
I Satu Mare - Studii şi comunicări I Voi. II-III - Ştiintele naturii I pp. 1 37 - 1 46 I Mai 200 1 -2002 I

FAUNA IHTIOLOGICĂ A BAZINULUI RÂULUI IER

Alexandru Wilhem, Săcuieni
Ardelean Gavril, Satu Mare

Zoltan Sallai, Szarvas, Ungaria

Râul Ier izvorăşte în zona colinară, la poalele Dealurilor Sălajului, în apropierea
Pădurii Sechereşa. Are o lungime totală de I 07 km, din care 9 km pe teritoriu l Ungariei şi
se varsă în râul Barcău în apropierea localităţii Pocsaj .

În partea superioară are pante suficient de mari (0,5 - I m/km), caracteristică pe
care o au şi afluenţii săi din partea stângă (Checheţi, Santău) care aduc apele din Col inele
Tăşnadului. Panta medie a văii este de 0,25 m/km cu scădere accentuată spre zona de şes a
râului . Pantele mici caracterizează şi afluenţii din dreapta sa (Sânmiclăuş, Ierul Rece,
Mouca etc.) . Suprafaţa totală a bazinului este de 1437 km2 (Ujvari, 1972).

Bazinul Ierului s-a format pe un substrat cristal in, acoperit de depunerile Mări i
Panonice, într-o falie de orientare NV-SE. În erele geologice această vale conducea spre
Depresiunea Panonică apele strămoşi lor Tisei, Someşului şi Crasnei. Odată cu scufundarea
porţiunii nordice a actualului Bazin Someşan, râurile mari au părăsit, pe rând, Valea Ieru lui,
lăsând în urma lor o fâşie lată de 5 - I O km plină de depuneri cuaternare. Între aceste
depuneri şi-a croit drumul râul Ier, realizând o lume fantastică de bălţi, mlaştini, braţe
moarte, pl ine cu o vegetaţie acvatică luxuriantă, întreruptă de ochiuri de apă de diferite
mărimi. Deasupra nivelului apei, s-au ridicat numai insulele acoperite de păduri de stejar
care au fost inundate doar în perioada viiturilor de primăvară (Benedek, 1996).

Planurile pentru canalizarea, sistematizarea şi folosirea pentru agricultură a
bazinului Ierului au existat deja în secolul XIX. Dar după mai multe încercări de interes
local lucrările de amploare au fost începute abia în 1967 şi s-au finalizat în 1 972 cu săparea
unui canal principal de 91 km lungime, protejat de diguri şi al unui sistem de canale
secundare de drenaj . S-a realizat un număr considerabi l de lucrări de artă hidrotehnică, toate
ducând la schimbarea radicală a aspectului geografic şi biologic al zonei, atingând drastic şi
componenţa ihtiofaunei Văii Ieru lui .

Istoricul cercetărilor. Cu toate că în perioada premergătoare lucrărilor
h idroameliorative, Valea Ierului - cu suprafaţa de peste 50.000 ha acoperite permanent sau
temporar de ape - era vestită pentru bogăţia sa în peşti, nu s-a realizat nici un tratat sau
măcar o lucrare şti inţifică câtuşi de sumară care să ne permită compararea ihtiofaunei de
odinioară cu cea actuală.

În monografia monumentală Pisces - Osteichthyes din "Fauna României", găsim
referiri la numai 7 speci i din râul Ier şi afluenţii săi (Bănărescu, 1 964), printre care apare
plevuşca (Leucaspius delineatus) şi caracuda (Carassius carassius). Din zona ungară a
râului, primele referiri ştiinţifice sunt de la sfârşitul secolului XX (Endes, 1 986-88), aici
fi ind amintită şi capturarea unui exemplar de somn (Silurus glanis). În monografia intitulată
"Ermellek", fauna ihtiologică este tratată sumar, amintindu-se numai câteva specii
considerate a fi caracteristice (Karacsonyi, 1996). În colecţia de lucrări ştiinţifice The

1 37

https://biblioteca-digitala.ro

Criş/Koros Rivers ' Valleys, apărută în Tiscia monograph series, lucrarea referitoare la fauna
de peşti a zonei cuprinde ş i date despre peştii Văii Ierulu i . Acestea însă nu sunt rezultatele
unor cercetări orientate, ci se bazează pe datele adunate în zonă în perioada 1 970 - 1 995 de
A. Wilhem (Bănărescu şi colab., 1 997).

