ciała oraz z wiekiem płodność absolutna badanych samic okonia wyraźnie wzrastała.

Płodność absolutna okoni z Gopła o długości ciała od 15,1 do 16,0 cm wynosiła
średnio 11,5 tys. jaj. Płodność badanych samic z Gopła w tym przedziale długości była
niższa niż samic z jezior Smolak i Czarna Kuta [2], u których cecha ta osiągała poziom
ok. 14 tys. jaj. Badane okonie ulegały również osobnikom ze zbiornika Kremen-
czugskego [13], których płodność w wymienionym przedziale długości wynosiła
13,2 tys. jaj. Natomiast okonie z jeziora Gopło zdecydowanie przewyższały płodnością
okonie żyjące w rzece Niemen [14], Zach. Dźwinie i w dorzeczu Dniepru [15],
u których wartość tej cechy wynosiła odpowiednio 8,9, 6,7 i 7,8 tys. jaj. W przedziale
długości ciała od 20,1 do 21,0 cm badane osobniki charakteryzowała płodność średnio
na poziomie 27,4 tys. jaj. Była ona zdecydowanie wyższa niż osobników z jeziora
Smolak [2], u których wartość tej cechy wynosiła około 18 tys. jaj, natomiast, o około
3 tys. jaj niższa w porównaniu z samicami z jeziora Czarna Kuta [2]. W tym przedziale
długości badanym osobnikom w niewielkim stopniu ulegały okonie ze zbiornika
Kremenczugskego [13] – 24,7 tys. jaj. Natomiast w nieco większym stopniu okoniom
z jeziora Gopło ulegały osobniki żyjące w rzece Niemen [14], Zach. Dźwinie
i w dorzeczu Dniepru [15], odpowiednio 23,1, 21,8 i 18,6 tys. jaj. Analiza danych
dotyczących płodności absolutnej wskazuje, że badane okonie charakteryzowały się
większymi wartościami tej cechy w porównaniu z osobnikami pochodzącymi z jeziora
Smolak [2], rzeki Niemen [14], Zach. Dźwiny i z dorzecza Dniepru [15]. Okonie
z jeziora Gopło były też płodniejsze od okoni ze zbiornika Kremenczugskego [13], lecz
dopiero po osiągnięciu powyżej 16 cm długości, natomiast ulegały pod tym względem
samicom z jeziora Czarna Kuta [2]. Badania własne potwierdziły obserwacje
poczynione wcześniej przez wielu autorów [2, 9, 11, 13, 14, 15], że płodność absolutna
okonia zwiększa się wraz ze wzrostem masy i długości ciała oraz z wiekiem.

Największą płodność względną uzyskały okonie o długości ciała od 13,1 do
14,0 cm, średnio 160 jaj (tab. 1), oraz o masie ciała od 110,1 do 130,0 g, średnio 153 jaja

Płodność okonia (Perca fluviatilis L.) z jeziora Gopło 129

(tab. 2). Najmłodsze samice okonia, w wieku 3+, osiągnęły najniższą płodność względną
– średnio 138 jaj (tab. 3). Natomiast wartość tej cechy u starszych osobników,
z wyjątkiem mało reprezentatywnej grupy 7+, kształtowała się na podobnym poziomie od
144 do 145 jaj. Nie odnotowano znacznego wzrostu płodności względnej wraz ze
wzrostem długości i masy ciała oraz z wiekiem. Zależności między długością, masą ciała,
wiekiem a płodnością względną były statystycznie nieistotne.

W literaturze występują dość rozbieżne wartości płodności okonia, wyrażonej na
1 g masy ciała samicy od poniżej 100 do ponad 300 jaj [2,4,9,11,14,15]. Płodność
względna badanych okoni wahała się w granicach od 105 do 193 jaj i była na ogół nieco
wyższa od płodności osobników zasiedlających rzeki Białorusi [14,15]. Natomiast
w porównaniu z osobnikami z jeziora Czarna Kuta [2] badane samice osiągały nieco
niższe wartości. W badanym materiale, podobnie jak i w literaturze przedmiotu [4, 11,
14, 15], trudno ustalić wyraźną zależność płodności względnej od długości i masy oraz
wieku okonia.

