
Barbus peloponnesius
(Valenciennes, 1842)
Synonimy: Barbus petenyi Heckel, 1848;
Barbus petenyi Heckel, 1852; Barbus meri-
dionalis petenyi Karaman, 1924; Barbus
meridionalis petenyi Vladykov, 1931; Bar-
bus peloponnesius Economidis, 1989; Bar-
bus peloponnesius Kottelat, 1997.

Brzanka

ryby, karpiokszta∏tne,
karpiowate

Opis gatunku

Cia∏o brzanki jest wyd∏u˝one, wrzecionowate, za g∏owà
prawie okràg∏e na przekroju. D∏ugoÊç g∏owy stanowi Êred-
nio 25–27% d∏ugoÊci cia∏a. Grzbiet przed nasadà p∏etwy
grzbietowej nie jest ÊcieÊniony. Otwór g´bowy dolny oto-
czony dwiema parami wàsików. Pierwsze, krótsze, umiesz-
czone sà na wardze górnej przy koƒcu pyska, druga para
d∏u˝szych znajduje si´ w kàcikach ust. Warga dolna z∏o˝o-
na z trzech p∏atów, z których Êrodkowy nie jest przyroÊni´-
ty tylnym brzegiem do podbródka. Cecha ta jest dobrze
widoczna dopiero u ryb powy˝ej 70 mm d∏ugoÊci. P∏etwa
grzbietowa jest krótka i ni˝sza ni˝ u brzany, jej wysokoÊç
stanowi Êrednio 16% d∏ugoÊci cia∏a. Tylna kraw´dê tej p∏e-
twy jest równo Êci´ta u m∏odych osobników, a u starszych
lekko zaokràglona. Na ostatnim twardym promieniu p∏e-
twy grzbietowej brak zàbkowania. P∏etwa ogonowa s∏abo
wci´ta, jej górny p∏at nie jest wyraênie zaostrzony. P∏etwy
piersiowe i brzuszne sà zaokràglone. P∏etwy brzuszne sà
przesuni´te do ty∏u w stosunku do nasady p∏etwy grzbieto-
wej. Brzanka ma ∏uski g∏adkie, bez pofa∏dowaƒ nab∏onka.
Kaudalna cz´Êç ∏uski jest zaokràglona. Ostatni twardy pro-
mieƒ p∏etwy grzbietowej nie jest skostnia∏y. Grzbiet cia∏a
brzanki jest brunatny, boki z∏ociste. Na ciele powy˝ej linii

nabocznej, na g∏owie, p∏etwach grzbietowej i ogonowej
wyst´pujà brunatne plamki. U ryb starszych plamkowanie
jest mniej intensywne, ale zachowuje si´ przez ca∏e ˝ycie.
P∏etwy brzuszne, odbytowa i dolny p∏at ogonowej sà ˝ó∏to-
pomaraƒczowe.
Najstarsze brzanki ∏owione na terenie Polski mia∏y 6 lat.
Maksymalny wiek okreÊlony dla osobników tego gatunku
wynosi 10 lat. Najwi´ksze okazy mogà osiàgaç 300 mm
d∏ugoÊci cia∏a i mas´ cia∏a 350 g. Najcz´Êciej spotyka si´
osobniki o d∏ugoÊci poni˝ej 230 mm i masie poni˝ej 130 g.
Samice ˝yjà przeci´tnie d∏u˝ej ni˝ samce. Najwi´ksze zró˝ni-
cowanie wzrostu obserwuje si´ w pierwszym roku ˝ycia i jest
ono wynikiem rozciàgni´tego w czasie, porcyjnego tar∏a.
WartoÊci cech policzalnych:
D III–IV/8(7–8); A III/5; P I/14–17; V II/8

Mo˝liwoÊç pomy∏ki z innymi
gatunkami

Mo˝liwoÊç pomy∏ki z m∏odymi osobnikami brzany (Bar-
bus barbus) i brzany karpackiej (Barbus cyclolepis), po-
niewa˝ zamieszkujà podobne siedlisko. Najwyraêniejszà
cechà umo˝liwiajàcà odró˝nienie tych gatunków jest
ostatni twardy promieƒ p∏etwy grzbietowej, który u brzan-
ki jest pozbawiony zàbków.