Publ icaţ i i fără caracter faunistic despre unele speci i de peşti colectate în zona
Ierului sunt cele referitoare la somnul pitic (lctalurus nebulosus) (Wilhem, 1 980) şi
ţigănuşul (Umbra krameri) (Bănărescu şi cofab„ 1 995 ; Wilhem, 1 984, 1 987, 1 998 a).

În anul 1 998 a fost semnalată apariţia în Ier a somnului pitic negru (lctalurus
melas), specie de peşte nouă pentru ihtiofauna României (Wilhem, 1 998 b, 1 998 c) .

Material şi metode. În vara anului 200 1 ne-am propus să studiem starea actuală a
faunei pisc icole a zonei şi să comparăm rezultatele cu cele ale cercetări lor anterioare.

Materialul din porţiunea română a Ieru lui a fost colectat în perioada august­
octombrie 200 I cu un agregat electric de pescuit şi plasă cu och iuri mici, iar cel din
porţiunea ungară în vara anu lui 1 999 tot cu ajutorul agregatului electric de pescuit.

1 -29 F\.Jncte de colectare

Figura nr. 1 - Punctele de colectare a peştilor pe Valea Ierului

Au fost cercetate în total 29 de puncte de colectare, dintre care tO pe teri toriu l
judeţulu i Satu Mare, 17 pe teritoriul judeţului B ihor şi 2 pe teritoriul Ungariei. După
determinare, peştii capturaţi au fost reintroduşi în apă în stare vie. Punctele de colectare
sunt reprezentate în figura 1 :
1 . Valea Ieru lui, local itatea Unimăt. Pârâul este î n apropiere de izvor, c a atare aici nu am

putea captura nici un exemplar de peşte.
2. Valea Ierului la podul de la Eriu Sâncraiu. Adâncimea apei de 50 - 90 cm, curgere lentă,

fundul mâlos, în apă pâlcuri de Pota111ogeto11 cu frunze plutitoare.
3. Valea Ierului la podul de la Căuaş. Adâncimea apei de 30 - 120 cm, fundul cu strat

adânc de mâl, malul şi zona de mal a albiei acoperite de stuf, papură şi rogoz.

1 3 8

https://biblioteca-digitala.ro

4. Valea Ierului în aval şi amonte de barajul de la Andrid. Ecluzele sunt deschise,
adâncimea apei 50 - 60 cm, fund mâlos, vegetaţie de baltă abundentă: rogoz,
Potamogeton.

5. Pârâul Checheţi, la podul de la Săcăşeni. Viteza apei moderată, adâncimea 1 O - 20 cm,
fundul pietro-nisipos, apă transparentă.

6. Pârâul Checheti, la podul dintre Ghileşti şi Căuaş. Adâncimea apei 30 - 100 cm, fundul
mâlos, vegetaţie de baltă foarte bogată.

7. Pârâul Santău, între satele Blaja şi Cehăluţ. Maluri le protejate de diguri, adâncimea apei
60 - 80 cm, fundul cu prundiş şi nisip. Pe o porţiune lungă de aproximativ I 00 - 150 m
datorită îngustări i albiei viteza de curgere a apei creşte considerabi l .

8. Pâr�ul Sânmiclăuş, la podul de la Vezendiu. Adâncimea apei 40 - 60 cm, curgere lentă,
fundul mâlos, vegetaţie de baltă abundentă.

9. Rămăşiţă de baltă în apropierea pârâului Morii, lângă satul Dineşti . Apă stătătoare cu
fundul mâlos, vegetaţie abundentă de Potamogeton ce acoperă parţial suprafaţa apei.

10. Porţiune de braţ mort aval de barajul de la Andrid. Apă adâncă de peste 2 m, fund
mâlos, în apropiere de mal vegetaţie abundentă de mlaştină.

1 1 . Valea Ierului la podul de la Sălacea. În amonte de pod fundul argilos-mâlos cu vegetaţie
abundentă de stuf, papură, rogoz şi salcie pe mal. Sub pod este o porţiune cu blocuri
mari de piatră, aici viteza de curgere este mare. În aval de pod o zonă adâncă scobită de
apă.

12 . Valea Ierului la podul de la Tarcea. Viteza apei considerabi lă, fund argi los, sub pod
pavat cu blocuri de piatră. Pâlcuri de Potamogeton cu frunze pluti toare, în zona de mal
papură şi rogoz.

1 3 . Valea Ierului în zona podului dintre satele Cherechiu şi Chereşeu. Viteza apei
considerabi lă, rare pâlcuri de Potamogeton, centură de rogoz în zona de mal.

