

Fiskar i Mälaren

Innehåll

Mälarens historia.....	4	Faren.....	23
Abborre.....	6	Färna.....	24
Gös.....	7	Siklöja.....	25
Gers.....	8	Sik.....	26
Gädda.....	9	Nors.....	27
Mört.....	10	Lax.....	28
Braxen.....	11	Öring.....	30
Sarv.....	12	Regnbåge.....	32
Benlöja.....	13	Lake.....	33
Björkna.....	14	Flodnejonöga och bäcknejonöga.....	34
Sutare.....	15	Ål.....	35
Ruda.....	17	Mal.....	36
Karp.....	18	Nissöga.....	37
Id.....	19	Stensimpa och hornsimpa.....	38
Asp.....	20	Storspigg och småspigg.....	40
Vimma.....	22	Fiskeregler i Mälaren.....	41

Länsstyrelsen i Stockholms län
Hantverkargatan 29
Box 22067
104 22 Stockholm
Tfn: 08-785 40 00 (t.o.m. 10 april 2014)
Tfn: 010-223 10 00 (fr.o.m. 11 april 2014)
www.lansstyrelsen.se/stockholm

Beställ broschyren via e-post:
lantbruk.stockholm@lansstyrelsen.se
Broschyren finns också att ladda ner från
www.lansstyrelsen.se/stockholm

Produktion: Länsstyrelsen Stockholm
Utgivningsår: 2014
ISBN 978-91-7281-590-2

Idé och författare: Henrik C Andersson,
Länsstyrelsen Stockholm
Layout: Christina Fagergren,
Länsstyrelsen Stockholm
Faktaansvarig: Erik Degerman,
SLU Sötvattenslaboratoriet,
Daniel Brelin, Länsstyrelsen Uppsala
Illustrationer: Linda Nyman och Karl Jilg
Ur Nationalnyckeln Ryggsträngsdjur: Strålfeniga fiskar

Mälaren

Mälaren är Sveriges tredje största sjö till ytan och har över 8 000 öar, holmar och skär. Till Mälaren rinner Arbogaån, Kolbäckån, Eskilstunaån, Svartån, Sagån, Räcksta å, Fyrisån med flera vattendrag. I Mälarens avrinningsområde ingår även Hjälmaren som är Sveriges fjärde största sjö och området, Mälardalen, omfattar Stockholms län samt delar av Uppland, Västmanland, Örebro, Dalarna och Södermanland län. Många intressen samsas om Mälaren såsom kommunal dricksvattenförsörjning, sjöfart, rekreation, fiske och våra reningsverk. I området bor närmare tre miljoner invånare vilket är över 30 procent av invånarna i landet. Utloppet från Mälaren till Saltsjön är Norrström och Stallkanalen (som båda kallas Stockholms Ström) i Stockholm. Det rinner även vatten genom Karl-Johanslussen, Hammarbyslussen och Södertälje sluss.

”Det är något eget med Mälaren. Den består av idel trånga fjärdar, vikar och sund. Ingenstädes breder den ut vida, stormpiskade ytor. Det är, som om den inte vore skapad för annat än lustfärder och segelturer och glada fiskafängen.”

Selma Lagerlöf,
Nils Holgerssons underbara resa (1907).

Mälarens historia

För 15 000 år sedan var hela Skandinavien täckt av inlandsis och den senaste istiden utgör starten på förekomsten av olika fiskarter i svenska sjöar och vattendrag i dag. Detta faktum har inneburit att svenska sötvatten är förhållandevis artfattiga och totalt finns det inte mer än ett femtiotal sötvattenslevande fiskarter i Sverige och av dessa finns självreproducerande bestånd av 30 i Mälaren. Inlandsisens tillbakagång, en process som omfattade cirka 12 000 år, gav förutsättningarna för de sötvattenslevande fiskarternas invandring till Skandinavien. För cirka 10 300 år sedan hade inlandsisens tillbakagång skapat en väldig insjö söder om istäcket vars sydgräns fanns i Svealand. Denna enorma insjö, Baltiska issjön, hade sitt utlopp i närheten av Vänerens nuvarande utlopp i Göta älv. Den snabba isavsmältningen förvandlade snart sjön till ett salt innahav. För cirka 9 700 år sedan täckte det salta Yoldiahavet ungefär halva nuvarande Östersjön samt stora delar av Svealand. Genom en snabb landhöjning skapades återigen en enorm insjö, Ancylussjön, och några marina fiskar blev genom havets tillbakagång instängda i vad som idag är djupa sjöar vilka kallas ishavsrelikter. Ett sådant exempel är hornsimpan som än i dag förekommer i Mälarens djupa fjärdar.

Mälarens historia som eget vatten började för cirka 3 500–4 000 år sedan då kontakten mellan Mälaren och Hjälmarens bröts. Havet stod då cirka 30 meter högre än idag och Mälaren var därför en havsvik men med begränsat vattenutbyte med Östersjön. Generellt kan man säga att år 0 var Östersjöns vattenyta 10 meter högre och 1 000 år senare var den cirka 5 meter högre än idag.

”Långt in i Mälaren ska en underström av havet tränga fram, så att under-vattensfloran ända in mot Essingen ska visa saltsjöformer likasom man även undantagsvis råkar härinne en sådan saltsjöfisk som flundran...”

August Strindberg ”Svensk Natur” (1897)

Mälarens förändring från havsvik till sjö har därmed tagit flera tusen år. Idag är nivå-skillnaden mellan Mälaren och Saltsjön cirka 0,6 meter vid normalvattenstånd och är hårt reglerad med dammluckor sedan slutet av 1960-talet. Långt in på 1900-talet förekom saltvatteninträngningar och det förekom exempelvis fiske efter skrubbskädda vid Essingeöarna. Landhöjningen är en process som fortfarande pågår. I och med de prognostiserade klimatförändringarna kan emellertid havsytan höjas och om denna process går fortare än landhöjningen kan Mälaren återigen bli en havsvik. Detta skulle emellertid få mycket stora konsekvenser och bland annat sätta stora delar av Stockholm under vatten.

Inlandsvattnen i Sverige uppvisar stora skillnader avseende olika fiskarters förekomst. En grundläggande faktor är naturligtvis invandringshistorien och vissa arter finns naturligt inte ovanför Ancylussjöns forna strandkant som ofta benämns högsta kustlinjen. Högsta kustlinjen utgör idag utbredningsområdets ungefärliga gräns flera fiskarter som exempelvis gös, nors och björkna. Men olika arter har även olika krav på miljön, exempelvis röding förekommer enbart i kalla näringsfattiga vatten. Generellt sett är stora sjöar mer atrika

än små, vilket naturligtvis beror på att det oftast finns fler olika miljötyper i en stor sjö. Bland annat kräver vissa arter fjärdar med stora djup där det kan bildas ett språngskikt. Det bildas i gränsen mellan det varma ytvattnet och det tyngre och kallare bottenvattnet. Kring språngskiktet finns koncentrationer av djurplankton som är stapelfödan för en art som siklöja.

I Mälaren har alla naturligt förekommande sötvattensarter haft möjlighet att kolonisera. Dagens fiskartssammansättning är i första hand resultatet av de olika arternas relationer till varandra, det vill säga konkurrens och predation. De akvatiska (i vatten) ekosystemen är avsevärt mer komplexa än de terrestra (på land). Exempelvis återfinns en fiskart oftast i olika trofnivåer i ekosystemet under olika perioder av livet och skiftena styrs av tillväxthastigheten vilket i sin tur beror på interaktioner och konkurrens med individer av den egna eller av andra arter. Hos merparten av alla fiskarter är dödligheten hos unga individer mycket hög och rekrytering i fiskbestånd mäts oftast i individtätheten överstigande en kritisk ålder. Nivån av konkurrens, predation och interaktioner inom och mellan arter varierar med rekryteringsframgången av den egna samt andra arter. I en sjö som Mälaren är det framförallt detta intrikata förhållande som styr vilka fiskarter som finns idag och vilka arter som dominerar.

En avgörande faktor är även naturligtvis människans påverkan på vattnet. Fiske är en aktivitet som alltid påverkar fiskbeståndet. För vandrande arter har vandringshinder i form av dammar i vattendragen haft kraftigt negativ påverkan. Sjösänkningen och Hjälmaren och Mälarens reglering har påverkat fiskartsförekomsten och vilka arter som kommit att dominera. En annan viktig faktor är den eutrofiering som skett under hela 1900-talet vilket gynnat vissa och missgynnat andra arter. Mälaren blir även allt mer brun, vilket tillsammans med ett varmare klimat i framtiden kan komma att förändra fiskartssammansättningen.

Abborre – *Perca fluviatilis*

”[E]n sällskaplig enstöring, en ytlig som gärna söker djupen och stundom när dem, en lättjefull, excentrisk, som långa stunder står och stirrar på strandstenarne, tills han vaknar och skjuter fram som en pil, tyrann mot sina egna, men snart tam, återvänder han till samma plats.”

August Strindberg,
I havsbandet (1891)

Abborren är en kosmopolit som kan klara de mest varierande livsmiljöer. Den är också Sveriges vanligast förekommande sötvattenslevande fiskart och saknas egentligen bara i fjällen och i västkustens salta vatten.