Cechy biologiczne

Rozmna˝anie
Zaznacza si´ niewielki dymorfizm p∏ciowy. P∏etwa odbytowa
u samic ma oko∏o 20% d∏ugoÊci cia∏a i si´ga poza nasad´
p∏etwy ogonowej. U samców nigdy nie jest tak d∏uga, stano-
wi Êrednio 15% d∏ugoÊci cia∏a. Przypuszczalnie tak d∏uga p∏e-
twa odbytowa pomaga samicy w rozrzuceniu zap∏odnionej
ikry pod kamienie, aby uchroniç jà przed po˝arciem przez in-
ne ryby. Dymorfizm p∏ciowy przejawia si´ tak˝e w niektórych
innych cechach biometrycznych. Samce majà d∏u˝szy i wy˝-
szy trzon ogonowy, d∏u˝sze p∏etwy parzyste, wi´kszà Êrednic´
oka i odleg∏oÊç przedocznà oraz krótsze wàsy.
Tar∏o brzanki odbywa si´ w maju i czerwcu przy tempera-
turze wody 16-17,5°C. W ni˝szej temperaturze przeciàga

210

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

2503

si´ do lipca. Samce dojrzewajà zwykle w drugim lub trze-
cim roku ˝ycia, samice zwykle w trzecim lub czwartym.
Samce osiagajà dojrza∏oÊç p∏ciowà przy d∏ugoÊci cia∏a po-
wy˝ej 100 mm a samice przy d∏ugoÊci cia∏a powy˝ej 140
mm. Brzanka nale˝y do litofilnej grupy rozrodczej. Jaja
sk∏adane sà w p∏ytkiej wodzie na pod∏o˝u ˝wirowo-kamie-
nistym. Tar∏o odbywa si´ nad prymitywnymi gniazdami
(lekkie zag∏´bienia w substracie pokrywajàcym dno, do-
chodzàce do Êrednicy 50 cm. Ikra jest ma∏o kleista, ziarna
majà Êrednic´ od 1,8 do 2,2 mm. Stan rozwoju gonad
w okresie przedtar∏owym Êwiadczy o porcyjnoÊci tar∏a ryb
tego gatunku. Brak danych na temat dalszego rozwoju od
momentu z∏o˝enia ikry.

AktywnoÊç
Nale˝y do gatunków prowadzàcych osiad∏y tryb ˝ycia. Je-
dynie w okresie tar∏a odbywa krótkie w´drówki w gór´ za-
mieszkiwanego cieku. Wyst´pujà w stadach wielopokole-
niowych. Osobniki zniesione przez wysokà wod´ do bocz-
nych koryt pozostajà tam a˝ do wiosny, kiedy to wszystkie
osobniki powracajà do g∏ównego koryta w celu odbycia
tar∏a. Wyst´puje du˝a zmiennoÊç sezonowa w intensywno-
Êci ˝erowania. W okresie tar∏a ˝erowanie jest bardzo ogra-
niczone. Najintensywniej zdobywajà pokarm w okresie po-
tar∏owym, natomiast w okresie zimy znowu wyst´puje pora
znikomego ˝erowania. M∏ode osobniki pozostajà przez
pewien czas w miejscu wyklucia, a nast´pnie przemiesz-
czajà si´ w p∏ytsze partie cieków o g∏´bokoÊci 15 – 20 cm.
W okresie jesiennym wszystkie roczniki gromadzà si´
w g∏´bszych partiach rzek i gromadnie zimujà.

Sposób od˝ywiania
Brzanka ˝ywi si´ g∏ównie faunà dennà. W diecie narybku
i m∏odzie˝y istotnà rol´ odgrywajà skorupiaki: Chydoridae,
Copepoda i drobne larwy ochotek Chironomidae. W mia-
r´ wzrostu w pokarmie zaczynajà dominowaç wi´ksze or-
ganizmy bentosowe o sporym zró˝nicowaniu taksonomicz-
nym. Nale˝à do nich: larwy: muchówek Diptera, chruÊci-
ków Trichoptera, j´tek Ephemeroptera, wa˝ek Odonata
i chrzàszczy Coleoptera. Diet´ uzupe∏niajà kie∏˝e Gamma-
ridae, oÊliczki Asellus sp., pijawki Hirudinea, skàposzczety
Oligochaeta i mi´czaki Mollusca.

