

Ichtiofauna Karkonoskiego Parku Narodowego i terenów przyległych

Ichthyofauna of the Karkonosze National Park and adjacent areas

ANDRZEJ WITKOWSKI¹, JAN KOTUSZ¹, JAN KUSZNIERZ², MARCIN POPIOŁEK³

¹ Muzeum Przyrodnicze

² Katedra Biologii Ewolucyjnej i Ekologii

Zakład Biologii Ewolucyjnej i Ochrony Kręgowców

Uniwersytet Wrocławski

50–335 Wrocław, ul. Sienkiewicza 21

e-mail: a.witkowski@biol.uni.wroc.pl, kotusz@biol.uni.wroc.pl, kuszniierz@biol.uni.wroc.pl

³ Instytut Biologii

Zakład Systematyki i Ekologii Bezkręgowców

Uniwersytet Przyrodniczy we Wrocławiu

51–631 Wrocław, ul. Koźuchowska 5b

e-mail: marcin.popiolek@up.wroc.pl

Słowa kluczowe: minogi, ryby, rzadkie i chronione gatunki, gatunki obce, górskie jeziora i strumienie, Polska, Sudety, Karkonosze.

W oparciu o badania prowadzone przez ostatnie 20 lat w strumieniach i jeziorach Karkonoskiego Parku Narodowego (KPN) i obszarów przyległych podjęto próbę podsumowania stanu poznania ichtiofauny Karkonoszy, Gór Izerskich, Kamiennych i Rudaw. W granicach KPN odnotowano zaledwie 5 gatunków ryb i minogów, a znacznie bogatsza jest ichtiofauna obszarów sąsiadujących z Parkiem, licząca około 20 gatunków. Na badanym terenie występuje 5 gatunków objętych w Polsce ochroną gatunkową, a także ujętych w Załączniku II Dyrektywy Siedliskowej: różanka *Rhodeus sericeus*, piskorz *Misgurnus fossilis*, strzebla potokowa *Phoxinus phoxinus*, głowacz biało-płetwy *Cottus gobio* i minóg strumieniowy *Lampetra planeri*.

Historia badań

Ryby w polskiej części Karkonoszy przez wiele dziesiątków lat nie były poddane szczegółowym badaniom. Pierwsze wzmianki o rybach Śląska, w tym Karkonoszy, pojawiły się w dziele Caspara Schwenckfelda *Theriotropeum Silesiae* wydanym w Legnicy w 1603 roku w *Liber Quintus Pisces Silesiae*. Autor ten wymienia kilka gatunków ryb, które występowały w ów-

czesnym okresie w Montes Gigantaeum lub ich najbliższym sąsiedztwie. Na uwagę zasługuje fakt, że w Małym Stawie „...In lacu minore ad Gigantaeum montem gignitur...” występuje *Truta lacustris nigricans*, a przedstawiony tam lakoniczny opis tego gatunku odpowiada golcowi/palii alpejskiej *Salvelinus alpinus*.

Przez wiele kolejnych dziesiątków lat góry te nie doczekały się pełnej listy swojej ichtiofauny. Kolejne opracowania dotyczące

ryb Śląska nie wnosily nic istotnego do listy Karkonoszy, a na podkreślenie zasluguje jedynie to, że wcześniejsze informacje (Weigel 1806, Kaluza 1815) o występowaniu tam gólcica alpejskiego zostały uznane przez Glogera (1833) za wątpliwe (Pax 1925).

W drugiej połowie lat 80. XIX wieku badania hydrobiologiczne na obszarze Karkonoszy prowadził Zacharias (1885, 1889), który m.in. wspomina o obecności pstrąga potokowego *Salmo trutta* m. *fario* zarówno w potokach, jak i w Małym i Wielkim Stawie. Na początku XX wieku stan ichtiofauny w dorzeczu Bobru został odnotowany przez Arndta (1923, 1925). Sądzi się, że w tym okresie mogło występować w karkonoskich wodach i ciekach płynących u podnóża tych gór ok. 10 gatunków ryb i minogów, m.in. minóg strumieniowy *Lampetra planeri*, pstrąg potokowy, lipień *Thymallus thymallus*, strzebla potokowa *Phoxinus phoxinus*, kielb *Gobio gobio*, śliz *Barbatula barbatula*, głowacz białopłetwy *Cottus gobio*. W tym okresie w kilku większych potokach Karkonoszy, a w Łomnicy szczególnie, notowane były ponadto migrujące na tarło trocie wędrowne *Salmo trutta* m. *trutta*. Na początku ubiegłego stulecia liczba gatunków na tym obszarze zaczęła się wyraźnie zmniejszać, co spowodowane było przez coraz intensywniej rozwijający się przemysł celulozowy i włókienniczy. Dlatego też ówczesne organizacje rybackie rozpoczęły (1892–1913) intensywnie zarybiać karkonoskie wody zarówno rodzimym gatunkiem pstrąga, jak i aklimatyzowanymi w Europie amerykańskimi gatunkami – pstrągiem źródlanym *Salvelinus fontinalis* i tęczowym *Oncorhynchus mykiss*. Ten ostatni wkrótce po zaprzestaniu zarybień wymarł.