14. Valea Ieru lu i în aval de ferma Horo lângă Săcuieni. Viteza apei destul de rapidă, fund
argilos, zona de mal acoperită de stuf, papură, rogoz şi salcie. Adâncimea apei 80 - l 00
cm.

15. Valea Ieru lui între podul rutier şi cel de cale ferată lângă Săcu ieni, spre graniţă.
Adâncimea apei variază între l imite largi (5 - l 00 cm). Viteza apei în zonele puţin
adânci este rapidă, în zonele adânci în amonte de poduri însă este lentă. Zona podurilor
este pavată cu grinzi de beton armat, în amonte fundul este argi los cu strat subţire de
beton armat, în amonte fundul este argilos cu strat subţire de nămol . Pâlcuri de
Potamogeton, Alisma, Sparganium, în zonele ferite apa acoperită de Salvinia natans.

1 6. Valea Ierului la podul de la Ciocaia. Adâncimea apei 50 - 1 20 cm. Sub pod fundul
pavat cu blocuri de piatră, în aval ş i amonte mâlos. Papură ş i rogoz în zona de mal.

1 7 . Valea Ierului la podul de la Diosig. Fund pietruit, viteza apei considerabi lă. Puţine
pâlcuri de Potamogeton.

1 8. Valea Ierului în apropierea graniţei ungare, la vărsarea Canalului Mori i . Viteza apei
moderată, fund nisipos-mâlos, malul cu pâlcuri de trestie, în apă Potamogeton ş i
Nymphaea.

19. Braţ mort paralel cu Ier la Sălacea. Apă stătătoare în curs de colmatare. Mâl adânc de
120 cm, apă de 20 - 25 cm. Vegetaţie bogată de baltă ce acoperă în mare parte luciul
apei.

20. Canal de desecare lângă Otomani. Apa aproape stătătoare, adâncimea 50 - 80 cm, fund
mâlos, în zona de mal vegetaţie de Potamogeton şi salcie.

2 1 . Vechiu l canal anticar la podul de la Adoni. Adâncimea apei 30 cm, fundul mâlos­
argi los, pe mal pe alocuri trestie ş i salcie.

139

https://biblioteca-digitala.ro

......
-!:>.
o

Tabelul nr. 1 - Speci i de peşti, locuri de colectare, exemplare capturate în cele 29 puncte de colectare de pe Valea Ierului

Nr. Locuri de colectare Judeţu 1 Satu Mare Judeţul Bihor
Cil. Specii de peşti I 2 3 4 5 6 7 8 9 10 l i 1 2 13 14 1 5 16 17 1 8 1 9 20 2 1 22 23 24 25 26
I . Rutilus rutilus 7 3 4 6 7 I 33 I 5 I O I 2 7
2. Scardinius ervthr. 4 I 1 0 I 2 4
3. Leuciscus leuciscus I 3 2 I

4. Leuciscus cephalus I 2 25 14 25 4 1 3 9 0 7 3 80
5. Aspius aspius I

6. Leucaspius delineat. I I 2 I I 1 0
7. Albumus albumus I I I 25 20 2 I 50 1 8 10 5 30 4 1 2 6 3 1 2 1 00
8. Blicca bjoerkna 3 6
9. Tinca tinca
10. Gobio gobio l i 10 34 5 3 1 5 l i 3
1 1 . Gobio albipinnatus 2 2 20 3 9 I I

12 . Gobio kessleri 7 2
13 . Pseudorasbora parva 2 7 4 4 1 0 I 9 6 4 6 10 I 4 I 2 I 1 2 I 5 14
14 . Rhodeus sericeus I 4 75 1 35 28 50 22 I 90 35 40 35 50 64 4 600 6 I 500 1 00
15. Carassius auratus 5 6 4 I 8 4 34 2 6 IO 2 3 8 24 I 2 5 7 I I
16 . Cvprinus carpio

1 7. Onhrias barbatulus 16
18 . Misgumus fossilis 2 1
19. Cobitis taenia 2 I I 5 9 4 2 2 4 2 7
20. Ictalurus nebulosus 1

2 1 . Jctalurus melas 1 00 I 2
22. Umbra krameri I 2
23. Esol\ lucius 3 I I 3 I I I I

24. Lepomis gibbosus 22 1 2 I 8 I 2 I 6 25 I

25. Perca lluviatilis . 2 2 I 2 6 I

26. Gymnocephalus I
cemuus

27. Albumus li Rutilus

Ungaria
27 28 29
1 5 8 1 20

I 14

I

1 7 7

I

2

I I
44

3 4
I

4
55 1 3

26
I 15

I I 3
I

I

https://biblioteca-digitala.ro

22. Canal de desecare între Târguşor şi Chereşeu. Apă mică de 20 - 30 cm, mâl adânc,
papură, rogoz ce acoperă majoritatea luciului de apă.