Abborren har en varierad kost sett över hela livet. Den äter plankton under flera år för att sedan äta bottenjur under några år. När den blir 15–20 cm går den över till att bli en utpräglad rovfisk men många abborrar når aldrig detta stadium. Tillväxten är mycket varierande både vad det gäller vilken typ av vatten den lever i men också beroende på vilka levnadsbetingelser som råder under dess levnad. Det kan även förekomma stora variationer i tillväxt mellan olika år i samma sjö. Det normala är emellertid att abborren når en längd av 10–15 cm efter 3–4 år. I små näringsfattiga insjöar är tillväxten avsevärt mycket sämre och där kan en 15 cm abborre vara 10 år gammal medan en lika gammal kan vara över 40 cm under gynnsamma levnadsförhållanden.

Den leker på våren när vattentemperaturen är cirka 7–8 °C. Lekplatserna utgörs ofta av grunda och vegetationsrika vikar men det förekommer även lekvandring upp i åar och mindre vattendrag. Mindre abborrar går alltid i större eller mindre stim. Stora abborrar går sällan i stora stim men jagar gärna i grupp. Speciellt de som jagar pelagiska byten som siklöja och nors.

Den är en av Mälarens karaktärsfiskar och är mycket viktig för fisket. Reglerna i nätfisket har emellertid minskat abborrens betydelse i yrkes- och fritidsfisket med nät. Arten förekommer talrikt i hela sjön men stora pelagiska individer återfinns mest i de stora, djupa, fjärdarna i öster. I Mälaren förekommer ett omfattande pimpelfiske på vintrarna och då är abborren det huvudsakliga bytet för fiskaren. Den är både rolig och intressant att fiska och den är dessutom en kulinarisk läckerhet.

Gös – *Sander lucioperca*

”Jag ämnar göra vad logiken bjuder – ro gösdrag. Det är högsommar, varmt i vattnet så att gösen går nära ytan. Det är blanknatt, så att jag ser var norsstimmen mönstrar ytan med ringar. Till yttermera visso har mäsarna berättat för mig vart jag bör styra min båt.”

Curt Lindhé,
Mina sjöar (1962)

Gösen ställer höga krav på sin omgivning för att överhuvudtaget förekomma. Framförallt vill den ha varma, grumliga och fiskrika vatten. Den trivs med andra ord bäst i stora näringsrika slättlandssjöar och i skärgårdarnas innerfjärdar och har gynnats av Mälarens eutrofiering. Detta beror bland annat på att den smyger sig på sina byten vilka gösen, tack vare sin välutvecklade syn, kan se trots dålig sikt. Men det beror även på att det krävs en lång period av värme för att det ska bli en lyckad rekrytering. Gösungarna ska helst vara över 10 cm innan hösten och den kalla årstidens början. Dödligheten blir annars mycket hög under vintern. Den kräver därför dels en varm vår för leken men även en varm sommar och höst med goda förutsättningar för tillväxt hos ungarna. Leken sker parvis och efter leken så vaktas rommen av föräldragösa, i första hand hanarna. Detta för att undvika att den blir uppäten av andra fiskar som exempelvis rovgiriga gersar. Det är bland annat därför det kan vara så effektivt att fiska gös med spinn i samband med leken. De vaktande föräldragösa hugger då instinktivt på allt som rör sig i närheten av redet. Gösen återfinns i Väner, längs hela ostkusten från Småland och norrut och i större insjöar längs kusten. Den är även utplanterad i många sjöar vilket bland annat bidragit till att den idag är vanlig på sydsvenska höglandet.

Gösen uppehåller sig mestadels i den fria vattenmassan (pelagialen) och uppträder sällan nära stränderna. Gösen är liksom abborren en värmeälskande fisk och aktiviteten ökar med ökande temperatur. På sommaren bedrivs oftast gösens jakt runt språngskiktet mellan varmt ytvatten och kallt bottenvatten. Den kan växa snabbt och kan redan efter 4 levnadsår vara 40 cm stor. Det är därför en väl motiverad fiskevårdsåtgärd att ha höga minimimått på gös. I Mälaren höjdes därför minimimåttet till 45 cm i mitten av 00-talet. Märkningarna i Mälaren har visat att gösen är till skillnad från abborren och gäddan betydligt mera vandringsbenägen och kan företa långa vandringar för både näringssök och lek.

Gösen har stor ekonomisk betydelse och utgör ryggraden i det svenska insjöfisket. Fångsterna i Mälaren och Hjälmaren tillhör de mest ekonomiskt betydelsefulla fiskerierna i landet. Den är även en åtråvärd art för sportfisket och självklart betyder dess kulinariska egenskaper mycket för dess stora värde.

Gers

– *Gymnocephalus cernua*

”Han är föga rädd och ytterst glupsk. Vanligen lever han af smärre fiskar, insekter, kräftdjur och maskar, stundom slukar han även gräs och jord.”

Anton Stuxberg, Sveriges och Norges fiskar: deras lefnadsätt, födoämnen, lektid, förekomst, och utbredning jämte fiskarnes naturalhistoria: en handbok för hemmet och skola (1895)

Gers tillhör samma familj som abborre och gös och påminner även om dessa arter till utseendet. Den är emellertid mindre till växten och blir normalt inte större än 10–15 cm. Arten kännetecknas även av ett kraftigt slemlager vilket gett den det föga smickrande smeknamnen snorgers eller snorpäls. Gers är en vanligt förekommande art i Sverige och saknas egentligen bara i fjällen och på västkusten.

Den har ett bottennära levnadssätt och uppehåller sig oftast förhållandevis stationärt över begränsade områden i mer eller mindre täta stim. Gersen livnär sig där i huvudsak på bottenlevande insekter men tidvis även på bottenlekande arters rom. Det förekommer att kustlevande bestånd företar lekvandringar upp i tillrinnande sötvatten. Under vissa gynnsamma förutsättningar kan den finnas i mycket stor numerär. I Mälaren trivs den bäst i de grunda och näringsrika fjärdarna Blacken och Galten i väster där den är mycket talrik.

I Sverige saknar arten ekonomisk betydelse och utgör mest ett irriterande inlag i nät och som bifångst vid pimpelfiske efter abborre. I Ryssland är den emellertid en uppskattad matfisk och särskilt uppskattad är rommen.

Gädda – *Esox lucius*

”Uti vårt klara sund slog nu gäddan, en bölja går mot land, bryter först mot ett grund somnar sedan invid strand.”

Evert Taube, Älskliga blommor små... (1925)

Gäddan är en utpräglad rovfisk under i stort sett hela livet. Det är endast under de första veckorna av livet som den äter annan föda som då består av djurplankton. Den leker mycket tidigt på våren. Om det ligger is så sker leken i samband med islossningen. Vattentemperaturen är vanligen 2–5 °C och i Mälaren sker det oftast under mars–april. Helst nyttjas översvämmad mark och de kan leka långt upp på det som annars är torra land. Det är för det mesta vårfloeden som åstadkommer dessa översvämningar vilka i Mälaren ofta uteblir på grund av sjöns nuvarande reglering. Anledningen till att gäddan söker dessa områden är att vattentemperaturen där är högre än på andra platser. Men det är en riktig chansning. Om leken sker för långt upp och om vattnet sjunker undan för snabbt torrläggts rommen och hela leken går till spillo. Gäddan vill skapa så goda förutsättningar för avkomman som möjligt. Meningen är att de små gäddynglen ska ha hunnit bli tillräckligt stora när andra fiskarters yngel börjar kläcka. Då kommer de till dukat bord. Det finns även en konkurrens mellan gäddorna, och de yngel som kläcks sent löper en avsevärd risk att bli uppätta av tidigare kläckta artfränder. Det är alltså en knepig avvägning för gäddmammorna: antingen leka tidigt långt upp och riskera att rommen torrläggts eller leka senare på djupare vatten och riskera att ungarna blir uppätta av avkommor från mera våghalsiga mammor.

Vattenståndet på våren är därför av stor betydelse för gäddans rekrytering. Vid högt och jämnt vattenstånd på våren har gäddorna störst chans för en framgångsrik lek. Detta är sannolikt ett underskattat fiskevårdsproblem i många av dagens hårt reglerade sjöar. Förutom vattenståndet regleras gäddförekomsten i sjöar i hög utsträckning av gäddorna själva, det vill säga av kannibalism.

Gäddan finns över hela landet, utom i fjällen. Liksom abborren finns den i den bräckta Östersjön, men saknas i Västerhavet.

För att studera gäddans ekologi genomförde Gunnar Svärdson och Gösta Molin vid Sötvattenslaboratoriet, Drottningholm, omfattande undersökningar längs Lovöns stränder under 1950-talet. De kunde då konstatera att mängden vuxna gäddor inte var korrelerat till mängden lagd rom. Rekryteringen styrdes av andra faktorer än antalet lekande honor. Resultaten visade att det krävdes cirka 1 400 meter strand i Mälaren för

att producera den mängd gäddrom som på den tiden såldes och sattes ut i sjöar och längs kusten i hela Sverige, vilket då var tiotals miljoner romkorn. I och med dessa resultat kom den Svenska gäddodlingsverksamheten att kraftigt ifrågasättas vilket ledde till att den upphörde under slutet av 1960-talet.

Mört – *Rutilus rutilus*

”Karelarpojken spottar på sin metmask och kastar revan ut. Men mörtan susselullar ren och drömmer. Ho vet vad mörtar pläga drömma.”

Elmer Diktonius

Mört är oftast den unge metarens första bekantskap och det är många storfiskares karriär som börjat med en mört fångad på deg hängandes i en krok under ett rödvitt flöte. Den har vackert silverfärgade fjäll på sidorna av kroppen medan ryggen är svart och buken vit. Ögonen är oftast röda. Det förekommer att mört hybridiserar med andra karpfiskarter som exempelvis sarv och björkna. I förhållande till dessa arter, vilka den i övrigt är ganska lika, är mörten en utpräglad generalist som kan förekomma i vitt skilda miljöer och under mycket olika förutsättningar.