Podsumowanie stanu znajomości rybostanów w polskiej części Karkonoszy, obejmujące okres powojenny, znaleźć można w opracowaniu Witkowskiego i Jabłońskiego (1985). W latach 1985–1987 przeprowadzono badania ichtiofaunistyczne całego dorzecza Bobru, które objęły również niektóre potoki Karkonoszy (Błachuta i in. 1993). Dały one po raz pierwszy pełny obraz ichtiofauny tego dorzecza i pozwoliły na sporządzenie listy gatunków. W la-

tach 90. XX wieku w ramach przyrodniczej inwentaryzacji ówczesnego województwa jeleniogórskiego podano listę gatunków ryb występujących na terenie kilku karkonoskich gmin (Błachuta 1993; Błachuta i in. 1999). W latach 2004–2005 na terenie Karkonoskiego Parku Narodowego (dalej: KPN) przeprowadzono kolejne hydrobiologiczne badania, które objęły większość potoków i dwa oligotroficzne jeziora (Mały i Wielki Staw), ze szczególnym uwzględnieniem biologii i parazytofauny pstrąga potokowego (Vrba i in. 2008; Witkowski i in. 2008). Ostatnio opracowano ichtiofaunę Jeleniej Góry (Graczyk 2005, 2010), której obszar w niektórych miejscach sięga otuliny KPN.

Wszystkie powojenne opracowania oraz wyniki własnych badań z ostatnich 30 lat posłużyły do przygotowania niniejszego artykułu.

Ogólna charakterystyka ichtiofauny

Rybostan potoków i jezior (Stawów) KPN w porównaniu z ciekami i akwenami z podnóża Karkonoszy jest ubogi. Znaczna wysokość tego pasma górskiego (najwyższy szczyt – Śnieżka o wys. 1603 m n.p.m.) powoduje, że potoki wykazują wysokogórski charakter, cechując się dużymi spadkami, niską temperaturą wody oraz długotrwałym zlodzeniem. Te czynniki w głównej mierze decydują o składzie gatunkowym ichtiofauny karkonoskich wód. Z występujących w górnym dorzeczu Bobru 21 gatunków ryb i minogów w potokach objętych granicami Parku występuje zaledwie 1–5 gatunków – głównie pstrąg potokowy oraz strzebla potokowa, śliz, głowacz białopłetwy (tab. 1). Z porównania ichtiofauny Karkonoszy z innymi pasmami górskimi Sudetów i Karpat wynika, że brakuje tu (jak i w całym dorzeczu Bobru) głowacza przegopłetwego *Cottus poecilopus*. Jego występowanie w Polsce ograniczone jest w znacznym stopniu do Karpat i wschodniej części Sudetów – głównie do przyźródłowych odcinków górskich potoków, kilku rzek przymorskich oraz oligo- i mezotroficznych jezior na niżu europejskim (Radtko i in. 2005).

Tab. 1. Ichtyofauna wód Karkonoskiego Parku Narodowego (KPN) i jego otuliny

Table. 1. Ichthyofauna of running and stagnant waters in the Karkonosze National Park (KNP) and its adjacent areas

Gatunek <i>Species</i>	KPN		Bóbr i dopływy w otulinie KPN <i>Bóbr River and its affluents in the KNP buffer zone</i>	Stawy hodowlane <i>Fish ponds</i>
	potoki <i>streams</i>	jeziora <i>lakes</i>		
Minóg strumieniowy <i>Lampetra planeri</i>	+		+	
Karp <i>Cyprinus carpio</i>			+	+
Karaś pospolity <i>Carassius carassius</i>			+	+
Karaś srebrzysty <i>Carassius gibelio</i>				+
Amur biały <i>Ctenopharyngodon idella</i>				+
Kielb krótkowąsy <i>Gobio gobio</i>			+	
Lin <i>Tinca tinca</i>				+
Różanka <i>Rhodeus sericeus</i>				+
Leszcz <i>Abramis brama</i>			+	+
Krąp <i>Abramis bjoerkna</i>			+	+
Płoc <i>Rutilus rutilus</i>			+	+
Wzdrega <i>Scardinius erythrophthalmus</i>				+
Świnka <i>Chondrostoma nasus</i>			+	
Tołpyga biała <i>Hypophthalmichthys molitrix</i>				+
Słonecznica <i>Leucaspis delineatus</i>				+
Strzebla potokowa <i>Phoxinus phoxinus</i>	+		+	
Jelec <i>Leuciscus leuciscus</i>			+	
Jaź <i>Leuciscus idus</i>			+	
Kleń <i>Leuciscus cephalus</i>			+	
Ukleja <i>Alburnus alburnus</i>				+
Czebaczek amurski <i>Pseudorasbora parva</i>			+	+
Piskorz <i>Misgurnus fossilis</i>				+
Śliz <i>Barbatula barbatula</i>	+		+	
Sumik karłowaty <i>Ictalurus nebulosus</i>				+
Sum <i>Silurus glanis</i>				+
Szczupak <i>Esox lucius</i>			+	+
Lipień europejski <i>Thymallus thymallus</i>			+	
Pstrąg źródlany <i>Salvelinus fontinalis</i>	×			
Troć wędrowną <i>Salmo trutta</i> m. <i>trutta</i>	RE			
Pstrąg potokowy <i>Salmo trutta</i> m. <i>fario</i>	+	+	+	
Pstrąg tęczowy <i>Oncorhynchus mykiss</i>			+	
Ciernik <i>Gasterosteus aculeatus</i>			+	+
Głowacz białopletwy <i>Cottus gobio</i>	+		+	
Okoń <i>Perca fluviatilis</i>			+	+
Jazgarz <i>Gymnocephalus cernuus</i>				+
Sandacz <i>Sander lucioperca</i>				+
Razem/ Total	5	1	21	22