23. Braţ mort al Ierului paralel cu albia râului între Târguşor şi Chereşeu. Mâl adânc de I 00
cm, adâncimea stratului de apă 20 - 30 cm. Vegetaţie abundentă de baltă ce acoperă în
mare parte suprafaţa apei. Unele porţiuni invadate de alge.

24. Canal de desecare lângă staţia de pompare Chereşeu. Apă stătătoare, mâl adânc,
adâncimea apei I 00 cm, vegetaţie abundentă de baltă.

25. Pârâul Mouca Ia podul de lângă ferma Horo Săcuieni. Albie canalizată apărată de
diguri. Sub pod albia pavată cu beton, aici viteza apei este considerabi lă. În amonte
vegetaţie abundentă de baltă ce acoperă mare parte a suprafeţei apei . Adâncimea apei 50
cm.

26. Albia vechiului şanţ anticar lângă Roşiori-Bihor. Apă stagnantă. adâncimea de 200 cm,
fundul cu strat gros de mâl, în apropierea malului vegetaţie abundentă de Potamogeton
şi Ceratophyllum.

27. Canalul Morii în apropiere de Diosig. Apă stagnantă de 50 cm adâncime, strat gros de
nămol, vegetaţie de baltă luxuriantă ce acoperă o mare parte din suprafaţa apei.

28. Valea Ierului la Pocsaj (Ungaria). Fund mâlos, apă mică, vegetaţie pe mal.
29. Canal de desecare lângă Pocsaj . Apă mică, fund mâlos, vegetaţie de baltă.

În cele 29 de puncte de colectare am reuşit să identificăm 26 de specii de peşti şi
un hibrid intergenetic. La speciile unde numărul exemplarelor capturate a fost mic sau
moderat, am comunicat date exacte, iar la specii le cu număr foa11e mare de exemplare
capturate, date aproximative, rotunj ite.

Lista speci i lor de peşti colectate de noi este trecută în tabelul 1 . Punctele de
colectare sunt grupate pe zone Uudeţul Satu Mare, judeţul Bihor şi Ungaria), iar în cadrul
zonelor punctele de colectare din albia principală preced pe cele din afluenţi sau canalele
colectoare.

Compararea rezultatelor cercetări lor recente cu cele găsite în l iteratura de
special itate este reprezentată în tabelul 2.

Discuţii. În continuare, trecem în revistă, în ordine sistematică, toate speci i le de
peşti semnalate în trecut sau găsite cu ocazia cercetărilor actuale în bazinul Ierului :

1 . Rutil11s rutilus (babuşcă). Specie amintită în l iteratură atât din sectorul românesc
cât şi din cel ungar. Cercetările recente au găsit-o mai ales în porţiunile mai rapid
curgătoare ale râului şi ale canalelor, fiind foarte rară în porţiunile cu ape stagnante.

2. Scardinius erythrophtlzalm11s (roşioară). Specie amintită de mai toţi autori i .
Cercetările recente arată o rărire evidentă a locurilor unde poate fi colectată şi totodată o
scădere numerică accentuată. În opoziţie cu specia precedentă am găsit-o mai ales în
rămăşiţele de bălţi şi canale cu apă stagnantă sau lin curgătoare.

3. Leuciscus leuciscus (clean mic). Specie nouă pentru bazinul Ierulu i . Am găsit-o
într-un număr foarte mic în albia principală a Ierului în porţiunile cu un curent mai
accentuat. Prezenţa speciei este îmbucurătoare întrucât Bănărescu (1 994) o consideră ca
fiind una dintre cele mai vulnerabile specii de peşte din ţară în momentul actual .

4. Leuciscus ceplzalus (clean). Specie reofilă care în ultimul t imp s-a răspândit
considerabil în Ier găsind condiţii favorabile de trai mai ales în albia principală a râu lui sub
podurile unde albia este pavată cu blocuri de piatră şi apa curge cu viteză mare.