Cechy ekologiczne

Siedliska
Brzanka zasiedla górne biegi rzek o du˝ym spadku, wyno-
szàcym 5,5-8,5‰. Preferuje pod∏o˝e kamieniste i ˝wiro-
wate. Pojawia si´ ju˝ w granicach krainy pstràga (dolne
partie), ale najobficiej wyst´puje w krainie lipienia. Czasa-
mi wyst´puje w ma∏ych nizinnych rzekach o piaszczystym
dnie, lecz te populacje sà fizjologicznie dostosowane do
mniejszych zawartoÊci tlenu i wy˝szych temperatur wody
w sezonie letnim. Jest gatunkiem wyst´pujàcym wy∏àcznie
w wodach p∏ynàcych.

Siedliska z Za∏àcznika I Dyrektywy
Siedliskowej, mogàce wchodziç w zakres
zainteresowania
3230 – zaroÊla wrzeÊni na kamieƒcach i ˝wirowiskach gór-

skich potoków (Salici-Myricarietum cz´Êç – z prze-
wagà wrzeÊni)

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

Rozmieszczenie geograficzne

Rozsiedlenie brzanki w Europie zosta∏o ostatnio zweryfikowa-
ne na podstawie badaƒ genetycznych. Zasi´g tego gatunku
obejmuje pó∏nocno-wschodnià Grecj´, Ba∏kany oraz dorze-
cza Dunaju, Wis∏y i Dniestru. W Polsce zamieszkuje podgatu-
nek Barbus peloponnesius petenyi (Economidis et al. 2003).

Mapa rozmieszczenia w Polsce
Na terenie Polski brzanka wyst´puje w górnej WiÊle i jej
karpackich dop∏ywach oraz w dorzeczu Sanu. Nielicznie
zamieszkuje w zlewisku Nidy w Górach Âwi´tokrzyskich.
Stwierdzono tak˝e wyst´powanie brzanki w Wolicy pod
Krasnymstawem – dop∏ywie Wieprza, w Pilicy pod Nowym
Miastem i w Bystrzycy pod Lublinem, a tak˝e w Strwià˝u,
dop∏ywie Dniestru. Ostatnio stwierdzono wyst´powanie
brzanki w Wierzycy powy˝ej Starogardu Gdaƒskiego. Za-
∏àczona mapa przedstawia ogólny zasi´g wyst´powania
na terenie kraju. Brak bardziej szczegó∏owych danych.

Status gatunku

Dyrektywa „Siedliska–Fauna–Flora”: za∏àczniki II i IV;
Konwencja Berneƒska: za∏àcznik III.
Gatunek eksploatowany rybacko i w´dkarsko. Posiada wy-
miar ochronny wynoszàcy 200 mm d∏ugoÊci ca∏kowitej.

211

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

Brzanka

2503

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

Nie ma okresu ochronnego.
Ocena UICN: Êwiat – nara˝one (VU); Polska – nara˝one (VU).

Wyst´powanie gatunku
na obszarach chronionych

Wi´kszoÊç znanych populacji wyst´puje poza obszara-
mi chronionymi. Cz´Êç populacji wyst´puje na tere-
nach nast´pujàcych parków narodowych: Babiogór-
skiego, Pieniƒskiego, Gorczaƒskiego, Mazurskiego
i Bieszczadzkiego.

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

Przemiany i stan populacji
Dawniej jej liczebnoÊç by∏a znaczna, na przyk∏ad w latach
1964–1968 udzia∏ brzanki w po∏owach na Sanie wynosi∏
od 18 do 40%. Obecnie brzanka wyst´puje w wàskim are-
ale i w ma∏ych populacjach.

Potencjalne zagro˝enia
G∏ównà przyczynà jej zagro˝enia jest przede wszystkim
budowa zapór i zbiorników zaporowych, które spowal-
niajàc bieg rzek, zmieniajà ich charakter i powodujà za-
nikanie typowych habitatów oraz zanieczyszczenia wód.
Z badaƒ wynika, ˝e brzanka jest wra˝liwa na zmian´
przep∏ywu wody i zwiàzanà z tym przebudowà struktu-
ralnà pod∏o˝a. Jest równie˝ ma∏o odporna na zanie-
czyszczenia wód. Jedynie populacje przystosowane do
˝ycia w ma∏ych nizinnych rzekach posiadajà pewnà to-
lerancj´ na niewiekie zanieczyszczenia organiczne.

