
241

tytu∏ rozdzia∏u (nazwa ryby gatunku)
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Koza z∏otawa

1146

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Sabanejewia aurata
(Filippi, 1865)

Koza z∏otawa

ryby, karpiokszta∏tne,
kozowate

Opis gatunku

Cia∏o wyd∏u˝one i bocznie sp∏aszczone. G∏owa ma∏a,
stanowi oko∏o 21% d∏ugoÊci ca∏kowitej cia∏a. Oczy ma-
∏e, wysoko osadzone na g∏owie. Otwór g´bowy ma∏y,
dolny, otoczony trzema parami wàsików: pierwsza le˝y
poÊrodku wargi górnej, druga nieco dalej, a trzecia, naj-
d∏u˝sza (jej koƒce mogà si´gaç do po∏owy Êrednicy oka),
znajduje si´ w kàcikach otworu g´bowego. Pod okiem
jest dwudzielny, silny kolec. Cia∏o pokrywajà ma∏e ∏uski,
których d∏ugoÊç jest mniejsza ni˝ szerokoÊç. Za p∏etwà
grzbietowà po obu stronach jest kil skórny, szczególnie
wyraêny w cz´Êci grzbietowej. Wszystkie p∏etwy sà lekko
zaokràglone, tylko ogonowa jest prawie równo Êci´ta.
Warga dolna jest podzielona na dwa p∏aty, które w cz´-
Êci Êrodkowej dzielà si´ jeszcze na mniejsze. Cia∏o kozy
z∏otawej jest koloru jasno˝ó∏tego. Wzd∏u˝ grzbietu cià-
gnie si´ rzàd Êrednio 12–13, ciemnych, du˝ych, bràzo-
wych plam. Podobne plamy w liczbie od 9 do 18 tworzà
rz´dy po bokach cia∏a. Plamy te sà nieregularne lub pra-
wie kwadratowe. Mi´dzy szeregiem plam grzbietowych
i bocznych cia∏o jest g´sto pigmentowane w drobne, nie-
regularne, porozrzucane ciemne plamki, które pokrywa-
jà tak˝e g∏ow´ i pokrywy skrzelowe. Brzuch i dolne par-
tie g∏owy jaÊniejsze, prawie bia∏e. P∏etwy sà koloru ˝ó∏ta-
wego. P∏etwy grzbietowa i ogonowa pokryte sà rz´dami
drobnych, ciemnych plamek tworzàcych, odpowiednio
3–4 i 4–6 pasów w poprzek p∏etw. Przy nasadzie p∏etwy
ogonowej znajdujà si´ dwie wyraêne, ciemne plamy,
które czasami le˝à blisko siebie. Maksymalna ca∏kowita
d∏ugoÊç cia∏a kozy z∏otawej ∏owionej w Polsce dochodzi

do 100 mm. Jest rybà krótko ˝yjàcà, ˝yje 2–3 lata. Naj-
starsze osobniki mia∏y 4 lata.
WartoÊci cech policzalnych:
D (II) III (IV)/6–7; A (II) III (IV)/4–5; P I/(6)7–8(9);
V II/(5)–6; C I/12/I

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

Ze wzgl´du na du˝e podobieƒstwo i podobne siedlisko
cz´sto mylona z kozà (Cobitis taenia). Odró˝nia si´ od niej
ubarwieniem (wyraênie ˝ó∏tawe t∏o), znacznie d∏u˝szymi
i szerszymi u nasady wàsami, wyst´powaniem u podstawy
p∏etwy ogonowej dwóch czarnych plamek, wyraênym kilem
skórnym po grzbietowej i brzusznej stronie trzonu ogona
oraz wyraênym rozszerzeniem boków cia∏a u samców.