Objaśnienia symboli: RE – gatunek rodzimy, zanikły w regionie, × – gatunek introdukowany, zanikły po zaprzestaniu zarzyciania

Explanation of symbols: RE – native species, regionally extinct, × – introduced species which became extinct there after cessation of stocking

Tab. 2. Zagęszczenie oraz biomasa ryb i minogów w potokach Karkonoszy

Table 2. Density and biomass of fishes and lampreys in Karkonosze streams

Gatunek/ Species	Złotna		Świdnik		Karpnicki Potok		Łomnica	
	N	B	N	B	N	B	N	B
Minóg strumieniowy <i>L. planeri</i>					0,45	1,9		
Pstrąg potokowy <i>S. trutta m. fario</i>	41,18–57,64	1555,5–1753,1	2,23–5,42	119,0–240,7	2,20	159,7	7,86	169,9
Strzebla potokowa <i>P. phoxinus</i>	22,22	208,3	5,28	23,8	15,06	97,6	4,50	42,8
Płoc <i>R. rutilus</i>							0,12	1,4
Głowacz białopłetwy <i>C. gobio</i>	18,25	277,8	10,00	145,8				
Słonecznica <i>L. delineatus</i>					2,60	12,5	0,31	1,5
Czebaczek amurski <i>P. parva</i>					18,13	101,7		
Kiełb krótkowąsy <i>G. gobio</i>					3,57	19,5	0,38	8,1
Karaś pospolity <i>C. carassius</i>					0,31	31,2	0,15	7,5
Karaś srebrzysty <i>C. gibelio</i>					0,31	31,2		
Śliz <i>B. barbatula</i>			2,78	20,8	14,58	178,6	6,00	107,1
Ciernik <i>G. aculeatus</i>					14,69	31,2		
Okoń <i>P. fluviatilis</i>					2,81	31,2		
Razem/ Total	81,65–98,11	2041,6–2339,2	20,29–23,48	309,4–431,1	74,71	696,3	19,32	338,3

Objaśnienia symboli: N – zagęszczenie osobników/100 m², B – biomasa (g/100 m²)Explanation of symbols: N – density of specimens/100 m², B – biomass (g/100 m²)
Ryc. 1. Łomnica powyżej Karpacza (fot. A. Raj)

Fig. 1. The Łomnica stream above Karpacz (photo by A. Raj)

Na omawianym obszarze występuje łącznie 5 gatunków ryb i minogów (różanka, piskorz, strzebla potokowa, głowacz białopłetwy, minóg strumieniowy) objętych w Polsce ochroną gatunkową, a także ujętych w Załączniku II Dyrektywy Siedliskowej.

Charakterystyka ichtiologiczna wód Karkonoszy

Potok Złotna (Złotnik) – ma swoje źródła we wschodnich Karkonoszach (Lasocki Grzbiet) na wysokości ok. 1000 m n.p.m. Długość potoku wynosi 8,6 km, a średni spadek jednostkowy 57%. Prawie cała zlewnia porośnięta jest lasem świerkowym. Na całej długości potok prowadzi wody najwyższej klasy czystości. W Złotnej stwierdzono 3 gatunki ryb (tab. 2). W partiach przyźródłowych występuje bardzo licznie tylko pstrąg potokowy. W dolnym odcinku pojawiają się dwa dalsze – strzebla potokowa i głowacz białopłetwy.

Potok Świdnik – ma swój początek na Rozdrożu Kowarskim (775 m n.p.m.). Długość potoku wynosi 26 km, a średni spadek – 23,2%. W górnych partiach potok płynie w wąskiej dolinie przez lasy świerkowe wijąc się wśród górskich łąk. Ichtyofaunę potoku tworzą 4 gatunki ryb (tab. 2). W górnym biegu występuje tylko pstrąg potokowy, a w dolnym pojawia się głowacz białopłetwy i strzebla potokowa.

Karpnicki Potok. Źródła tego potoku położone są pod szczytem Bielca (780 m n.p.m.) w Rudawach Janowickich. Długość potoku wynosi 12,5 km, a średni spadek 33,6%. W górnych partiach potok płynie wśród lasów świerkowych, a w dolnym – wśród pól uprawnych i dużego kompleksu stawów hodowlanych, stąd też ichtyofauna tego cieku jest wyjątkowo bogata. Tworzy ją aż 11 gatunków ryb i minogów (tab. 2).