5. Aspius aspius (avat). Specie nouă pentru fauna Ierului . Am capturat un singur
exemplar juveni l în apa rapidă de sub podul pârâului Mouca. Această captură vine să
argumenteze relatările pescari lor sportivi din Săcuieni care ar fi prins mai multe exemplare
adulte cu undiţa în groapa adâncă la locul numit "podul lui Kalmâr''.

141

https://biblioteca-digitala.ro

Tabelul nr. 2 - Compararea rezultatelor cercetărilor noastre ihtiologice cu cele din literatură

Nr.

�
Bănărescu, Endes, Kanicsonyi,

Bănărescu Cercetări

crt. 1964 1986-88 1996 şi colab., recente,
Soec11 de oest1 1997 2001

l . Rutilus rutilus + + +
2. Scardinius ervthr. + + + +
3. Leuciscus leuciscus +
4. Leuciscus ceohalus + +
5. Asoius asoius +
6. Leucasoius delineat. + + +
7. Alburnus albumus + + +
8. Blicca bioerkna + + +
9. Abramis brama +
1 0. Tinca tinca + + +
1 1 . Gobio gobio + + +
1 2. Gobio albioinnatus + +
1 3 . Gobio kessleri +
14 . Pseudorasbora oarva + +
1 5. Rhodeus sericeus + + +
1 6. Carassius carassius + + +
1 7. Carassius auratus + +
1 8 . Cvorinus caroio + + + +
19 . Orthrias barbatulus +
20. Mis!mrnus fossilis + + + +
2 1 . Cobitis taenia + + + +
22. Silurus gJanis +
23. Ictalurus nebulosus + + +
24. Ictalurus melas +
25. Umbra krameri + + +
26. Esox lucius + + + +
27. Leoomis gibbosus + +
28. Perca tluviatilis + +
29. Gymnocephalus +

cernuus
30. Gymnocephalus +

baloni
3 1 . Alburnus x Rutilus +

6. Leucaspius delineatus (plevuşcă). Specie de talie mică uşor confundabilă cu
puietul altor speci i de "albitură". Am capturat exemplare răzleţe şi din vegetaţia zonei cu
apă curgătoare, dar ş i în apa stagnantă a bratului mort de lângă Sălacea, am găsit o
populaţie numeroasă şi viabilă.

7 . Albu mus alburnus (obleţ). Specie amintită şi în l iteratura studiată. Am constatat
că este o specie comună, prezentă în majoritatea punctelor de colectare, atât în apele
curgătoare cât şi în cele stagnante, dar în apele curgătoare abundenţa este considerabil mai
mare ca şi în cele stagnante.

8. Blicca bjoerkna (batcă). Specie stagnofilă care nu mai găseşte condiţi i prieln ice
de trai decât în foarte puţine locuri în Valea Ierului . Ca atare am găsit-o în număr redus în
două puncte de colectare dintre care cel de la Săcuieni nu pare a fi propice speciei .

142

https://biblioteca-digitala.ro

9. Abramis brama (plătică). În perioada de după asanare, specia a mai fost
prezentă în Valea Ierului , dar de atunci a dispărut complet, negăsind condiţii potrivite de
trai.

10. Tinca tinca (l in). Specie frecventă în zonă înaintea asanării . În prezent, s-a
capturat un singur exemplar în apropierea zonei de vărsare. Se pare că a dispărut din Ier,
exemplarul respectiv rătăcindu-se din Barcău, în al cărui curs inferior este o specie relativ
frecventă (Harka şi colab., 1998).

1 1 . Gobio gobio (porcuşor). Specie amintită ca prezentă în Ier şi în l iteratura de
specialitate. S-a capturat numai în unele dintre punctele de colectare şi numai în număr
redus.

1 2. Gobio albipinnatus (porcuşor de şes). Specie amintită anterior numai din zona
ungară. Noi am găsit-o în mai multe puncte de colectare în tovărăşia porcuşorului comun,
dar totdeauna numai într-un număr redus.

1 3 . Gobio kessleri (porcuşor de nisip). Specie nouă pentru ihtiofauna Văii Ierului .
Am găsit numai câteva exemplare în apele repezi şi cu fund pietros ale pâraielor Checheţi şi
San tău.

14. Pseudorasbora pml'a (briceag). Specie adventivă, originară din Asia de Est,
care s-a răspândit în apele noastre cu ocazia introducerii speci i lor fitofage. S-a răspândit
foarte repede în mai toate apele de şes şi colinare atât stagnante cât şi curgătoare. După o
creştere spectaculoasă în anii '70 - '80 ai secolului trecut se pare că s-a integrat normal în
fauna locală. Frecvenţa sa a rămas constantă, fi ind prezentă în majoritatea punctelor de
colectare, indiferent de cal itatea apei, dar densitatea a scăzut mult faţă de anii anteriori.