Cechy biologiczne

Rozmna˝anie
Stwierdzono wyst´powanie dymorfizmu p∏ciowego.
W Êrodkowej cz´Êci cia∏a, po bokach, przed p∏etwà grzbie-
towà u samców wyst´pujà zgrubienia. Samice sà nieco
wi´ksze ni˝ samce, majà d∏u˝szà g∏ow´, wi´kszà odleg∏oÊç
od koƒca pyska do otworu odbytowego i wy˝szy trzon ogo-
nowy. Samce majà wy˝sze cia∏o, wy˝szà p∏etw´ grzbieto-
wà, d∏u˝sze wszystkie pozosta∏e p∏etwy. Dojrza∏oÊç p∏ciowà
osiàga w 1–2 roku ˝ycia. Biologia rozrodu kozy z∏otawej
jest ma∏o poznana. Tar∏o rozpoczyna si´ w po∏owie czerw-
ca i jest porcyjne (dwu, trzykrotne). Gatunek nale˝y do fi-
tofilnej grupy rozrodczej. P∏odnoÊç osobnicza samic mieÊci
si´ w granicach 200–2000 ziaren ikry. Jasno˝ó∏te lub lek-
ko pomaraƒczowe jaja sk∏adane sà na twarde dno,
w miejscach s∏abo pokrytych roÊlinnoÊcià. Jaja sà ma∏ych
rozmiarów (1,0–1,2 mm), o lepkich os∏onkach.

AktywnoÊç
Preferuje czyste wody o przep∏ywie 0,4–0,8 m/s o dnie
skalistym, piaszczystym lub piaszczysto-mulistym. M∏ode
osobniki przebywajà przy brzegu i poszukujà po˝ywie-
nia w detrytusie, starsze natomiast preferujà twarde
dno. W momencie zaniepokojenia ukrywa si´ pod ka-

242

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ryby
P

or
a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

1146

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

mieniami lub w piasku. W Bugu, gdzie bytuje obok sie-
bie silna populacja kozy (Cobitis taenia) i kozy z∏otawej
nast´puje wyraêne rozdzielenie gatunków pod wzgl´-
dem preferencji siedliskowych. Koza z∏otawa zajmuje
siedliska bardziej odsuni´te od brzegu o zdecydowa-
nym przep∏ywie wody.

Sposób od˝ywiania
Kozy z∏otawe od˝ywiajà si´ glonami, detrytusem, larwami
ochotek (Chironomidae) ma∏ych rozmiarów, skorupiakami
planktonowymi, g∏ównie wioÊlarkami (Cladocera) i wid∏o-
nogami (Copepoda) oraz mi´czakami (Mollusca).

Cechy ekologiczne

Siedliska
Gatunek pochodzenia ponto-kaspijsko-aralskiego,
politypowy, o du˝ej zmiennoÊci ekologiczno-geogra-
ficznej. Preferuje czyste wody o przep∏ywie
0,4–0,8 m/s, górne i Êrodkowe biegi rzek, raczej p∏yt-
kich (chocia˝ w Dunaju ∏owiono jà na g∏´bokoÊci
1,8 m), o dnie skalistym, piaszczystym lub piaszczysto-
mulistym. Wyst´puje tak˝e w wodach bardzo wolno
p∏ynàcych, raczej stojàcych, z nieco mulistym i pokry-
tym roÊlinami dnem. Wykazuje du˝à odpornoÊç na wy-
sokie temperatury wody. Na S∏owacji ∏owiono kozy z∏o-
tawe w wodzie o temperaturze 21–28,5ºC.

Siedliska z Za∏àcznika I Dyrektywy
Siedliskowej, mogàce wchodziç w zakres
zainteresowania
3240 – zaroÊla wierzby siwej na kamieƒcach i ˝wirowi-

skach górskich potoków (Salici-Myricarietum cz´Êç
– z przewagà wierzby)

3260 – nizinne i podgórskie rzeki ze zbiorowiskami w∏osie-
niczników Ranunculion fluitantis