Propozycje dzia∏aƒ ochronnych

Propozycje wzgl´dem siedliska gatunku
Walka z zanieczyszczeniem jest g∏ównym celem zwiàzanym
z ochronà naturalnego siedliska.
Utrzymanie krzaczastych zaroÊli wiklinowych wzd∏u˝ brze-
gów rzek – zatrzymanie sp∏ywów z pól, przeciwdzia∏anie
zamulaniu tarlisk.
Lepsze zarzàdzanie zasobami wodnymi w celu zachowania
nieuregulowanych cieków wodnych, poniewa˝ gatunek jest
bardzo wra˝liwy na ka˝dà zmian´ stosunków wodnych, ja-
kie zachodzà w rzece.

Propozycje wzgl´dem gatunku
Podj´cie dzia∏aƒ ochronnych. W zwiàzku ze zmniejsza-
niem si´ zasi´gu i liczebnoÊci niezb´dne wydaje si´
wprowadzenie okresu ochronnego lub wr´cz ustalenie
ca∏orocznego zakazu po∏owu.

DoÊwiadczenia i kierunki badaƒ

W Polsce przeprowadzono niewiele badaƒ dotyczàcych
ochrony i utrzymania tego gatunku. Z tego wzgl´du nale-
˝y podjàç badania nad biologià i ekologià brzanki w celu
lepszego okreÊlenia wymagaƒ Êrodowiskowych koniecz-
nych przy prawid∏owym zarzàdzaniu gatunkiem. Pilnym
zadaniem jest ostateczne ustalenie pozycji systematycznej
brzanki, z uwzgl´dnieniem badaƒ genetycznych. Sporzà-
dzenie aktualnej mapy rozsiedlenia z charakterystykà
miejsc szczególnie cennych, mogàcych spe∏niaç rol´ ma-
teczników omawianego gatunku.

Bibliografia

ALMAÇA C. 1981. La collection de Barbus d’Europe du Museum
national d’Histoire naturelle (Cyprinidae, Pisces). Bull. Mus.
natl. Hist. nat. Paris, 3, A, 1: 277–307.

BERREBI P. 1995. Speciation of the genus Barbus in the North Me-
diterranean basin: recent advances from biochemical gene-
tics. Biological Conservation 72: 237–249.

ECONOMIDIS P. S. 1989. Distribution pattern of genus Barbus
(Pisces, Cyprinidae) in freshwater of Greece. Trav. Mus. Hist.
Nat. ‘Grigore Antipa’, 30: 223–229.

ECONOMIDIS P. S., SORIČ V. M., BÃNÃRESCU P. M. 2003. Barbus
peloponnesius Valenciennes,1842. W: red. Petru M. Bãnãre-
scu, N. G. Bogutskaya. The Freshwater Fishes of Europe, Cy-
prinidae 2. Part II: Barbus. Aula Verlag, Wiesbaden,
301–337.

KARAKOUSIS Y., PEIOS C., ECONOMIDIS P. S., TRIANTAPHYLLI-
DIS C. 1993. Multivariate analysis of the morphological va-
riability among Barbus peloponnesius (Cyprinidae) popula-
tions from Greece and two populations of B. meridionalis me-
ridionalis and B. meridionalis petenyi. Cybium 17: 229–240.

KOTLIK P., TSIGENOPOULOS C.S., RÁB P., BERREBI P. 2002. Two new
Barbus species from the. Danube River basin, with redescription
of B. petenyi (Teleostei: Cyprinidae). Folia Zool., 5: 227–240.

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

LENHARDT M., MIČKOVIČ B., JAKOVCEV D. 1996. Age, growth,
sexual maturity and diet of the mediterranean barbel (Barbus
peloponnesius petenyi) in the river Gradac (West Serbia,
Yugoslavia). Folia Zool. 45: 33–37.

MARSZA¸ L., PRZYBYLSKI M. 1996. Zagro˝one i rzadkie ryby Pol-
ski Êrodkowej. Ochrona rzadkich i zagro˝onych gatunków
ryb w polsce, stan aktualny i perspektywy. Pierwsza Krajowa
Konferencja, Koszalin 1996: 61–72.

ROLIK H. 1971. Studies on three Barbus species (Pisces, Cyprini-
dae, Cuvier 1817) in San and Wisloka basins. Annal. Zoolo-
gici, Warszawa, 28 (13): 257–330.

WITKOWSKI A. 1973. Brzanka, Barbus petenyi Heckel, 1847, w By-
strzycy pod Lublinem. Przeglàd Zoologiczny, 17: 375–376

Alicja Boroƒ

212

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

2503