1 5 . Rhodeus sericeus (boarţă). Este specia cea mai comună în toată Valea Ierului ,
indiferent de parametri i apei . Pe alocuri atinge o abundenţă foarte ridicată.

16 . Carassius carassius (caracudă). Specie amintită de mai toţi autorii anteriori.
Astăzi, dispărută din ihtiofauna Ierului . Cauza acestei d ispariţii poate fi deopotrivă
d ispariţia condiţii lor prielnice de trai în urma desfi inţării zonelor mlăştinoase, precum ş i
concurenţa carasului argintiu, introdus ulterior.

17 . Carassius auratus (caras argintiu). Specie de origine asiatică, răspândită în
zonă prin anii '50 ai secolului trecut. Reproducerea ginogenetică i-a permis ocuparea rapidă
a tuturor medi i lor acvatice, reuşind într-un timp record să devină una din spec iile cele mai
comune de peşte şi în Valea Ierului . În ultimul timp a început să treacă pe modul obişnuit
de reproducere sexuată. După ce în Ungaria s-au semnalat exemplare mascule în număr tot
mai mare (Harka, 1 993), am constatat şi noi apariţia acestora şi în porţiunea românească a
Ierului .

18. Cyprinus carpio (crap). În perioada de dinaintea canalizării în Valea Ierului au
fost pescuite exemplare mari de crap. Specia este amintită în toate sursele bibliografice, dar
apare ca element permanent şi în relatările bătrânilor pescari profesionişti de odinioară.
Cercetările actuale au găsit-o numai în porţiunea ungară, dar şi acolo numai un singur
exemplar urcat probabil din Barcău.

19 . Orthrias barba111l11s (molan). Specie nouă pentru fauna Ierului . S-a găsit o
populaţie numeroasă şi stabilă într-un singur loc, într-o porţiune îngustă şi cu scurgere
rapidă a pârâului Santău. Este o prezenţă tipic azonală demonstrând importanţa condiţii lor
locale în răspândirea speci i lor.

20. Misgurnus fossilis (ţipar). Specie amintită de toate sursele bibliografice. În
trecut a fost o specie caracteristică zonei, foarte frecventă şi cu abundenţă extrem de
ridicată, capturarea, consumarea şi comercial izarea ei fiind tradiţională în Valea Ierului . În
prezent, a devenit o raritate ce se apropie de dispariţie. Nicăieri în zonă nu i-am găsit o
populaţie viabilă.

143

https://biblioteca-digitala.ro

2 1 . Cobitis taenia (zvârlugă). Specie amintită de majoritatea surselor bibliografice.
În prezent este răspândită în întreaga zonă fără însă să atingă o abundenţă mare, excepţie
fi ind zona ungară.

22. Silurus glanis (somn). Pescarii profesionişti de adineaori au relatat capturarea
unor exemplare mari de somn, dar în bibliografia studiată am găsit o singură dată în ultima
perioadă referitoare la această specie. Considerăm că a dispărut din zona Văii Ierului .

23. lctal11rus neb11los11s (somn pitic). Specie de origine nord-americană care nu de
mult a fost frecventă în zonă, prezentând osci laţi i numerice accentuate de-a lungul ani lor
(Wilhem, 1 980). În prezent, frecvenţa şi densitatea speciei a scăzut foarte mult, astfel cu
ocazia cercetărilor recente am putut captura doar un singur exemplar în toată zona
cercetată.

24. lctalur11s melas (somn pitic negru). Ca şi specia precedentă, are origine nord­
americană. Specie nouă pentru Valea Ierului, dar şi pentru fauna României (Wilhem, 1998
a, şi 1 98 b). Abundenţa ş i frecvenţa speciei în zonă este în general redusă, dar în braţul mort
de lângă Sălacea am găsit un număr considerabi l de exemplare juveni le. Fenomenul de
creştere a speciei s-a observat ş i în unele lacuri artificiale unde aceasta a fost introdus (de
exemplu în lacul de baraj de la piersicăria din Săcuieni).

25. Umbra kra111eri (ţigănuş). În afara Deltei Dunării ş i a unor puncte din
Muntenia, singura prezenţă în ţară a speciei este în Valea Ierului (Bănărescu şi co/ah.,
1 995). Noi i-am descoperit câteva puncte de răspândire în zonă (Wilhem, 1 987), dar unele
dintre acestea au fost distruse ulterior de intervenţia umană necugetată. Cu ocazia
cercetărilor recente am reuşit să descoperim câteva puncte noi unde mai persistă această
specie ocrotită de lege.