Łomniczka – prawobrzeżny dopływ Łomnicy (ryc. 1) wypływa na wysokości 1407 m n.p.m. na Równi pod Śnieżką, a uchodzi na wysokości 350 m n.p.m. Na obszarze źródłowym znajdują się dwa górskie jeziora – Wielki i Mały Staw usytuowane na wysokości 1225 i 1183 m n.p.m. Długość cieku wynosi 19,2 km, a spadek

do Karpacza sięga 136%. Poza obszarem źródłowym, znajdującym się powyżej granicy występowania lasów w Karkonoszach, w zlewni potoku przeważają drzewostany świerkowe. Wody Łomniczki są bardzo czyste, ale silnie zakwaszone (pH 5,2–5,6). W Łomnicy odnotowano 7 gatunków ryb (tab. 2). Pstrąg potokowy zasiedla cały górny bieg łącznie z Małym Stawem, tuż poniżej którego jego liczebność i zagęszczenie były bardzo wysokie – odpowiednio 18,6 osobników i 740,9 g/100 m². Według Schwenckfelda (1603), Weigla (1806) i Kaluzy (1815) w tym jeziorze miał występować golec alpejski. Przeprowadzone badania obu Stawów (ryc. 2) nie wykazały obecności tego gatunku, a Wielki Staw okazał się całkowicie bezrybny (Witkowski i in. 2008). Ichtyofauna Łomnicy w jej dolnym biegu jest gatunkowo bogatsza i reprezentowana przez pojedyncze osobniki 7 gatunków ryb, co jest wynikiem znacznego obciążenia ściekami, pochodzącymi z licznych miejscowości wczasowych.

Jedlica – prawobrzeżny dopływ Łomnicy, wypływa spod przełęczy Okraj na wysokości 1046 m n.p.m. Długość potoku wynosi 17 km, a średni spadek jednostkowy 40,5%. W partiach źródłowych prowadzone wody mają najwyższą klasę czystości i tylko tam występuje pstrąg potokowy ($N = 25,0$ osobników/100 m², $B = 19,40$ g/100 m²).

Kamienna jest największym (33,4 km) lewobrzeżnym dopływem Bobru w górnej części jego zlewni. Wypływa w pobliżu Owczych Skał (1125 m n.p.m.), średni spadek wynosi 23,9%. Kamienna na całej długości ma charakter górskiego potoku, natomiast w górnym biegu ma cechy (spadek powyżej 75%) wysokogórskie (ryc. 3).

Wrzosówka – prawobrzeżny, największy (13,2 km) dopływ Kamiennej ma źródła w pobliżu Śmielca na wysokości 1228 m n.p.m. Spadek do Jagniątkowa wynosi ok. 170%. Na całej długości potoku występuje tylko pstrąg potokowy. W górnym biegu oba parametry populacyjne (zagęszczenie i biomasa) wahały się odpowiednio 5,57–10,2 osobników/100 m² i 303,4–536,7 g/100 m².

Ryc. 2. Mały (powyżej) i Duży Staw (poniżej, bezrybny) (fot. A. Raj)

Fig. 2. Lakes Mały Staw (above) and Duży Staw (below, no fish) (photo by A. Raj)

Ryc. 3. Kamienna koła Szklarskiej Poręby (fot. A. Raj)

Fig. 3. The Kamienna stream near Szklarska Poręba (photo by A. Raj)

Przegląd gatunków

Minóg strumieniowy *Lampetra planeri* (ryc. 4). Jest przedstawicielem smoczko-ustych, obejmujących najprymitywniejsze kręgowce pozbawione szczęk. Zwierzę to ze względu na interesującą biologię zasługuje na większą uwagę. Dorosłe osobniki osiągają długość 16–18 cm, a po odbytych tarle wszystkie giną. Z jaj wylęgają się larwy, a dalszy ich rozwój (do przeobrażenia w dorosłą formę) trwa 4–5 lat. Przez ten okres larwy są zagrzebane w humusowo-piaszczystych nanosach i odżywiają się przefiltrowanym detrytusem. Odnotowany był w Karpnickim Potoku, Kamiennej i Podgórzej. Jest on objęty ochroną gatunkową w Polsce i znajduje się również na liście gatunków Natura 2000 (II Załącznik Dyrektywy Siedliskowej). Zagrożony w kraju i opisany w *Polskiej czerwonej księdze zwierząt* (Witkowski 2001).