Den förekommer i stort sett i hela landet undantaget den högst belägna fjällregionen vilket innebär sjöar och vattendrag belägna under 400 m.ö.h. och längs ostkusten finns den söderut till Österlen där salthalten blir för hög. Det är vanligt att kustlevande mörtar företar vandringer upp i vattendrag för lek. Sådant beteende förekommer även bland sjölevande bestånd som exempelvis i Mälaren. I Mälaren är arten talrik i hela sjön men är mest vanlig i de näringsrika västra delarna av sjön.

Leken infinner sig på våren då vattentemperaturen passerat 10 °C och sker under en kort period på grunt vatten. Under den första sommaren simmar ynglen oftast omkring i vegetationen i stora stim. Unga mörtar utgör stapelfödan för flertalet rovlevande fiskarter och mört är ett viktigt byte för gädda under hela livet. Efter den första sommaren är mörtarna cirka 4–6 cm. Mörten växer oftast långsamt men det förekommer även mycket stora skillnader mellan år och mellan sjöar. En 20 cm stor mört kan vara allt mellan 5 och 15 år gammal och de blir vanligtvis köns mogna vid 3–5 års ålder.

Braxen – *Abramis brama*

”Gjusen flyger inte långt förrän han åter står stilla, men inte länge, plötsligt dyker han lodrät, faller till synes handlost rakt ner med långt framsträckta, gripfärdiga klor !..! Den här gången kröntes jakten med framgång. När han flyger bort över fjärden, vrider sig en jättebraxen i de starka klorna.”

Nils-Magnus Nilsson,
Mälarmark (1942)

Braxen har en karaktäristisk mun som i utsträckt läge kan liknas vid en kortare snabel som används vid näringssök då de suger upp mjukt bottensediment som sedan silas ut genom gälarna eller spottas ut genom munnen. Vid dessa tillfällen står fiskarna i stort sett lodrätt med stjärtfenan sakta vajande upp mot ytan. Födan som eftersöks är olika sorters insektslarver och maskar. De har även i övrigt ett karaktäristiskt utseende med en hög kroppsform. Unga, små, individer är ofta silverfärgade och kan förväxlas med björknor medan större braxnar oftast är mörkare i färgen. På sommaren uppträder braxen ensam eller i mindre stim medan den under vinter ansamlas i stora stim på djupt vatten. En av de största fångsterna av braxen i landet, ett isnotsdrag på 17 ton, gjordes i sörländska Hallbosjön vilket bland annat bidragit till att arten är Södermanlands landskapsfisk. En annan anledning är att den är ett viktigt byte för fiskgjuse, Södermanlands landskapsfågel.

Braxen leker i stim under maj-juni och leken sker under våldsamt plaskande på djup ned till cirka 1,5 meter över vegetationsrika botten. Leken sker i par och honorna väljer hanar vilka i sin tur försvarar den egna lekplatsen från inkräktare. Tillväxten är mycket beroende av näringstillgång och konkurrens. I näringsrika sjöar kan småbraxen uppträda i mycket stora antal. Braxen är långlivad och kan bli över 30 år gammal. Under vissa betingelser kan en sådan fisk bli mycket stor och det svenska sportfiskerekordet är på 7,960 kg och fångades 2012 i den skånska Bysjön. Braxen är en spännande art att bottenmeta och var framförallt tidigare en uppskattad matfisk. Med det moderna köket har den definitivt potential att återkomma på svenska tallrikar.

Braxen är vanligt förekommande i södra Sverige och längs ostkusten från södra Kalmarsund. Nordgränsen går diagonalt genom Värmland, Dalarna, och Hälsingland. Längre norrut förekommer den endast i sjöar och vattendrag nära kusten samt i den inre delarna av näringsrika skärgårdsvikar. Det är en vanlig art i Mälaren och beståndet är talrikast i de näringsrika fjärdarna i den västra delen av sjön.

Sarv

– *Scardinius erythrophthalmus*

”Han är en mycket sällskaplig fisk, som aldrig trifves ensam, utan, då något större sällskap af dess egen art saknas, blandar han sig med andra arter, likväl merendels af sitt eget slägte, särdeles under deras lekfester. Denna egenskap har gifvit anledning till ordspråket: ”Sarfvén i hvar lek”.”

Skandinaviens fiskar, Wilh. Von Wright, med text af
B. FR. Fries och C. U. Ekström (1837)

Sarven är en utsökt vacker fisk och de näringsrika vattnens egen gulfisk. Den liknar mörten till utseendet men har oftast en högre kropp och en mörkare färgteckning. Ett helt utfärgat exemplar har en vacker kopparskimrande färg på den övre delen av kroppen och högröda ögon och fenor. Det förekommer stora färgvariationer, både inom och mellan bestånd, men äldre individer är generellt sett mer färgade än yngre.

Sarv återfinns i närheten till näringsrika insjöars stränder och uppträder oftast i närheten till vegetation. De förekommer emellertid även i de inre delarna av ostkustens skärgårdar samt i långsamt rinnande åar. Vuxna sarvar simmar under sommaren ofta omkring i små stim utanför bladvassbestånd och det är vanligt att de snappar föda, bestående av små insekter, i ytan i försiktiga vak. Sarven blir könsmogen vid två eller tre års ålder och leken sker under sena maj–juni på mycket grunt vatten. Den samlas då i stora stim och leker intensivt under en kort period, ibland endast under några timmar. En hona lägger normalt 50 000–200 000 romkorn vilka sitter fast i vegetationen och kläcker efter 10–15 dygn. En sarv kan bli uppåt 20 år gammal men når sällan längder över 25 cm och vikter över 5 hekto. Under vissa förutsättningar kan den emellertid bli betydligt större.

I Sverige har sarven i huvudsak en sydlig utbredning men den finns upp till Indalsälven. Det förekommer relativt ofta att sarv hybridiserar med andra karpfiskar såsom mört, braxen och björkna.

I Mälaren är sarv en vanlig fisk och de tätaste bestånden förekommer i de mest näringsrika vikarna och fjärdarna. Arten äts inte i Sverige men är ett trevligt byte för metaren. I Mälaren är emellertid stora exemplar sällsynta.

Benlöja

– *Alburnus alburnus*

”Undrar om inte sjuaringen i mig är motorn och drivkraften i allt mitt sportfiske, själva fiskesjälen. Han är bara kamouflerad till en 40-åring med svärkastade multirullar, ekolod, kartplottrar, dyra grafitspön, andningsvadare, djupriggar, kemvässade krokar, fyrhjulsdrivna bilar, trailerbåtar och alla andra manligt allvarliga och nödvändiga prylar. Med ett toppknetet enkelt metspö och ett stim löjor så sitter han där igen – sjuaringen.”

Mikael Engström, Gösen i Gysingegropen (2001)

I Mellansverige är benløjans lek vid de näringsrika insjöarnas stenstränder ett lika säkert tecken som sillen och snapsen att det antligen är midsommartid. Leken inträffar när vattentemperaturen i den översta strandzonen uppgår till 18–20 grader och infaller dagar då den högt stående solen lyser över lekområdena som utgörs av grus och stenstränder, ofta belägna i söder. Stränderna befolkas då ofta av flockar av fisk- och skrattnäs som kalasar på löjorna som tampas om att nå längst upp i strandkanten. Leken är mycket intensiv och grupper av löjor sprattlar ibland helt upp på land till måsfåglarnas stora glädje. Utanför benløjornas lekplatser samlas skäggdoppingfamiljer med små dunbollar till ungar som under dessa dagar får rediga skrovsmål. På varje lekplats är leken oftast över på en dag men i samma sjö kan leken vara utspridd över någon vecka beroende på lekplats. Det förekommer även att benløjans leker flera gånger under sommaren.

De blir könsmogna vid tre års ålder och är då 90–110 mm långa. Vid ett års ålder är de 55–65 mm stora och tillväxten avstannar efter några års ålder. Förutom att i sig vara en trevlig fisk att meta är den ett utmärkt agn vid mete efter exempelvis abborre, gädda och gös. Till agn fångas den enklast med en sänkhäv som betas med lite uppblött bröd.

Benlöjan är en fisk med ett i huvudsak strandnära levnadssätt och oftast simmar den sommartid omkring i stim nära ytan i närheten till strändernas vegetation. Dess flykt över vattenytan för att undkomma rovgiriga abborrar och gösar är mycket karakteristiskt för de miljöer där den förekommer. Under sensommaren samlas löjorna ofta i stora stim som uppträder stationärt helt nära ytan. Stimmens närvaro markeras av att ytan hela tiden bryts av fiskarnas rörelser. Benlöjan äter i viss mån djurplankton men under sommaren jagar den oftast ylevande insekter och kläckande insektslarver som den tar med försiktiga vak.

Den finns längs ostkusten från Öresund upp till Norrbotten samt i sjöar i större delen av landet. Utbredningen begränsas närmare kusten desto högre upp i landet vattnet är beläget. Den är även relativt begränsad på västkusten där den enbart förekommer i Viskan och Lagans vattensystem samt i några Bohuslänska sjöar. I Mälaren förekommer den talrikt i hela sjön och är en viktig art för sjöns ekosystem. Benlöjan trivs även i lugnflytande åar och kan uppträda i massiva stim.

Björkna – *Abramis bjoerkna*

”Liten, oftast mager och alltid benig, med ett hvitt, löst och föga smakligt kött, föraktas den icke utan skäl, och ätes endast af fattigt folk.”