3270 – zalewane muliste brzegi rzek

Rozmieszczenie geograficzne

Rozsiedlenie kozy z∏otawej w Europie jest trudne do okre-
Êlenia, g∏ównie z powodu s∏abego poznania stanowiska
systematycznego licznych podgatunków i pozosta∏ych ga-
tunków rodzaju Sabanejewia. Przyjmuje si´, ˝e politypowy
gatunek S. aurata i kilka jego podgatunków jest rozsiedlo-
ny na terenach od Morza Aralskiego do po∏udniowego Ira-
nu i zachodniej cz´Êci Morza Kaspijskiego, nast´pnie wà-
skim korytarzem przez Rosj´ i Ukrain´ oraz w dop∏ywach
Dunaju. Obejmuje to obszar od 35° do 53° szer. geogr. p∏n
i od 77° do 15° d∏ug. geogr. wsch. Wed∏ug niektórych au-
torów w∏aÊciwy gatunek S. aurata ma ograniczony zasi´g
i wyst´puje w Iranie i przyleg∏ych obszarach, a nie ma go
w wodach europejskich. Natomiast populacje opisane
z obszaru Polski nale˝à do S. „aurata” i wymagajà dal-
szych porównawczych badaƒ.

Mapa rozmieszczenia w Polsce
Pierwsze doniesienia o wyst´powaniu kozy z∏otawej w zle-
wisku Morza Ba∏tyckiego, a mianowicie w Sanie, WiÊle
i Niemnie pochodzà z lat 60. XX wieku. Rozsiedlenie kozy
z∏otawej na terenie Polski jest ma∏o poznane z powodu
skrytego trybu ˝ycia i trudnoÊci w odró˝nieniu jej od kozy
(Cobitis taenia). Odkrywane w ostatnich 20 latach nowe
stanowiska wyst´powania ryb tego gatunku wskazujà, ˝e
prawdopodobnie zasi´g wyst´powania jest wi´kszy, ni˝ do-
tychczas sàdzono i przedstawiona mapa rozsiedlenia b´-
dzie systematycznie uzupe∏niana.

Status gatunku

Dyrektywa „Siedliska–Fauna–Flora”: Za∏àczniki II i IV;
Konwencja Berneƒska: Za∏àcznik III.
Znajduje si´ na liÊcie zwierzàt obj´tych w Polsce ochronà
gatunkowà i ze wzgl´du na swojà rzadkoÊç zosta∏a
umieszczona w Polskiej czerwonej ksi´dze zwierzàt.
Ocena IUCN: Êwiat – zagro˝one (EN); Polska – zagro˝one (EN).

Wyst´powanie gatunku
na obszarach chronionych

Wszystkie aktualnie stwierdzone populacje wyst´pujà poza
obszarami chronionymi.

Przemiany i stan populacji w skali
kraju, potencjalne zagro˝enia

Rozwój i stan populacji
Koza z∏otawa jest szczególnie rzadko spotykanym gatun-
kiem w naszej ichtiofaunie, co wydaje si´ byç typowe dla
gatunków znajdujàcych si´ na skraju geograficznego zasi´-
gu wyst´powania. Dla fauny Polski koza z∏otawa jest ele-
mentem pochodzenia ponto-kaspijskiego, który przeniknà∏
na obszar prowincji atlantycko-ba∏tyckiej wraz z najm∏od-
szà falà migracji z tego refugium. Prawdopodobnie pojawi-

0 20 60 80 100km 40

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

1 2 3 4 5 6 7

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

P

R

S

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

14 15 16 17 18 19 20 21 22 23 24

16 17

54

53

52

51

54

53

52

51

50

49

1Bf

A

B

C

1 2

a b c
d e f
g h i
j k l

243

tytu∏ rozdzia∏u (nazwa ryby gatunku)
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

Koza z∏otawa

1146

P
ora

d
nik

i ochrony sied
lisk

 i g
a
tunków

∏a si´ ona pod koniec ostatniego zlodowacenia. Na terenie
naszego kraju przebiega pó∏nocno-zachodnia granica za-
si´gu wyst´powania tego gatunku. Takie kraƒcowe popula-
cje sà szczególnie silnie nara˝one na wygini´cie, poniewa˝
ewentualne zastàpienie populacji wymar∏ej osobnikami po-
chodzàcymi z innego miejsca jest bardzo ograniczone. Na
szcz´Êcie w ostatnich latach odkryto wiele nowych stanowisk
ryb tego gatunku. Na poszczególnych stanowiskach jest
zwykle tylko po kilkadziesiàt osobników. To ma∏o, zwa˝yw-
szy, ˝e pozycja systematyczna, szczególnie zró˝nicowanie
wewnàtrzgatunkowe (liczne podgatunki) w ca∏ym zasi´gu
wyst´powania rodzaju Sabanejewia, jest s∏abo poznana
i stale rewidowana. Pomimo wysokiej kategorii zagro˝enia
prognoza istnienia tego gatunku w naszej ichtiofaunie jest
raczej optymistyczna. Przy braku drastycznych ingerencji
w Êrodowisku rzek, w których wyst´puje, mo˝e pozostaç
trwa∏ym elementem naszej ichtiofauny.