Pstrąg potokowy *Salmo trutta m. fario* (ryc. 5). Ten autochtoniczny gatunek pstrąga zasiedla większość potoków Karkonoszy tak na terenie KPN, jak i w jego otulinie, gdzie sięga ich partii przyźródłowych. Górną granicę wy-

stępowania tego gatunku w Karkonoszach stanowią Mały Staw (1183 m n.p.m.). W tych partiach potoków pstrąg najczęściej występuje bardzo licznie. Niegdyś był bardzo liczny tak-

Ryc. 4. Minóg strumieniowy *Lampetra planeri* (29.09.2012 r., fot. J. Kuszniierz)

Fig. 4. Brook lamprey *Lampetra planeri* (29 September, 2012, photo by J. Kuszniierz)

Ryc. 5. Pstrągi potokowe *Salmo trutta m. fario* z Małego Stawu (29.03.2011 r., fot. A. Witkowski)
Fig. 5. Brown trout *Salmo trutta m. fario* from Lake Mały Staw (29 March, 2011; photo by A. Witkowski)

że w ich dolnych partiach, a jego brak wiąże się ze znacznym ładunkiem ścieków odprowadzanych z wielu miejscowości wczasowych. Ponadto na licznych odcinkach potoki Karkonoszy przegrodzone zostały sztucznymi progami (ryc. 1), które uniemożliwiają migracje tych ryb w górę cieków. Surowe warunki klimatyczne, niska temperatura wody, długie zaleganie pokrywy śniegowej (nawet przez 6 miesięcy), niski „czynnik przestrzeni” (wynikający z niewielkich rozmiarów cieków), budowa geologiczna zlewni (granity) powodują, że biogeniczność cieków jest niewielka, co z kolei wpływa na strukturę populacji i osiągnięte rozmiary. Osobniki powyżej 25 cm długości całkowitej w wodach KPN odnotowywane były rzadko, a trzon populacji tworzyły pstrągi o długości całkowitej 18–22 cm.

Na szczególną uwagę zasługuje populacja pstrąga potokowego z Małego Stawu. W tym górskim, skrajnie oligotroficznym jeziorze gatunek ten „rośnie przeciętnie” (tab. 3), a jego kondycja jest słaba, bowiem współczynnik kondycji Fulтона rzadko przekracza wartość 1. Przyjmuje się że wartość tego współczynnika dla ryb łososiowatych w okolicach 1 odpowiada dobre-

mu stanowi fizjologicznemu. Pokrój ciała pstrąga z Małego Stawu jest typowo głodowy – duża głowa, silnie bocznie spłaszczony tułów, długi i cienki trzon ogonowy. Badania nad odżywianiem się pstrągów potokowych w Małym Stawie wykazały, że autochtoniczna baza pokarmowa jest tam bardzo uboga. U badanej populacji pod koniec wiosny głównym pokarmem były małe ofiary, głównie larwy ochotkowatych (Chironomidae). Najlepsze warunki pokarmowe w tym jeziorze pstrąg ma w okresie letnim, kiedy może się odżywiać większymi organizmami, głównie owadami lądowymi, których udział przekracza 95%. Pstrągi z Łomniczki tuż poniżej wypływu z tego jeziora osiągają mniejsze rozmiary, jednak ich kondycja jest bardzo dobra. W sprzyjających warunkach środowiskowych, głównie pokarmowych (np. w Bobrze), gatunek ten może osiągać znaczne rozmiary. Helmintofauna pstrągów z Małego Stawu jest mało zróżnicowana. Odnotowano u nich tylko dwa gatunki pasożytów: *Crepidostomum farionis* (przywry Digenea) i *Neoechinorhynchus rutili* (kolcogłowy Acanthocephala), których intensywność inwazji wahała się od 1 do 381 pasożytów w jednym osobniku żywicielskim.

Tab. 3. Wzrost (w mm długości całkowitej) pstrąga potokowego w potokach i jeziorach Karkonoszy oraz w innych obszarach górskich

Table 3. Growth (in mm TL) of the brown trout in streams and lakes of the Karkonosze Mts and other mountain regions

Rzeka, jezioro Stream, lake	Góry Mts	Wiek/ Age						Źródło Data source
		I	II	III	IV	V	VI	
Mały Staw (lake)	Karkonosze	83,8	143,0	180,3	229,0	270,9	293,0	Witkowski i in. 2008
Łomnica		90,0	160,0	197,0	–	–	–	
Jedlica	Karkonosze, Lasocki Grzbiet	60,0	102,0	135,0	158,0	191,0	250,0	Błachuta, Zacharczyk 2000
Srebrnik		88,0	143,0	183,0	–	–	–	
Grzącki Potok	Kamienne	68,0	106,0	149,0	175,0	–	–	
Czerwona Woda	Stołowe	62,4	118,7	165,6	247,0	–	–	Kusznierz i in. 2006
Dańczówk		79,6	135,0	161,8	–	–	–	
Morawka	Białskie	85,9	134,3	173,0	214,2	–	–	Krajewski 1986;
Dzika Orlica	Orlickie	66,0	130,9	176,0	215,6	–	–	Lohniský 1963b
Rybi Potok		10,0	199,1	268,1	322,3	–	–	Żarnecki, Bieniarz 1967
Białka Tatrzańska	Tatry	97,3	141,9	190,8	–	–	–	Solewski 1965
Poprad (lake)		83,6	106,7	134,2	157,3	–	–	Kirka 1964
Mały Poprad		69,3	106,7	134,2	157,3	–	–	Kirka 1969

Pstrąg źródalny *Salvelinus fontinalis* (ryc. 6). Utrzymywał się w karkonoskich potokach jeszcze na początku lat 50. XX wieku, choć był już wtedy nieliczny (Witkowski, Jabłoński 1985). Pochodził jeszcze z zarybień przedwojennych (Arndt 1923, Pax 1925), a także prowadzonych przez polskie organizacje wędkarskie. Po zaprzestaniu zarybień gatunek ten w sposób naturalny ustąpił z tego obszaru. Po południowej stronie Karkonoszy czeskie organiza-

cje wędkarskie podtrzymują ten gatunek w wyniku stałych zarybień zarówno cieków, jak i jezior znajdujących się obrębie Krkonošského národního parku (Lohniský 1963a, 1978) oraz w wielu potokach Gór Izerskich (Witkowski i in. 2006).