Fiskarne i Mörkö Skärgård; beskrifne af C.U. Ekström.
Kongl. Vetenskapsacademiens handlingar för år 1829.

Björknan är sannolikt en av de fiskar som oftast förväxlas med andra fiskarter och vars förekomst, trots att den är vanlig, är dåligt känd. Det vanligaste är att den förväxlas med en liten braxen och på många håll går den under namnet *flia*, *braxenflia* eller *braxenpanka*,

vilket även är en vanlig benämning på små braxnar. Detta är heller inte så konstigt då björknan påminner mycket om små braxen och vad det gäller unga exemplar (årsungar eller ettåriga) kan det även för personer med goda kunskaper om fisk vara svårt att skilja arterna åt. Det är inte helt ovanligt med hybrider mellan arterna vilket även förekommer med sarv. Björknan är mera småvuxen än braxen och blir vanligtvis inte större än 20–30 cm. Den tydligaste skillnaden mellan braxen och björkna är den senares betydligt större ögon, vars diameter är större eller likstor med nosen längd. Björknan saknar även braxens karakteristiska snabbliknande mun.

Björknan är en fiskart som även är mer eller mindre en karaktärsart för en viss typ av vatten. Den gynnas i näringsrika miljöer och kan i sådana förekomma i mycket stor numerär. Mestadels håller den till i närheten till sjöarnas eller de långsamt rinnande vattnens vegetation. Den varierar sitt uppehålle mellan näringsök i bottenregionen med omkringsimmande i mer eller mindre stora stim på jakt efter djurplankton.

Sjön Herten i norra Gävleborgs län är den nordligast kända förekomsten av björkna och den har med andra ord en sydlig utbredning i landet. Den förekommer i huvudsak i näringsrika slättlandssjöar och långsamt rinnande vattendrag i den södra delen av landet samt i de inre delarna av Östersjöns skärgårdar. I Mälaren är det en vanlig art och finns i hela sjön, men med de största förekomsterna i de näringsrika fjärdarna i den östra delen.

De växer långsamt och hanar av björknor blir könsmogna vid 2–3 år och honor vid 3–4 års ålder och de är då cirka 10–12 cm stora. Leken sker på vegetationsbäcklädda grundbottnar i förhållandevis varmt vatten och inträffar vanligtvis i juni–juli. Den sena leken är den huvudsakliga anledningen till artens sydliga utbredningsområde.

Sutare – *Tinca tinca*

”Den torde i likhet med kräftor, ekar, grevar och baroner inte i nämnvärd utsträckning överskridit den biologiskt magiska Dalälven.”

Birger Lundberg, Fiskar och fiskarfärder (1959)

Förekomsten av sutare är i hög grad relaterad till näringsrika vatten. Den har ett mycket karakteristiskt utseende med en grov kroppsform och stora paddelliknande fenor som den använder till att långsamt förflytta sig tätt över vattnens mjukbottnar. Kroppen täcks av små fjäll överdragna av ett skyddande slemlager vilket får ytan att likna skinn. Färgen är vackert skimrande i koppar och grönt. Den finns i vegetationsrika grunda sjöar och dammar men förekommer även i lugnt rinnande vatten. Sutaren föredrar grumliga och varma vatten vars bottnar helst ska utgöras av dy och gyttja. Den har ett levnadssätt som i hög grad är knutet till bottenregionen där den med sina skäggtömmer söker föda i de mjuka bottenstraten. Födan utgörs i huvudsak av maskar, snäckor och insektslarver, i synnerhet mygglarver.

Sutaren är i hög utsträckning beroende av värme för tillväxt och reproduktion. Under vintern faller den in i ett dvalaliknande tillstånd. Som fiskart är den under vissa förutsättningar mycket tålig och kan klara både mycket låga syrehalter och höga vattentemperaturer. De leker vid flera perioder under hela sommaren och detta sker grunt över vegetationsrika bottenar. En ettårig sutare är cirka 8 cm och i regel väger sutaren cirka 1 kg efter 5–6 år.

Utbredningen i Sverige är i hög grad att relatera till utsättningar. Längre tillbaka var den en uppskattad matfisk och har därför utplanterats i en stor mängd sjöar och vattendrag. I de vatten där förutsättningarna varit de rätta för reproduktion har den etablerats och betraktas idag ofta som en naturligt förekommande art. Alla förekomster norr om Dalälven torde vara att tillskriva sådana utplanteringar och det naturliga utbredningsområdet sträcker sig troligtvis längs ostkusten från Skåne och i näringsrika sjöar belägna nära kusten samt längs ostkusten och då framförallt i näringsrika kustnära grundområden. I Mälaren förekommer arten framförallt i de näringsrika delarna i den västra delen av sjön samt i andra större sammanhängande näringsrika grundområden. Sutaren har idag inget kommersiellt värde men är en uppskattad sportfisk och fångas på mete.

Ruda – *Carassius carassius* (dammruda överst)

”Berättelsen om Gossen Ruda säger i korthet nästan allt om rudan som akvariefisk. Den är stillsam, trivsamtacksam. Den tål det allra mesta ifråga om vattenförsämring.”

Curt Lindhé, *Mina tama insjöfiskar* (1970)

Rudan är en särling i den svenska sötvattensfaunan. Få arter har ett så sofistikerat levnads-sätt och en sådan anpassningsförmåga samtidigt som den är känslig för konkurrens och predation. Miljön ska helst vara mycket näringsrik och varm och om dessa grundkriterier är uppfyllda kan den i stort sett klara vad som helst. Rudans utmärkta anpassningsförmåga har gjort att den förekommer i mycket varierande miljöer. Tidigare har man trott att det förekommit olika underarter av ruda men dessa varianter beror istället på om det finns rovfiskar eller inte. Det man tidigare benämnde dammruda är en typ av ruda som enbart förekommer i vatten där det inte finns några andra fiskarter. Denna är slank till kroppsformen och i sådana vatten domineras bestånden oftast av små individer vilka kan förekomma i mycket stor numerär. Den andra modellen, som har benämnts sjöruda, är avsevärt mycket högre till kroppsformen och bestånden domineras då i hög grad av större individer och

uppträder inte alls lika talrikt. Detta är en anpassning till att hantera predation från rovfiskar och det är även visat att en enskild individ kan anpassa kroppen till en betydligt högre form vid närvaro av en predator som exempelvis gädda. En högre kroppsbyggnad gör det svårare för gäddan att få in rudan i sitt gap, därför ändras formen genom att snabbt anlägga nya kroppsavsnitt längs ryggen.

Liksom sutare har ruda utplanterats i ett mycket stort antal sjöar i Sverige varför det i dag är svårt att veta det naturliga utbredningsområdet, men sannolikt fanns nordgränsen för detta, liksom för sutare, i trakten av Dalälven. I dag förekommer emellertid ruda betydligt längre norrut. Genom sin enastående anpassningsförmåga så kan den, trots att den är en art som föredrar varma vatten, övervintra i näst intill bottenfrusna slätlands-sjöar. Sådana strapatser kan den klara i upp till närmare ett halvår. Vid helt syrefria förhållanden produceras alkohol och de kan ha upp till 2–3 promille alkoholhalt i blodet, vilket även kan vara ett sätt att förhindra sönderfrysning.

För lek kräver den emellertid gynnsammare förhållanden och vill gärna att vattentemperaturen ska upp kring 15 grader. Inte nog med att ruda är en enastående seglivad fisk så blir den även långlivad och kan bli mer än 40 år gammal.

Karp – *Cyprinus carpio*

”Hops and turkeys, carp and beer, Came into England all in one year.”

Sir Richard Baker, Chronicle of the Kings of England
unto the Death of King James (1643)

Karp är inte naturligt förekommande i landet och infördes till Skåne under 1500-talet. Dess ursprung i Europa är inte heller helt klart och den kan från början vara införd från Asien. Under början av 1900-talet var den, tillsammans med sutare och ruda, en

vanlig fisk inom fiskodlingen som i första hand bedrevs i dammar. Den sattes även ut i många sjöar men har svårt att etablera bestånd. Den är värmekrävande och även känslig för konkurrens och predation från andra fiskarter. I Mälardalen förekommer endast reproduktion i störda miljöer utan annan fisk.

I vissa kretsar är karp en i det närmaste mytisk fisk som byte för mete. Det finns en hel industri för beten, mäsik, tält, kläder, rullar, spöns och så vidare som är specialdesignade för karpmete. I odling har arten förädlats till olika varianter som läder- och spegelkarp. Den variant som kallas fjällkarp har fjäll på hela kroppen och är sannolikt den mest ursprungliga. Koikarp (eller *praktkarp*) är också en förädlad karp som har olika färgvarianter där vit med orange teckning är den mest kända. Koikarp och de andra karpvarianterna kan reproducera sig med varandra och är i grunden samma art.

I Mälardalen finns få officiella vatten för karpmete men det förekommer illegala utsättningar i många sjöar, så även i Mälaren. Mot bakgrund av sjöns övriga fiskfauna är det osannolikt att arten kommer att reproducera sig i sjön utan den fortsatta förekomsten kommer att utgöras av enstaka stora individer.

Id – *Leuciscus idus*

”Egendomligt nog försvann idarna dagen efter och ha inte visat sig mera under sommaren i våra farvatten. De drogo väl vidare på sin rastlösa vandring.”