26. Esox l11ci11s (ştiucă). Specie comună, cu o frecvenţă destul de mare, dar cu
abundenţă moderată. Nici talia exemplarelor ce se pot captura în prezent nu se apropie de
acelea pomenite de pescarii profesionişti de odinioară. Cauza fenomenului este pescuitul
sportiv ş i mai ales braconajul excesiv al cărui ţintă principală este chiar această specie.

27. Lepomis gibbosus (biban soare). Specie adventivă de origine nord-americană
cu o răspândire generală în Valea Ierului . Prezentă în majoritatea punctelor de colectare, dar
cu o abundenţă scăzută.

28. Pe rea fl11viatilis (biban). Specia a devenit destul de rară în zonă. Abundenţa sa
a scăzut ch iar şi în acele lacuri de acumulare unde nu de mult era prezentă într-un număr
considerabil .

29. Gymnocephal11s cern1111s (ghiborţ). Specia a fost prezentă pe alocuri în Valea
Ierului fără să prezinte o frecvenţă şi abundenţă semnificativă. Astăzi pare să fi dispărut din
zonă.

30. Gymnocephalus baloni (ghiborţ de râu). Specie nouă pentru Valea Ierului . Am
reuşit să capturăm un s ingur exemplar în albia principală a râului aproape de Săcuien i .
Înlocuirea speciei precedente cu cea din urmă pare a fi normală, întrucât aceasta este tipic
reofilă căreia îi corespund condiţiile noi apărute după sistematizarea Ierulu i .

3 1 . Albu mus x R11til11s (hibrid obleţ x babuşcă). Un singur exemplar a fost capturat
în zona ungară a Ierului .

Concluzii
I . Numărul de 26 de speci i pe care am reuşit să-l determinăm în cursul colectărilor

recente pare să fie considerabil pentru un râu de dimensiuni le modeste ale Ierului, mai ales
dacă avem în vedere şi faptul că are obârşia în zona col inară, deci nu poate asigura condiţi i
atât de variate ca şi un râu ce are şi zonă montană.

144

https://biblioteca-digitala.ro

2. Studi ind lista speci i lor, frecvenţa şi abundenţa acestora, se poate observa efectul
negativ al intervenţiei umane. Se constată regresiunea puternică a speciilor stagnofile cum
ar fi roşioara (Scardinius erythrophthalmus), l inul (Tinca tinca), crapul (Cyprinus carpio) şi
mai ales ţiparul (Misgurnus fossilis), ajuns la pragul d ispariţiei, acest proces culminând
chiar cu dispariţia plăticii (Abramis brama), caracudei (Carassius carassius) şi ghiborţului
(Gymonocephalus cernuus).

3. Se constată, în acelaşi timp, o creştere a abundenţei şi densităţi i speci i lor reofile
(babuşcă - Rutilus rutilus, clean - Leuciscus cephalus, obleţ - Alburnus alburnus), apărând
chiar elemente reofile noi cum ar fi cleanul mic (leuciscus leuciscus), porcuşorul de nisip
(Gobio kessleri) ş i ghiborţul de râu (Gymnocephalus baloni).

4. Se observă răspândirea accentuată a unor elemente autohtone ca briceagul
(Pseudorasbora parva), carasul argintiu (Carassius auratus), somnul pitic (lctalurus
nebulosus) ş i bibanul soare (Lepomis gibbosus) şi chiar apariţia unui element adventiv nou,
somnul pitic negru (lctalurus melas). Răspândirea acestora a fost oricum favorizată de
perturbarea echil ibrului natural ca rezultat al intervenţiei umane şi se face cu siguranţă în
detrimentul speci i lor autohtone pentru care acestea reprezintă concurenţă pentru hrană şi
pentru alte resurse naturale, fără să aducă măcar vreun folos economic omului .

Mulţumiri
Mulţumim conducerii Asociaţiilor Vânătorilor şi Pescarilor Sportivi din Judeţele

Satu Mare şi B ihor pentru aprobarea acordată activităţii de cercetare.

BIBLIOGRAFIE

Bănărescu, P., 1 964, Pisces, Osteichthyes lin/ Fauna R.P.R., voi . XIII. Ed. Acad. R.P.R.,
Bucureşti

Bănărescu, P., 1994, The present-day conservation status of the fresh water fish fauna of
Romania. Ocrot. nat. med. înconj . 38. 1 .5-20.