Golec alpejski *Salvelinus alpinus* (ryc. 7). Przez wiele dziesiątków lat literatura niemiecka podawała, że gatunek ten występuje w Małym Stawie (Schwenckfeld 1603, Weigel 1806, Kaluza

Ryc. 6. Pstrąg źródalny *Salvelinus fontinalis* (górna Łába, Splinderov Mlyn, Czechy, 28.05.2011 r.; fot. A. Witkowski)

Fig. 6. Brook trout *Salvelinus fontinalis* (upper Elba River, near Splinderov Mlyn, Czech Republic, 28 May, 2011; photo by A. Witkowski)

Ryc. 7. Palia/golec arktyczny *Salvelinus alpinus* – gatunek, który rzekomo miał występować w Małym Stawie (fot. A. Witkowski, okaz z jez. Revvatnet na Spitsbergenie)

*Fig. 7. Arctic charr *Salvelinus alpinus* – a species which allegedly occurred in Lake Mały Staw (photo by A. Witkowski, specimen from Lake Revvatnet in Spitsbergen)*

Ryc. 8. Pstrąg tęczy *Oncorhynchus mykiss* (20.08.2011 r.; fot. A. Witkowski)

*Fig. 8. Rainbow trout *Oncorhynchus mykiss* (20 August, 2011; photo by A. Witkowski)*

Ryc. 9. Lipień europejski *Thymallus thymallus* z Bobru (18.10.2009 r.; fot. A. Witkowski)

*Fig. 9. European grayling *Thymallus thymallus* from the Bóbr River (18 October, 2009; photo by A. Witkowski)*

1815). Informacje o jego obecności w tym zbiorniku zostały uznane przez Glogera (1833) za wątpliwe (Pax 1925), a badania ichtiologiczne tego akwenu przeprowadzone w latach 2004–2005 definitywnie wykazały, że gatunek ten prawdopodobnie nigdy nie występował w naszych Karkonoszach (Witkowski i in. 2008).

Pstrąg tęczy *Oncorhynchus mykiss* (ryc. 8). Gatunek ten był wielokrotnie wsiedlany do górnego dorzecza Bobru, a pierwsze próby podejmowano w latach 1892–1813 (Arndt 1923, Pax 1925). Jednak nie zadomowił się tu na stałe. Pojedyncze osobniki notowane obecnie w dolnym biegu karkonoskich potoków to uciekinierzy z coraz liczniejszych, przydomowych hodowli.

Lipień europejski *Thymallus thymallus* (ryc. 9). Poprawa czystości wód Bobru na odcinku jeleniogórskim oraz stałe zarybienia spowodowały, że lipień stał się tam liczny gatunkiem. Stąd też coraz częściej obserwowany jest w dolnym biegu karkonoskich dopływów Łomnicy podczas wędrówki tarłowej.

Strzebla potokowa *Phoxinus phoxinus* (ryc. 10). Ta niewielkich rozmiarów ryba karpowata występuje z reguły w miejscach o spokojniejszej wodzie. Najczęściej grupuje się w stadka liczące po kilkadziesiąt osobników. Odnotowana była w dolnym biegu Złotnej, Świdniku, Karpnickim Potoku, Łomnicy, Kamiennej i Kamiency.

Ślíz *Barbatula barbatula* (ryc. 11). Występowanie tego gatunku ogranicza się do dolnego biegu karkonoskich potoków, często nawet lekko zanieczyszczonych. Odnotowany został on w kilku potokach m.in. Karpnickim, Kamiency i Kamiennej.

Głowacz białopłetwy *Cottus gobio* (ryc. 12). Gatunek ten występuje niezbyt licznie w niektórych potokach Karkonoszy (m.in. Złotna), gdzie zasiedla środkowy i dolny bieg. Należy on do speleofilnej grupy rozrodzkiej – ikrę składa we wnękach pod kamieniami zalegającymi na dnie potoku, której aż do momentu wylęgu strzeże samiec. Jest on objęty ochroną gatunkową w Polsce i znajduje się również na liście gatunków Natura 2000 (II Załącznik Dyrektywy Siedliskowej).