Einar Herrström,
Iden, masken och flugan (1935)

Id är en av karpfiskarterna som mer eller mindre är knuten till rinnande vatten under sin levnad. Iden är en av de mest storvuxna av karpfiskarna och det svenska sportfiskerekordet

är på drygt 3,5 kg och den fisken fångades i Mörrumsån, ett vattendrag som annars är känt för helt andra fiskarter. Iden är emellertid liksom de laxfiskar som gjort Mörrumsån känd, en fiskart som är väl anpassad till att leva och lekvandra i rinnande vatten och kan forcera avsevärda forsar. Iden äter i huvudsak olika typer av bottenfauna såsom insektslarver och kräftdjur men större exemplar äter även fisk. Vid gynnsamma förhållande äter de också kläckande insekter i ytan i intensiva vak. Iden är en trevlig sportfisk som kan fångas med många olika metoder men mete med bröd är vanligtvis det mest fångstgivande.

Iden leker liksom övriga karpfiskar på våren. Leken är i hög utsträckning knuten till rinnande vatten vilket minskat artens levnadsutrymme under 1900-talet i och med exploateringen av vattendragen. Att åtgärda vandringshinder i vattendrag är en viktig fiskevårdsåtgärd för att gynna id. Beståndet i Mälaren har sannolikt gått tillbaka av den orsaken och det är inte känt vilka vattendrag som är av störst betydelse för reproduktionen.

Den förekommer längs kusten från Bottenviken i norr till Skåne i söder och finns även längs Gotlands kust. Dessa bestånd nyttjar kustmynnande vattendrag för lek och iden förekommer därmed i många små och medelstora kustmynnande vattendrag. På västkusten finns den i Nissan, Viskan, Sävån och Göta älv. I övriga inlandet är den vanligast i söder men förekommer även ända upp till Torneälvens vattensystem. Bland de sjöar där den förekommer kan nämnas Mälaren, Siljan och Storsjön i Jämtland. I Mälaren är den spridd i hela sjön med koncentrationer till vattendragen under leken.

Asp – *aspius aspius*

”Denna sköna storväxta fjällfisk leker om våren, ungefärligen när Hasselen blommar. Han fångas med not utan kil, straxt efter islåssningen, och förtjänar att planteras i alla de sjöar der han ännu ej finnes.”

Johan Fischerström,
Utkast till beskrifning om Mälaren (1785)

Aspen är den mest storvuxna av de karpfiskar som finns i landet. Det svenska rekordet lyder på 8,03 kg och den fisken fångades 2013 på spinnfiske i Mälaren. Det har även fångats mycket stora aspar i exempelvis Hedströmmen, ett av de vattendrag som Mälarens aspar nyttjar för lek. Som vuxen är aspen en utpräglad rovfisk som framförallt jagar pelagiskt levande fiskarter som siklöja och nors. Den trivs därför i stora sjöar som exempelvis Vänern, Hjälmarens och framförallt Mälaren.

Artens utbredning är förhållandevis begränsad i Sverige och sannolikt har dess förekomst minskat under det senaste århundradet. Det gäller för övrigt i hela utbredningsområdet i Europa och den är upptagen på ArtDatabankens rödlista över arter

som är hotade av utrotning som nära hotad (NT), Bernkonventionens lista över hotade arter samt i EU:s habitatdirektiv (Natura 2000).

Den huvudsakliga anledningen till detta är exploateringen av rinnande vatten som aspen är beroende av för rekryteringen. Framförallt har dammanläggningar hindrat aspens vandringar i vattendragen. Idag förekommer den i huvudsak i Mälaren, Hjälmaren och Vänern med tillrinnande vattendrag. Utöver detta finns den även i Motalaåns vattensystem och i de nedre delarna av Emån samt sparsamt i nedre Dalälven. Sannolikt finns även glesa bestånd längs kusten som nyttjar kustmynnande vattendrag för lek.

Aspen är Upplands landskapsfisk och har under senare år blivit en symbol för restaureringsåtgärderna i Fyrisån. Där har det bland annat uppförts vandringsvägar för fisk vilket resulterat i att asp kan leka i centrala Uppsala. Det har även utförts fiskevård i Oxundaåns vattensystem för att gynna aspens rekrytering. Här har det även gjorts märkningar med radiosändare vilket visat att det förekommer nedströmsvandring från sjön Norrviken ner till lekplatserna i Edsån. På länsstyrelsens initiativ råder fiskeförbud efter asp i alla vattendrag (som mynnar i Mälaren, Hjälmaren och Vänern) under april–maj. Det finns indikationer på ökande bestånd efter de vidtagna åtgärderna men mycket återstår för att långsiktigt upprätthålla gynnsam bevarandestatus för arten i sjön.

Vimma – *Abramis vimba* (hane i lekdräkt överst, hona underst)

”Wimban ser bättre ut än hon smakar; leker strax efter Iden, och fångas lika lätt med denna, stundom på samma ställen.”

Johan Fischerström,
Utkast till beskrifning om Mälaren (1785)

Vimman har en begränsad utbredning i landet och finns längs ostkusten från Skåne upp till Hälsingland samt i Motalaåns vattensystem, Vänern, Mälaren och Hjälmaren med tillrinnande vattendrag. Mälardalen anges ibland som kärnområdet för arten i landet. Den leker uteslutande i rinnande vatten varför dammar och annan exploatering har haft negativ inverkan på både utbredningen och beståndsstatusen. Den är listad som nära hotad (NT) på den senaste (2010) rödlistan från ArtDatabanken.

I kroppsformen liknar den id och har inte den höga ryggen som exempelvis braxen och björkna. Den har ett karakteristiskt utseende på huvudet med en långsträckt nos där munnen är placerad undertill. Vid leken får hanarna en spektakulär lekdräkt med mörka sidor och orangetonad buk. Dess liv i sjöar och längs kusten är relativt okänt men det är en stimfisk som i huvudsak söker föda längs botten.

Det svenska sportfiskerekordet är på 1,392 kg och fångades i maj 2000 på bottenmetad räka i Testeboån. I Testeboån, Gavleån och Dalälven fångas regelbundet stora exemplar av arten. Enligt håvbåtsfiskarna i Stockholms ström var det en mycket vanlig art i mitten av 1900-talet men att den minskat i mycket stor omfattning och att den idag är en sällsynt fångst.

Faren – *Abramis ballerus*

”En allt svårare art att klara för ”artsamlare” vid Sagån. Nya vatten måste till för att rekordet ska slås. Den överkligt långa analfenan under stjärtspolen är ett säkert igenkänningstecken.”

Nicka Hellenberg,
Storfiskeregistret, Sportfiskarna

Citatet ovan handlar om Mikael Sandströms, en av landets duktigaste specimenmetare, svenska rekord på faren från 1995. Den fisken vägde 0,866 kg och var toppen av en lång serie mycket stora faren som fångades i Sagån under 1990-talet och som bidrog till att metare vallfärdade från hela landet för att fiska i ån.

Sagån mynnar i Mälaren och är en viktig reproduktionslokal för många av sjöns arter. Framförallt nyttjas det av sjöns karpfiskar varav faren är en. Fiskens möjligheter till reproduktion har emellertid kraftigt försämrats genom påverkan och det är inte långt fisken kommer från Mälaren tills det är tvärstopp av en gammal damm utan egentligt värde men med mycket stor negativ påverkan på den biologiska mångfalden.

När den inte är uppe i vattendragen för lek uppehåller faren sig pelagiskt i sjöarna och simmar gärna omkring i mindre stim. Den äter mestadels djurplankton, växer långsamt och blir köns mogen efter 3–5 år. Faren liknar björkna och unga braxnar och dess latinska namn (*Ballerus*) kan härledas till ordet balinos som Aristoteles (384–322 f. kr.) använde för oidentifierad karpfisk. Artens tydligaste kännetecken är den mycket långa analfenan.

Faren är en relativt sällsynt fisk i landet och finns i Mälarens vattensystem inklusive Hjälmarens och Väringsen, Vänern och Klarälven, övre delarna av Helgeåns vattensystem samt i några skånska sjöar. Artens status är okänd men sannolikt har dess utbredning och förekomst minskat i stor omfattning på grund av exploatering av vattendragen i landet. Den är till skillnad från vimma och asp emellertid inte listad på ArtDatabankens rödlista.

Färna – *Squalius cephalus*

”Ålandes längs den överväxta strandkanten kom vi snart till det fallna trädet direkt ovanför där ån grundade upp och ökade strömhastigheten vilket skapade ett perfekt habitat för färna. Från strandkanten fick vi en god översikt och en fågelvy över metplatsen.”

Chris Yates,
A Passion for Angling

Färnan är en relativt storväxt karpfisk med ett kompakt och muskulöst utseende. Det svenska rekordet fångades 2005 på mete i Emån och vägde hela 3,578 kg. Den påminner om id men har ett påfallande bredare huvud och kallas därför ibland bredpannad id.

I huvudsak förekommer den i rinnande vatten och den finns i flera åar som mynnar i Mälaren, exempelvis Sagån, Hedströmmen och Kolbäcksån. Arten har en utspridd utbredning i landet vilket sannolikt förklaras av att vattendragen fragmenterats genom århundraden av exploatering. Utöver Mälaren finns den i till exempel Mörrumsån, Helgeån, Nissan, Åtran, Viskan och Väneren inklusive Göta älv. Utöver utbredningen har även förekomsten troligen begränsats av påverkan på vattendragen vilket även är fallet i Mälaren. Färnan är emellertid inte som exempelvis asp och vimma upptagen på ArtDatabankens rödlista även om hotbilden är ungefär densamma.

Yngre individer kan uppträda i mindre stim medan äldre färnor oftast uppträder ensamma. De är allätare och unga individer äter mestadels bottenfauna och vegetabilier medan äldre färnor även äter fisk, kräftor och ibland även groddjur. På kontinenten och framförallt på Brittiska öarna är färnan en eftertraktad sportfisk där den går under namnet chub. Den nappar på många olika typer av agn och bland annat är ost och konserverad skinka populärt att använda.