Potencjalne zagro˝enia
Zabudowa i regulacja rzek powoduje ograniczenie na-
turalnych mo˝liwoÊci kontaktu poszczególnych popula-
cji mi´dzy sobà. Przy ma∏ej liczebnoÊci grozi to,
w przypadku pogorszenia si´ lokalnie warunków Êro-
dowiskowych, zanikaniem kozy z∏otawej na poszcze-
gólnych stanowiskach.

Propozycje dzia∏aƒ ochronnych

Propozycje wzgl´dem siedliska gatunku
Ochrona naturalnych fragmentów cieków w miejscach wy-
st´powania kozy z∏otawej oraz zabezpieczanie jej siedlisk
przed zanieczyszczaniem wody. Wp∏yw zmian siedlisko-
wych na populacje kozy z∏otawej s∏abo poznany.

Propozycje wzgl´dem gatunku
Nale˝y podjàç dzia∏ania w celu okreÊlenia wielkoÊci popula-
cji na terenie Polski oraz wytypowaç kilka szczególnie cen-
nych mateczników gatunku w celu ich ochrony.

DoÊwiadczenia i kierunki badaƒ

Ustalenie dok∏adnej pozycji systematycznej kozy z∏otawej
na terenie Polski.
Przeprowadzenie inwentaryzacji znanych stanowisk w ce-
lu okreÊlenia liczebnoÊci.
Poszukiwanie nowych stanowisk na terenie kraju.
Opisanie biologii i etologii omawianego gatunku w celu uzy-
skania danych do prawid∏owego zarzàdzania gatunkiem.

Bibliografia

BÃNÃRESCU P. 1992. Zoogeography of Freshwaters. Vol. 2. Di-
stribution and dispersal of freshwater animals in North Ame-
rica and Eurasia. Aula, Wiesbaden, Germany.

BORO¡ A. 2000. Cytogenetic characterization of the loaches of

the genera Sabanejewia, Misgurnus and Barbatula (Pisces;
Cobitidae). Folia Zool., 49 (Suppl. 1): 37–44.

BORO¡ A. 2000. Koza z∏otawa Sabanejewia aurata (Filippi.).
W: Bryliƒska M. (red.) Ryby s∏odkowodne Polski, PWN, War-
szawa: 344–347.

BORO¡ A. Kotusz J., Przybylski M. 2002. Koza, koza z∏otawa, pi-
skorz, Êliz. Wyd. IRÂ. Olsztyn, 113 pp.

DANILKIEWICZ Z. 1970. Materia∏y do znajomoÊci ichtiofauny
rzeki Nurzec, ze szczególnym uwzgl´dnieniem kozy z∏otawej
– Cobitis (Sabanejewia) aurata (Filippi, 1865). Ann. UMCS,
C, 25: 313–319

DANILKIEWICZ Z. 1997. Minogi oraz ryby rzeki Bugu i jego pol-
skich dop∏ywów. Arch. Ryb. Pol., 5: 5–82

FRANKIEWICZ P. 1985. Koza z∏otawa, Cobitis aurata (Fil.) w do-
rzeczu Odry. Prz. Zool., 3: 331–337.

KOTTELAT M. 1997. European freshwater fishes. Biologia, Brati-
slava, 52/Suppl./ 5: 1–271.

KOTUSZ J. 1996. Ochrona gatunkowa piskorzowców (Cobito-
idea, Cypriniformes) w Polsce na tle ich wyst´powania i sta-
tusu w innych krajach Europy. Zoologica Poloniae, 41 Suppl.:
147–155.