Bănărescu, P. M., Oţel, V., Wilhem, A., 1 995, The present conservation status of Umbra
krameri (Pisces, Umbridae) in Romania. Ann. Naturhist. Mus. Wien. 97 B . 437-
508.

Bănărescu, P. M., Telcean, I., Bacalu, P., Harka, A., Wilhelm, S., 1997, The Fish fauna
of the Criş!Kărăs river basin. lin/ The Criş/Ktirtis Rivers' Valleys. Tiscis
monograph series. Szolnok - szeged - Târgu Mureş. 301- 325.

Benedek, Z., 1 990, Ermellek. Helios Kiad6, Oroshaza
Endes, M., 200 1 , Halfaunisztikai adatok. (Manuscris)
Harka, A . , 1 993, Az ezustkaraszok szaporodasi strategiaja. Elet es Tudomany, 48.6. 173-

175 .
Harka, A., Gyore, K., Sallai, Z., Wilhem, S . , 1 998, A Beretty6halfaunaia a forrast61 a

torkolatig. Halaszat, 9 1 .2.68-74.
Karacyonyi, K., 1 996, Az Ermellek năveny - es allatvilaga. fini Benedek, Z.: Ermellek.

Helicos Kiado, Oroshâza. 38-47.
Ujvari, I., 1972, Geografia apelor României. Ed. Ştiinţifică, Bucureşti
Wilhem, A., 1 980, Dinamica nutriţiei şi ritmul de creştere la somnul pitic (/ctalurus.

nebulosus Le Sueur) din ape naturale şi amenajate. Bucureşti (Teză de doctorat)
Wilhem, A., 1984, Date privind creşterea ţigănuşului (Umbra krameri Walbaum) din

bazinul Ierului. Bui . Cerc. Pisc. IV (XXXVII). l -2-6 1 -72
Wilhem, A., 1987, Ţigănuşu/ (Umbra krameri Walbaum) în Valea Ierului. Crisia, XVII.

65 1 -654.

145

https://biblioteca-digitala.ro

Wilhem, A., 1998 a, Spawning of the European mudminnow (Umbra krameri Walbaum) in
the basin of the river Er. Tisei a, 3 1 .55-58.

Wilhelm, A., 1 998 b, Black bullhead (lctalurus melas Rafinesque, 1820) (Pisces:
Ostariophysi: Bagroidae) a new species of fish recently found in Romanian
waters. Trav. Mus. nat!. Hist. nat. "Grigore Antipa". XL. 377-38 1 .

Wilhem, S., 1 998 c , A fekete torpeharcsa (lctalurus melas Rafinesque 1820) terh6ditasa az
Er folyo vOlgyeben. Muzeumi ftizetek, Uj sorozat 7. Az Erdelyi Muzeum kiadăsa,
Koloszvar. 1 10- 1 12.

Wilhem, A., 2000, Modificări survenite în compoziţia ihtiofaunei din nord-vestul
României. Satu Mare - Studii şi comunicări. Voi. I . Şt. nat. 1 5 1 - 1 54.

The Fish Fauna of the Ier River Basin
(Summary)

ln the course of the researches done in the autumn of 2001 in the Ier River basin,
we found 26 species of fish and a hybrid. There are severa[kinds of species, which haven 't
been revealed on this area, yet.

There are noticeable damaging results of the anthropogenic effects: severa/
stagnophile species of fish have become lessfrequent (Rudd - Scardynius erithrophthalmus,
Tench - Tinca tinca, weather loach - Misgurnus fossi l is), moerover some of them have
become extinct (Common bream - Abramis brama, Ruffe - Gymnocephalus cernuus,
Crucian carp - Carassius carassius).

Some rheophile species of fish have increased in number (Roach - Ruti lus ruLi lus),
Chub - Leuciscus cephalus, Dace - Leuciscus leuciscus, Bleak - Alburnus alburnus, Sand
gudgeon - Gobio kessleri, Balon 's ruffe - Gymnocephalus baloni).

Numerous foreign species of fish have spread through the area (Pseudorasbora
parva, goldfish - Carassius auratus, brown bullhead - lctalurus nebulosus, pumpkinseed
sunfish - Lepomis gibbosus), one of these (black bullhead - Ictalurus melas) has been
shown recently by us as a new species in Romania.

146

https://biblioteca-digitala.ro