5. WNIOSKI

1. Płodność absolutna okonia z jeziora Gopło o długości ciała 12,1-24,0 cm wahała się
w granicach od 3469 do 44918 jaj.

2. Płodność absolutna okonia wyraźnie wzrastała wraz ze wzrostem długości
i masy ciała oraz z wiekiem.

3. Okonie z jeziora Gopło charakteryzowały się dość dobrą płodnością absolutną, były
bardziej płodne od okoni pochodzących z rzek Białorusi, a zasadniczo ustępowały
jedynie okoniom pochodzącym z jeziora Czarna Kuta.

4. Płodność względna badanych okoni wahała się w granicach od 105 do 193 jaj,
wynosząc średnio 143 jaja.

LITERATURA

[1] Bauch G., 1966. Die einheimishen Süsswasserfische. Neumann Verlag Leipzig.

[2] Białokoz W., 1973. Płodność wybranych gatunków ryb z kilku jezior mazurskich
przygotowanych do doświadczalnego nawożenia. Rocz. Nauk Roln. H 95(4),
7-34.

[3] Brylińska M., Bryliński E., 1972. Metody określania płodności ryb na przykła-
dzie leszcza (Abramis brama L.). Rocz. Nauk Roln. H 94(2), 7-40.

[4] Craig J.F., 1974. Population dynamics of perch, Perca fluviatilis L. in Slapton
Ley, Devon. Freshwat. Biol. 4, 417-431.

[5] Czerwiński T., 2002. Stan i uwarunkowania ekonomiczne gospodarki okoniem.
Komun. Ryb. 3, 7-12.

[6] Dąbrowski J., 2005. Cechy przeliczalne i mierzalne okonia (Perca fluviatilis L.)
z jeziora Gopło. Zesz. Nauk. ATR Bydgoszcz, Zootechnika 35, 117-124.

[7] Oglęcki P., 2003. Co grozi okoniowi. Wiad. Wędkarskie 10, 6-7.

J. Dąbrowski, G. Kubiak, G, Gackowski

130

[8] Suskiewicz T., 1961. Perch (Perca fluviatilis L.) in the reservior of Goczałko-
wice. Acta Hydrobiol. 3, 241-259.

[9] Terlecki J., 2000. Okoń (Perca fluviatilis L.). [W:] Ryby słodkowodne Polski,
pod red. M. Brylińskiej, PWN Warszawa.

[10] Tondryk T., 2001. Operat rybacki jeziora Gopło. Polskie Towarzystwo Rybackie
Poznań.

[11] Treasurer J.W., 1981. Some aspects of the reproductive biology of perch Perca
fluviatilis L. Fecundity, maturation and spawning behaviour. J. Fish Biol. 18,
729-740.

[12] Załachowski W., 1998. Encyklopedia rybacko-wędkarska. IRŚ Olsztyn.

[13] Zubienko J.B., 1973. Plodovitost okunja (Perca fluviatilis L.) Kremenčugskogo
vodochranilišča. Ryb. Choz. 17, 74-79.

[14] Žukov P.I., 1958. Ryby bassejna Nemana. Izd. AN BSSR Minsk.

[15] Žukov P.I., 1965. Ryby Belorussii. Izd. Nauka i Technika Minsk.

FECUNDITY OF PERCH (Perca fluviatilis L.)
FROM GOPŁO LAKE

Summary

The research material was caught from Gopło Lake in the first decade of April
2003 and included a total of 135 perch females. Perch fecundity was determined with
the gravimetric method, while the age – based on scales. The absolute fecundity of
Gopło Lake perch for the body length from 12.1 cm to 24.0 cm ranged from 3469 to
44918 eggs. It was observed that an increase in the body length, weight and the female
age were accompanied by a clear increase in the absolute fecundity. Gopło Lake perch
showed quite a high absolute fecundity, was more fecund than Belarusian rivers perch,
and the fecundity was clearly inferior only to that of Czarna Kuta Lake perch. Relative
fecundity of the female perch investigated, calculated per 1g of the body weight, ranged
from 105 to 193 eggs, which accounted for an average of 143 eggs.

Key words: perch, absolute fecundity, relative fecundity