KOTUSZ J. 2001. Koza z∏otawa Sabanejewia aurata. W: Z. G∏o-
waciƒski (red.) Polska czerwona ksi´ga zwierzàt. PWRiL, War-
szawa: 313–314.

MARSZA¸ L., GRZYBKOWSKA M., KOSTRZEWA J., KRUK A.
1998. Podzia∏ zasobów pokarmowych mi´dzy kozà (Cobitis
taenia L.) i kozà z∏otawà (Sabanejewia aurata Fil.) w rzece ni-
zinnej. Roczniki Naukowe PZW. 11: 51–64.

NOWAK M., Zalewski M. 1991. Rozmieszczenie ryb w habitatach
nizinnej rzeki Grabi. Acta Univ. Lodz., Folia limnol., 5:
153–165.

PENCZAK T. 1969. Kózka z∏otawa, Cobitis (Sabanejewia) aurata
(Filippi), w Pilicy, lewobrze˝nym dop∏ywie Êrodkowej Wis∏y.
Przeglàd Zool. 13: 195–196.

PENCZAK T. 1971. Materia∏y do znajomoÊci ichtiofauny dorzecza
Nidy. Zesz. Nauk. Uniw. ¸ódê, 2: 53–84.

PRZYBYLSKI M., ZIELI¡SKI P. 1991. Nowe stanowisko kozy z∏ota-
wej, Cobitis (Sabanejewia) aurata (Fil.) w dorzeczu Odry.
Przeg. Zool., 34: 333–335.

RÁB P., ROTH P., VASIL’EVA E. D. 1991. Chromosome banding
study of the gulden loach,Sabanejewia aurata balcanica
from Slovakia (Cobitidae). Japan. J. Ichthyol., 38:
141–146.

PERDICES A., DOADRIO I., ECONOMIDIS P. S., BOHLEN J.,
BÃNÃRESCU P. 2003. Pleistocene effects on the European
freshwater fish fauna: double origin of the cobitoid genus Sa-
banejewia in the Danube basin (Osteichthyes: Cobitidae).
Mol. Phylogenet. Evol. 26: 289–299.

ROLIK H. 1960. Cobitis aurata (Filippi, 1865) – koza z∏otawa, nowy ga-
tunek w zlewisku Morza Ba∏tyckiego. Fragm. Faun., 8: 411–420

ROLIK H. 1967. Materia∏y do ichtiofauny Strwià˝a (dop∏yw Dnie-
stru) ze szczególnym uwzgl´dnieniem Gobio gobio (L.) i Co-
bitis (Sabanejewia) aurata (Fil.). Fragm. Faun., 133–151.

SURDACKI S. 1969. Koza z∏otawa, Cobitis aurata (Filippi, 865)
w rzece Strwià˝ i jej geograficzne rozmieszczenie. Przegl.

244

Gatunki zwierzàt (z wyjàtkiem ptaków) – Ryby
P

or
a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

1146

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Zool., 13: 356–360.
VASIL’EV V. P., VASIL’EVA K. D. 1994. The karyological diversity in

spined loach from genera Cobitis and Sabanejewia. Fishes
and Their Environment. VIII Congress Soc. Europ. Ichthyol.,
Oviedo, p. 67.

VASIL’EVA E. D., VASIL’EV V. P. 1988. Studies in intraspecific struc-
ture of Sabanejewia aurata (Cobitidae) with the description of
new subspecies S. aurata kubanica subsp. nov. Vopr. Ichtiol.,
28: 192–212.

WITKOWSKI A. 1994. Morphological characteristics of Sabaneje-

wia aurata (De Filippi, 1865) from the Odra River bas in,
with description of a new subspecies (Teleostei: Cyprinifor-
mes: Cobitidae). Zool. Abhandl. Staatl. Mus. Tierkunde Dres-
den 28: 23–51.

WITKOWSKI A., B¸ACHUTA J., KUSZNIERZ J. 1990. Koza z∏ota-
wa, Sabanejewia aurata (de Filippi, 1865) w rzece Widawie
– drugie stanowisko w dorzeczu Odry. Przegl. Zool., 34:
319–323.

Alicja Boroƒ