Siklöja – *Coregonus albula*

”Men på sensommaren kokar ytan av siklöja. Den behöver ett par månader innan den når land för att leka. Men då är det så kallt att man kan ställa de stelfrusna näten ifrån sig på land, även om de är pinnade av fisk. Ingenting alltså för sportfiskare.”

Albert Viksten, Mitt paradiset (1959)

Siklöjan är en av de mest utpräglade pelagiska fiskarterna i landets söt- och brackvattenområden. Den är de stora insjöarnas egen sill. Trots likheten med benlöja är dessa arter inte besläktade. Benlöjan är en karpfisk (*cyprinid*) medan siklöjan är en sik (*coregonus*) och därmed besläktad med laxfiskarna. Den är en utpräglad specialist på att äta djurplankton och simmar med vidöppen mun omkring i mer eller mindre stora stim i de fria vattenmassorna. Munnen används som en tratt där vatten och föda silas igenom mun och gälöppningar varvid födan fastnar i gälräfständerna på vägen ut ur gälarna. Till skillnad från många andra djurplanktonätande fiskar jagar inte siklöjan djuren ett och ett utan jakten sker kontinuerligt medan den simmar genom vattnet. Detta gör siklöjan till en mycket konkurrensstark art i rätt miljö, det vill säga i den fria vattenmassan (pelagialen). Levnadssättet gör att den endast förekommer i relativt stora sjöar med stora djup. Ett generellt kriterium på sjöarna är att det ska vara så djupa att de skiktas under sommarstagnationen. Sprängskiktet har stor inverkan på djurplanktonens vandringar och koncentrationer och har därför stor betydelse för planktonätande fisk.

Siklöjans utbredningsområde norr om Dalälven begränsas i huvudsak av den så kallade högsta kustlinjen. Söder om Dalälven förekommer den i hela Svealand och Götaland i de sjöar som lämpar sig för arten, det vill säga är tillräckligt stora och djupa. Den är även allmänt förekommande i Bottenviken. I Mälaren trivs arten framförallt i de stora djupa fjärdarna i den östra delen av sjön.

Siklöjan leker sent på hösten och rommen kläcks tidigt på våren. Siklöjan har lokalt mycket stor ekonomisk betydelse på grund av den eftertraktade rommen. I Mälaren är den ovanligt storvuxen och löjrom från Mälaren hade tidigare mycket stor ekonomisk betydelse för fisket och rom från Mälaren dominerade marknaden i landet. Fisket bedrivs i huvudsak med skötar. Beståndet kollapsade dessvärre under slutet av 1980-talet. Från 1960-talet till 1987 låg årsfångsten runt 150 ton och från 1988 har den rasat till runt eller mindre än 1 ton per år. Förändringar i miljön i kombination med för stort fiskeuttag är sannolikt förklaringen men trots avsevärda inskränkningar i fisket har beståndet inte visat några tecken på återhämtning. Siklöjans nisch i pelagialen har istället övertagits av nors och det tycks svårt för löjan att bryta dess dominans.

Sik – *Coregonus spp*

”Siken är en underlig fisk. Alla fiskar är väl underliga. Allting är naturligtvis underligt.”

Svante Lundgren,
Siklek, Hav och fjäll (1959)

Sik tillhör familjen laxfiskar och är därmed besläktad med exempelvis öring och harr. De har en slank kroppsbyggnad och kroppen är täckt av blanka fjäll. Sikens systematik har länge varit av stort intresse inom fiskeribiologin. Under en period diskuterades förekomst av sex olika arter; blåsik, planktonsik, aspsik, storsik, sandsik och älsik. De olika typerna av sik har olika levandssätt från utpräglat pelagiska som äter djurplankton till mera bottennära med föda bestående av i huvudsak bottenlevande insekter. Älsiken företar långa vandringar från lekplatserna i vattendragen till uppväxtområdena ute i havet och i stora sjöar medan andra är helt stationära och sjölekande. De olika varianterna har även delvis skild invandringshistoria. Idag menar man emellertid att det handlar om en art som uppvisar stor anpassningsförmåga till miljön där de förekommer. I detta avseenden påminner alltså sik om öring. I ArtDatabankens rödlista hanteras exempelvis de olika varianterna av sik som en art.

Sik förekommer över hela Sverige utom i de mest alpina områdena samt i vissa områden på västkusten. De finns även längs kusten från Bottenviken till Öresund. Den uppträder oftast i mer eller mindre stora stim och har ett aktivt och rörligt levnadssätt. Sik leker sent på hösten och leken sker parvis och oftast över grus och stenbottnar. Rommen kläcks följande vår.

I Mälaren är det framförallt den variant som kallas älsik som förekommer men beståndet har minskat i mycket stor omfattning och den nuvarande statusen är svag. Nedgången förklaras i huvudsak med den omfattande eutrofieringen under 1900-talet men det är även högst troligt att exploatering av lekplatserna i vattendragen samt i viss mån fiske har haft negativ påverkan på beståndet. De födosökte sannolikt på djupt vatten där levnadsutrymmet begränsades med minskade syrehalter orsakade av eutrofieringen. Ett viktigt vattendrag för leken var Arbogaån men det tidigare givande fisket där upphörde under 1920-talet. Mälarens sik var synnerligen storvuxen och det var inte ovanligt med fisk

över 5 kg. Sådan sik blir könsmogen sent och är därmed känslig för fiske. Fiskaren Lennart Eriksson på Ricksättra, Svartsö, berättade om riktiga stortag i östra Mälaren på vad han kallade "fetsik" med exemplar på uppåt 10 kg under 1930-talet. Trots ivrigt ifrågasättande hävdades sanningshalten i dessa historier. Oavsett om det var helt sant är det emellertid klart att det under början av 1900-talet fanns mycket storvuxen sik i Mälaren.

Nors – *Osmerus eperlanus*

”Men norsälskarna blir färre och färre i den stad, som alltmer domineras av inflyttarna.”

Birger Lundberg, Fiskar och fiskefärder (1954)

Om nors brukar det heta att den luktar gurka, men det borde egentligen vara tvärt om; att gurka luktar nors, då nors luktar mer gurka än gurkan själv. Det märkliga med denna starka lukt är att det är svårt att förstå varför norsen luktar på detta speciella sätt, och så mycket. Alla som metat med nors som agn vet att det är ett säkert kort för alla rovfiskar. Någon avskräckande verkan på rovfiskar har lukten sannerligen inte, snarare tvärt om. Norsen är liksom exempelvis siklöjan en utpräglat pelagisk fiskart. Den simmar omkring i stora stim i sjöarnas, eller kusternas fjärdars, fria vattenmassor på jakt efter i första hand djurplankton. Liksom för andra pelagiska fiskarter har språngskiktet stor betydelse för vertikala vandringar och födosök. Norsen är en långsmal fisk med ett rovgirigt utseende och trots den ringa storleken har de ett skräckinjagande garnityr. Som andra pelagiska fiskarter är de blanka med ljus ovsida och mörk rygg.

Norsens storlek varierar mycket beroende på i vilken miljö den förekommer och i många sjöar är det ovanligt med norsar över 10 cm. I kustlevande bestånd och i stora sjöar som Mälaren och Vänern är det däremot vanligt med individer uppåt och över 20 cm. Stora norsar, i vissa delar av landet kallade slom, kan även vara fiskätande. Norsen leker tidigt på våren, vid isvintrar ofta i samband med islossningen. Den leker antingen över grunda grus- och stenbottnar eller i vattendragsmynningar. Bland kustlevande bestånd förekommer lekvandringar i väldiga stim upp i kustmynnande vattendrag. Det samma gäller bestånd i större sjöar. I Stockholms ström kan den under leken uppträda i väldiga stim och stilla vårnätter insvepa Riksdagshuset i lukt av gurka vilken ackompanjeras av skrik från fiskande fisk- och skratmåsar. Håvbåtarna i huvudstadens strömmar är framförallt konstruerade för norsfiske.

Nors förekommer längs kusten från bottenviken ner till Kalmar sund. I inlandet finns den i sjöar under den högsta kustlinjen. I många sjöar har den planterats in för att utgöra betesfisk åt andra fiskar. I alla miljöer där norsken förekommer är den ett eftertraktat byte för rovfiskar som abborre, gädda och gös. I många sjöar, som exempelvis Mälaren, pratar man om norsabborrar och avser då stora pelagiskt jagande abborrar som, åtminstone tidvis, i huvudsak livnär sig på just nors.

I Mälaren har beståndet ökat dramatiskt efter siklöjans kraftiga nedgångar. Trots att siklöjan är en betydligt effektivare planktonätare tycks den inte kunna bryta norsens dominans i pelagialen.

Lax – *Salmo salar*

”Om laxen kan sägas vara sötvattnets konung, är den kraftfulla gäddan flodens diktator.”

Izak Walton,
Den fulländade fiskaren (1653)

Det är inte troligt att det förekommit reproduktion av lax i något av vattendragen som mynnar i Mälaren, de har helt enkelt inte de egenskaper som krävs. Lax- och havsöringsfisket i Stockholms ström är emellertid världsberömt och används för att marknadsföra Stockholm. Fisket efter lax är helt beroende av regelbundna utsättningar och fisket skulle helt försvinna om utsättningarna upphörde.