Na uwagę zasługuje również leżący w otulinie Parku kompleks Stawów Podgórzyńsko-Cieplickich i innych drobnych akwenów. Ich ichtiofauna została uformowana pod kątem potrzeb człowieka (głównie karp i inne użytkowe gatunki), nie mniej jednak znalazły tu odpowiednie warunki bytowania gatunki rzadkie i chronione w Polsce (różanka *Rhodeus sericeus*, piskorz *Misgurnus fossilis*), a także obce,

Ryc. 10. Strzebla potokowa *Phoxinus phoxinus* (22.08.2012 r.; fot. A. Witkowski)

Fig. 10. Minnow Phoxinus phoxinus (22 August, 2012; photo by A. Witkowski)

Ryc. 11. Ślíz *Barbatula barbatula* (fot. J. Kuszniarz)

Fig. 11. Stone loach Barbatula barbatula (photo by J. Kuszniarz)

Ryc. 12. Głowacz białopłetwy *Cottus gobio* (fot. J. Kotusz)

Fig. 12. Sculpin Cottus gobio (photo by J. Kotusz)

zawleczone przez człowieka (czebaczek amurski *Pseudorasbora parva*, sumik karłowaty *Ictalurus nebulosus*) w materiale zarybieniowym innych ryb. Niezależnie od prowadzonych hodowli karpia coraz częściej odnotowuje się powstające niewielkie hodowle pstrąga tęczowego, z których pojedyncze osobniki przenikają do wód otwartych. Obecnie gatunki w przypadku dostania się do potoków karkonoskich nie mogą stworzyć samorozradzających się populacji z racji niekorzystnych dla nich warunków środowiskowych w ekosystemach potoków górskich.

Podziękowania

Autorzy składają podziękowania Dyrektorowi Karkonoskiego Parku Narodowego – dr Andrzejowi Rajowi za pomoc udzielaną podczas prowadzonych badań hydrobiologicznych na terenie KPN oraz za udostępnienie do niniejszego artykułu fotografii ekosystemów wodnych Parku.

PIŚMIENICTWO

- Arndt W. 1923. Bemerkungen über Verbreitung niederer Wirbeltiere der deutschen Fauna. I. Aufsetzung und Einbürgerung fremder Nutzfischarten im Boberssystem. Arch. f. Naturgesch. 89A 12: 12–20.
- Arndt W. 1925. Der Bober als Fischgewässer. Landeshut. Tagebl. 53: 20–22.
- Błachuta J. 1993. Ryby (Pisces), Jelenia Góra. W: Inwentaryzacja przyrodnicza województwa jeleniogórskiego. Miasto Jelenia Góra. Fulica Wrocław. Maszynopis w archiwum WOŚ UW w Jeleniej Górze.
- Błachuta J., Kotusz J., Kuszniarz J. 1999. Ryby (Pisces), Piechowice. W: Inwentaryzacja przyrodnicza województwa jeleniogórskiego. Gmina Piechowice. Fulica Wrocław. Maszynopis w archiwum WOŚ UW w Jeleniej Górze.
- Błachuta J., Witkowski A., Kuszniarz J. 1993. Ichtyofauna dorzecza Bobru. Acta Univ. Wratisl., Prace Zool. 26: 127–180.
- Błachuta J., Zacharczyk K. 2000. Pstrąg i lipień. Oficyna Wyd. Multico, Warszawa.
- Gloger C.L. 1833. Fische. W: Schlesiens Wirbelthier-Fauna. Säugthiere, Vögel, Amphibien und Fische. Verl. von Grafs, Barth und Comp, Breslau: 70–78.
- Graczyk M. 2005. Minóg strumieniowy *Lampetra planeri* (Bloch, 1784) (Petromyzonidae) na terenie miasta Jeleniej Góry. Przyr. Sud. 8: 103–104.
- Graczyk M. 2010. Ichtyofauna wód Jeleniej Góry. Przyr. Sud. 13: 169–178.
- Kaluza A. 1815. Fische. Systematische Beschreibung der schlesischen Amphibien und Fische. Gedruckt mit Kreuzer-Scholzachen Schriften, Breslau: 32–76.
- Kirka A. 1964. Vek a rast pstruha potočnoho (*Salmo trutta m. fario*) v pramennej oblasti rieky Poprad. Zoologické Listy 13: 221–228.
- Kirka A. 1969. Age composition, growth, maturity and fecundity of *Salmo trutta* morpho *fario* Linnaeus, 1758 and *Cottus poecilopus* Heckel, 1836 in the Orava and Vah river basins. Prace Lab. Ryb. 2: 185–218.
- Krajewski J. 1986. Wzrost ryb (*Salmo trutta m. fario* L., *Thymallus thymallus* (L.), *Phoxinus phoxinus* (L.) w wybranych ciekach Kotliny Kłodzkiej. Acta Univ. Wratisl., Prace Zool. 15: 1–112.
- Kuszniarz J., Kotusz J., Krawczuk R., Popiołek M., Staś M., Witkowski A., Baldy K. 2006. Wiek i wzrost pstrąga potokowego *Salmo trutta m. fario* L. w potokach Parku Narodowego Gór Stołowych i jego otulinie. Szczeliniac 9:19–30.
- Lohniský 1963a. Das Wachstum des Bachsaibling (*Salvelinus fontinalis* Mitchell, 1895) in Bache Pancava (Riesengebirge) und im Schwarzen See (Böhmerwald). Ztschr. f. Fisch., 11 N.F. (1962–1963): 685–707.
- Lohniský K. 1963b. Stáří a růst pstruha obecného formy potočni (*Salmo trutta m. fario* Linnaeus, 1758) v horním povodí Divoké Orlice. Acta Mus. Reginaehrad. A5:169–197.
- Lohniský K. 1978. Život ryb v Krkonošských vodách. Krkonoše 10: 16–19.
- Pax F. 1925. Wirbeltierfauna von Schlesien. Faunistische und tiergeographische Untersuchungen im Odergebiet. Verl. von Gebrüder Borntraeger, Berlin.
- Radtke G., Witkowski A., Grochowski A., Dębowski P., Kotusz J. 2005. Odkrycie głowacza przęgotletwego *Cottus poecilopus* Heckel (Cottidae)