Den första utsättningen gjordes 1973 och resulterade efter några år i några spöfångade laxar i stadens vatten. Sedan slutet av 1970-talet har det satts ut cirka 5 000 laxar per år. Fångsterna har varierat men har under senare år ökat, bland annat som ett resultat av att drivgarnsfisket i Östersjön förbjöds under 2008. I Mälaren fångar yrkesfisket några hundra kilo lax per år. Även dessa fiskar kommer från Stockholms ström och utgörs av individer som vandrat förbi Stockholm under lekvandringen eller sökt sig till de fjärdarna i östra delen av sjön på födosök. Det förekommer även att lax fångas på sportfiske och i september 2012 fångades en på hela 21,6 kg på trolling av Stevan Jelaca i den ostliga Mälarfjärden Ulvsundasjön.

Lax fanns tidigare i merparten av vattendragen som mynnar i Östersjön. Under 1900-talet reducerades förekomsten avsevärt att vattenkraftsutbyggnaden. Fisket på uppväxande laxar i södra Östersjön har även haft negativ inverkan. Idag är fisket kraftigt begränsat och älvar med naturlig reproduktion uppvisar positiva trender. Förekomsten i de utbyggda älvarna är emellertid helt beroende av kompensationsutsättningar.

Lax

Lax – hona i lekdräkt

Lax – hane i lekdräkt

Öring – *Salmo trutta*

”De gamla fina öringvattnen förändras också snabbt. Idylliska åar med timmerrännor, stora stenar, bråte, näckrosblad och djupa höljor blir allt mer sällsynta – de efterträds av hårt flottningsrensade vatten, där djuphålor och skyddande bråte är borta, där trivseln för fisken helt är försvunnen.”

Hans Lidman, Det nappar i Svartån (1958)

Kårt barn har många namn, det ordspråket stämmer bra in på en av landets mest populära fiskarter. Den benämns efter miljön vilket i vardagligt tal sammanfattats i bäcköring, insjööring och havsöring. En öring som föds i en skogsbäck utan förbindelse med något större vattendrag eller en sjö förblir en liten bäcköring hela livet. Om bäcken mynnar i en sjö får öringen plötsligt helt andra möjligheter och den kan vandra ut i sjön för att äta nors och siklöja och bli en stor, blank, insjööring. Om den föds i ett vattendrag som mynnar i havet öppnas helt plötsligt enorma möjligheter då öringen kan utnyttja hela sin tillväxtpotential och i Östersjön finns världens största öringar. Det som framförallt förenar dessa till utseendet diametralt olika fiskar är att de föds, tillbringar de första åren samt leker i samma typ av miljö. Det fulländade vattensystemet för öring är följaktligen det som innehåller alla dessa typer av vatten; bäckar, sjöar och förbindelse med hav. I sådana vattensystem, där det står öringen fritt att välja sin uppväxtlokal, finns också alla tre typerna av öring. Tidigare var Mälaren ett sådant system även om det aldrig varit en särskilt vanligt förekommande fisk. De viktigaste leklokalerna var vattendrag som Hedströmmen och Kolbäcksån.

Det som avgör om det finns öring och i sådana fall hur mycket är tillgången på reproduktionsområden vilka utgörs av relativt snabbt rinnande vatten med en botten bestående av grus och sten. Dessa miljöer har under en lång följd av år blivit mer och mer sällsynta på grund av mänsklig aktivitet. Det är framförallt diverse dammbyggnader som satt stopp för öringens vandringar. Det har gjort att öringens vandringar till sjöar och havet i många fall effektivt omöjliggjorts genom diverse vandringshinder. En annan viktig faktor, som haft stor betydelse i Mälaren, är förekomsten av andra fiskarter eftersom öringungar är känsliga för både konkurrens och predation.

Idag fångas öring regelbundet i Mälaren och det går även att fiska riktat med sportfiskemetoder i sjöns östligaste delar. Den fisken kommer från utsättningarna i Stockholms ström och det är fisk som vandrar upp i sjön för födosök och även för lek i vattendrag. Förekomsten av öring i Stockholms ström är helt beroende av utsättningar och årligen sätts cirka 10 000–15 000 öringar i Strömmen. I Strömmen med omnejd fångas årligen cirka 500 stycken respektive 1 500 kg öring på sportfiskemetoder vilket gör området till ett av landets bästa för havsöringsfiske.

Bäcköring

Öring

Öring – hona i lekdräkt

Öring – hane i lekdräkt

Regnbåge – *Oncorhynchus mykiss*

”Genom att plantera ädelfisk i en sjö höjer man medelbart, enligt min mening, sjöns attraktionskraft -...//...För badsjöar och gäddsjöar finns det gott om ändå.”

Nicolas Jändel,
Stockholms bästa ädelfiskevatten (1999)

Regnbågen tillhör släktet stillahavslaxar (*Oncorhynchus*) och har sitt naturliga utbredningsområde i längs Nordamerikas västkust och på Kamtschatka i östra Ryssland. I Sverige är det den i särklass vanligaste arten för utsättning i så kallade put and take sjöar och den finns många fiskodlingar som odlar arten för detta ändamål. Det är även den vanligaste arten för matfiskproduktion i Sverige. Som utsättningsfisk är den förhållandevis harmlös eftersom det är mycket ovanligt att den reproducerar sig i Sverige.

De första försöken med odling och utsättning av regnbåge gjordes redan under 1880-talet. Men det var först under 1950-talet som verksamheten expanderade och framförallt i och med att rotenon infördes till landet 1955. Rotenon är ett naturligt gift utvunnet från tropiska växter är mycket giftigt för organismer som andas med gälar. Med ”hjälp” av rotenon kunde de naturligt förekommande arterna utrotas och ersättas med den amerikanska regnbågen och bäckrödingen. Den nya tidens fiskevård ledde till stor efterfrågan av fiskodlare för de nya arterna och de kunskaper som inhämtats i kompensationsodlingen av lax och öring kom väl till pass. Under 1980-talet upphörde i det närmaste användandet av rotenon men utsättningsverksamheten har fortsatt. Sportfiske efter regnbåge i put and take-sjöar är en populär sysselsättning i hela Mälardalen.

I Mälaren förekommer sparsamt med regnbågar som lämnat platser för utsättning eller rymt från odlingar och då i första hand i Östersjön och summit in i Mälaren via Stockholms ström. I Mälaren görs inga utsättningar av arten men det har förekommit i exempelvis Fyrisån som mynnar i Ekoln i sjöns norra del.

Lake – *Lota lota*

”Mäst har man fångat lake – enligt det gamla ordstävets: ”Hjelmare Gädda, Siljans Laka och Uleå Lax Är bäste fiskar i sjöar tags.”

Karl Erik Forsslund,
Dalälven från källorna till havet (1921)

Bland fiskfaunan i svenska sjöar och vattendrag är laken en av de arter som har ett av de mera exotiska utseendena. Detta är inte att undra på då laken är den enda av den stora familjen torskfiskar som lever i sötvatten. Lakens kropp är vanligtvis vackert marmorerad i grönt, svart, grått och vitt, men det förekommer stora individuella variationer i färg. Laken har ett stort huvud och en långsmal kropp och på hakspetsen har laken likt torsken en skäggtöm.

Laken är en fiskart med ett leverne starkt kopplat till botten. Den är även en utpräglad kallvattenfisk och söker sig mot sjöarnas djupare partier, med svalt vatten, under sommaren. Den förekommer i hela landet utom längs västkusten och i fjällen. Laken kan bli över en meter lång och väga uppåt 10 kg. Yngre lakar äter mestadels bottenlevande insekter medan äldre lakar i huvudsak lever av fisk. Till skillnad från alla andra sötvattensarter (med undantag för ishavsreliken hornsimpa) leker den mitt i vintern, december-mars, över grusiga eller steniga bottenar. Lekplatsernas djup varierar mycket och de kan vara belägna på 1 till över 30 meters djup.

Laken var tidigare en viktig art för husbehovsfisket och fångades bland annat med lakstrutar, en sorts ryssjor som sattes från is. Idag är den på många håll en uppskattad sportfisk och det huvudsakliga fisket bedrivs som pimpelfiske från is i samband med leken. Om laken, liksom torsken, brukar det sägas att den endast går att äta under månader som innehåller ett ”R”. Detta ordstäv gäller inte längre vad det gäller torsk och detsamma borde gälla laken. Laken är en mycket smaklig fisk och det är ingen större skillnad på en sommar- och vinterlake. Texturen i köttet passar bra till grillning och grillad lakrygg är en delikatess med få motsvarigheter.

Arten har minskat på många håll i landet och den är listad som nära hotad (NT) på ArtDatabankens rödlista. Det är en relativt vanlig art i Mälaren men det saknas dessvärre data för att uppskatta om beståndet ökat eller minskat i sjön.

Nejonögon

Flodnejonöga – *Lampetra fluviatilis* (överst)

Bäcknejonöga – *Lampetra planeri* (nederst)

”... at man the söta Karp, Lampreter, Rudor hafwer Ej långt ifrå sin Huus i Sumpar, Dammar, Grafwer.”

Ärkebiskop Haqvin Spegel (1685)

I Sverige finns tre arter av nejonögon; havs-, flod- och bäcknejonöga. Av dessa är bäcknejonögat det vanligaste och förekommer i rinnande vatten i hela Sverige förutom i fjällen. Bäcknejonögat är liten till växten och blir sällan över 15 cm. Larverna uppehåller sig mestadels i bäckar och vattendrags lugnare partier där de ligger nergrävda i bottarna. Bäcknejonögon finns i flera vattendragssystem som mynnar i Mälaren men uppträder sannolikt aldrig i själva sjön.