- w polskich przymorskich rzekach. Przegł. Zool. 9: 147–154.
- Schwenckfeld C. 1603. Pisces Silesiae. Liber Quintus – De piscibus in specie. W: Theriotropheum Silesiae. Lignici: 412–456.
- Solewski W. 1965. The ichthyofauna of the Białka Tatrzńska stream with special respect to the characteristics of brown trout (*Salmo trutta* m. *fario*). Acta Hydrobiol. 7: 197–224.
- Vrba J., Fott J., Kohout L., Kopacek J., Macek M., Nedbalova L. 2008. Limnological survey of lakes Wielki Staw and Mały Staw in the Giant Mountains (Karkonosze). Opera Corcontica 45: 45–58.
- Weigel J.A. 1806. Faunae Silesiacae Prodromus. Berlin.
- Witkowski A., Jabłoński A. 1985. Kręgowce niższe. W: Jahn A. (red.). Karkonosze Polskie. Wyd. PAN, Zakład Narodowy im. Ossolińskich, Wrocław–Warszawa–Kraków–Gdańsk–Łódź: 363–376.
- Witkowski A., Kotusz J., Kuszniarz J., Popiołek M., Błachuta J., Kuszniarz J., Kotusz J. 2008. The brown trout *Salmo trutta* m. *fario* L. from lake Mały Staw (Giant Mts., SW Poland) – biological and parasitological survey. Opera Corcontica 45: 151–161.
- Zacharias O. 1885. Über die Fauna des Grossen und Kleinen Teiches im Riesengebirge. Wanderer Riesengebirge 4/35: 5–7.
- Zacharias O. 1889. Zur Fauna des Teiches am Kahlen Berge. Wanderer Riesengebirge 9/6: 73.
- Żarnecki S., Bieniarz K. 1967. Wiek i tempo wzrostu pstrąga potokowego Rybiego Potoku w Tatrach. Acta Agraria et Silvatica, ser. Zootech. 7: 83–95.

SUMMARY

Chrońmy Przyrodę Ojczystą 70 (1): 19–31, 2014

Witkowski A., Kotusz J., Kuszniarz J., Popiołek M. Ichthyofauna of the Karkonosze National Park and adjacent areas

Based on the results of studies conducted in 1985–2006 in rivers and lakes of the Karkonosze National Park and its buffer zone, an attempt was made at summarising the state of knowledge of ichthyofauna in the Polish part of the Karkonosze Mts and adjacent mountain ranges (the Izerskie Mts, Rudawy Janowickie). In addition, our own long-term observations and data of other authors were used to compile the species list. Only one to five fish and lamprey species were recorded in the KNP, although about 10 species may have occurred in the Karkonosze waters at the end of the 19th and the beginning of the 20th century (*Lampetra planeri*, *Salmo trutta* m. *fario*, *Thymallus thymallus*, *Phoxinus phoxinus*, *Gobio gobio*, *Barbatula barbatula*, *Cottus gobio*). During that period, the Sea trout (*Salmo trutta* m. *trutta*) entered several streams of the Karkonosze to spawn, including the Łomnica stream. The studies revealed that Lake Wielki Staw was completely devoid of fish. For several dozen years, literature reported on the occurrence of the Arctic charr (*Salvelinus alpinus*) in Lake Mały Staw. The studies conducted in 2004 and 2005, using various types of equipment (electrofishing, nets, fishing rods), revealed no presence of the species. Probably it has never occurred in the Polish part of the Karkonosze. At present, the richest ichthyofauna is found in the buffer zone of the park: 21 and 22 species were recorded in the Bóbr River within the boundaries of Jelenia Góra and in the Podgorzyńsko-Cieplieckie complex of ponds at the foot of the Karkonosze, respectively. Five of the recorded fish and lamprey species (Bitterling – *Rhodeus sericeus*, Mud loach – *Misgurnus fossilis*, Minnow – *Phoxinus phoxinus*, Sculpin – *Cottus gobio*, Brook lamprey – *Lampetra planeri*) are legally protected in Poland and pursuant to Natura 2000. Furthermore, eight alien species were recorded (*Cyprinus carpio*, *Carassius gibelio*, *Ctenopharyngodon idella*, *Hypophthalmichthys molitrix*, *Pseudorasbora parva*, *Ictalurus nebulosus*, *Salvelinus fontinalis*, *Oncorhynchus mykiss*); since most of them are limno-stagnophilous and thermophilous, they are unable to spread and thus, do not pose a threat to the native ichthyofauna.