Flodnejonögat blir betydligt större och tidigare hade det en mycket stor ekonomisk betydelse för fisket längs norrlandskusten. Där kallas den netting och fiskades traditionellt med tinor av trä. Flodnejonögat har under det senaste århundradet minskat kraftigt inom hela utbredningsområdet, framförallt beroende på exploateringen av rinnande vatten. Till skillnad från bäcknejonögat vandrar flodnejonögat från de rinnande vattnen ut till sjöar och hav för tillväxt vilket hindrats av dammar och vattenkraftverk. Förutom i Östersjön förekommer den sparsamt i sjöar som Vänern och Mälaren. I sjöar och hav stannar de ett par år för att sedan återvända till vattendragen för lek. I Mälaren har den bland annat påträffats i samband med provfiske men förekomsten är sparsam.

Bäcknejonögon äter föda som den hittar i bäckarnas sedimentbottnar medan flodnejonögat parasiterar på annan större fisk. Unga, juvenila, exemplar av bäck- och flodnejonöga är i princip omöjliga att artbestämma. Sådana ligger oftast nedgrävda i sedimenten i bäckar och åar. På många platser kallas dessa för linålar och de saknar både ögon och mun. Arterna är närbesläktade och det kan även vara samma art.

Flodnejonögat är listat i bilaga 5 i EU:s habitatdirektiv som en art som kan kräva särskilda förvaltningsåtgärder. Tidigare fanns den på ArtDatabankens rödlista men avfördes vid den senaste revideringen (2010).

Ål – *Anguilla anguilla*

”Ålen rör sig gärna bland stenarna, ibland kryper den ända upp på land. Om höstarna, i oktober, november månad, då det egentliga notfisket går av stapeln, har Karl-Erik alltid en bordgaffel med sig och går i strandskoningen efter ål. Försiktigt lyfter han på stenarna, blottar ålen och tar den på gaffeln.”

Ivan Oljelund, Saltstänk och strömoln (1923)

Den naturliga invandringen av ål till Östersjön och till Östersjön mynnande vattendrag har idag i det närmaste upphört. Förekomsten i sjöar och vattendrag är därför beroende av utsättningar. I Mälaren har dessa i det närmaste upphört vilket innebär att ål kommer att minska drastiskt under kommande år för att helt försvinna om inte beståndet återhämtar sig, eller utsättningarna återupptas. Arten är klassad som akut utrotningshotad (CR) på ArtDatabankens rödlista och är listad på EU:s art och habitatdirektiv samt andra internationella hotlistor som exempelvis CITES som reglerar global handel med utrotningshotade djur.

Ålen har en mycket speciell livscykel som för den lilla ållarven börjar ända bort vid Sargassohavet i västra Atlanten, 6500 km från Mälaren. Här leker alla nordeuropeiska ålar och härifrån sker rekryteringen av glasålar till Europa och Sverige. De som förekommer i svenska sjöar är i huvudsak honor vilka tillväxer långsamt och stannar i 10–30 år innan de blir blanka och köns mogna och påbörjar den långa lekvandringen tillbaka till Sargassohavet. Hanarna stannar betydligt kortare tid och uppehåller sig i huvudsak i kustområdena. De blir inte heller på långt när lika stora som honorna. Tidigare var ålen naturligt spridd över hela Sverige förutom i fjällen. I och med den minskade invandringen har förekomsten minskat betydligt. Anledningen till nedgången i beståndet är inte definitivt fastlagt men sannolikt är det en kombination av olika faktorer. Ålen är långlivad och uppväxtområdena på kontinenten har genomgått en enorm miljöpåverkan under 1900-talet, framför allt har kraftverk och dammar stängt vandringsvägarna. Men det kan även vara mera storskaliga förändringar som exempelvis klimatet och förändrade havsströmmar som kan ha påverkat ålens livscykel.

Fram till början av 1970-talet var ålfångsterna relativt blygsamma i Mälaren. Det var först under 1980-talet som det ökade och 1990-talets stora fångster var sannolikt resultatet av de utsättningar som påbörjades på 1980-talet. Ålen förekommer ännu allmänt i hela sjön men i och med att utsättningarna upphört kommer den med stor sannolikhet minska under kommande år.

Mal – *Silurus glanis*

”Vastum lacum Meler, ab eiusdem nomis pisce, qui ibi frequentior est, sic appellatum” (den stora sjön Mälaren kallas så efter den stora fisk med samma namn som där är allmän).

Johannes Magnus,
Gothorum Sveonumque historia (1554)

Ibland påstås att namnet Mälaren är att härleda till fiskarten mal som citerat ovan även antyder. Namnet kommer sannolikt istället från det fornsvenska ordet *maele* och får därmed betydelsen ”grussjön”. Detta kan jämföras med Stockholms ”malmar”, till exempel Södermalm, som kommer av materialet i Brunkebergsåsen.

Hjälmaren och Mälaren står i förbindelse genom Eskilstunaån och fiskfaunan mellan de båda sjöarna har haft stort utbyte. På 1880-talet sänktes Hjälmaren med 1,9 meter och 190 km² av sjön torrlades. Denna del av sjön var grunda våtmarksområden där det sannolikt var goda förhållanden för reproduktion av mal. Sjösänkningen innebar att malbeståndet försvann från sjön och efter detta försvann även malen från Mälaren.

Idag påträffas mal regelbundet i Mälaren vilket kan förklaras med illegala utsättningar och det har inte dokumenterats någon reproduktion. Fångsterna sker i huvudsak i den västra delen av sjön. Mal är listad som starkt hotad (EN) i ArtDatabankens rödlista. Arten är värmekrävande och leker när temperaturen överstiger 22 °C och det krävs varma somrar för att rekryteringen ska lyckas. Senare tiders varma somrar har bidragit till att malen har ökat där den idag förekommer. Dagens utbredningsområde begränsas till Helgeån och sjön Möckeln, Emån samt Båven i Södermanland. Malar kan bli mycket stora och det har fångats individer över tre meter respektive 120 kg i Emån, Båven och Ivösjön i Skåne. Med ett varmare klimat är det inte uteslutet att de illegala utsättningarna kan ge upphov till ett bestånd i Mälaren. Arten är mycket glupsk och kan ha stor inverkan på ekosystemet.

Nissöga – *Cobitis taenia*

”Stenbickan äfven en sällsynt fisk i andra svenska insjöar. Han uppehåller sig på sand- och stengrund, och säges bo i underjordiska hålar.”

Johan Fischerström,
Utkast till beskrifning om Mälaren (1785)

Nissögat har ett i det närmaste exotiskt utseende och påträffas sällan trots att det är en relativt vanlig fisk i Mälaren. Den är nattaktiv och under dagtid ligger den mestadels till stor del nedgrävd i mjuka bottnar på grunt vatten. Bland annat därför var den tidigare uppförd på ArtDatabankens rödlista men avfördes vid revideringen 2005. Detta efter att det genomförts riktade inventeringar vilka visade att arten var vanligare än man tidigare trott.

I Mälardalen har det förekommit förväxling mellan nissöga och grönlung. Båda arterna förekommer vid Ulriksdals slott där grönlungen finns i Igelbäcken som rinner genom slottsparken och nissögat i Edsviken, en del av Östersjön, nedströms vandringshindret i bäckens mynning. Under torsksåren på 1980-talet fångades för övrigt torsk i Edsviken. Kombinationen torsk och nissöga i samma vatten torde vara helt världsunikt. Det finns emellertid inga dokumenterade fångster av grönlung i Mälaren eller i något av vattendragen som mynnar i sjön. Däremot finns grönlung i Aspån, vid Gimmersta gård, som mynnar i Öljaran och som i sin tur har förbindelse med Hjälmaran.

Utöver Mälaren finns nissöga i sjöar i Mälardalen samt i Vänerns avrinningsområde, Motala ström och Vättern samt flera sjöar i Östergötland och Skåne.

Stensimpa – *Cottus gobio* (överst t.h.)

Hornsimpa – *Triglophis quadricornis* (nederst t.h.)

”Fisken som är paddan som ville bli fjäril och lyckas till en tredjedel, gömmer sig i sjögräset men dras upp med näten, fasthakad med sina patetiska taggar och vårtor – när man trasslar loss den ur nätmaskorna blir händerna skimrande av slem.”

Tomas Tranströmer,
Östersjöar (1974)

I Sverige finns tre sötvattenslevande arter av familjen simpbor; hornsimpa, stensimpa och bergsimpa. I Östersjön förekommer ytterligare två arter; rötsimpa och oxsimpa.

Hornsimpan är en så kallad ishavsrelikt och finns som sådan i vissa större sjöar som exempelvis Väneren, Vättern, Unden, Stora Le, Yxningen, Siljan och Mälaren. De uppträder i huvudsak på botten i sjöarnas djupare delar och det är troligt att dess levnadsutrymme har begränsats i Mälaren på grund av eutrofieringen och utbredning av syrefria bottnar i djuphålorna. Simporna har oproportionerligt stora och taggiga fenor och även stora taggar på gällocken. I saltvatten har hornsimpan fyra karakteristiska ”benbollar” på huvudet vilka inte alls är lika framträdande på sötvattenslevande exemplar. En vuxen hornsimpa är 10–20 cm stor. Hornsimpan leker liksom laken på vintern, i november–februari.

Stensimpan är en sötvattensart som sällan blir över 10 cm och finns i huvudsak i rinnande vatten. I rätt miljö, det vill säga relativt snabbt strömmande vatten med stenbotten, kan den förekomma i mycket höga tätheter. Men det är även en relativt vanlig fisk i många sjöars strandzon även om den sällan påträffas. Den ligger oftast gömd under stenar på mycket grunt vatten och gärna längs exponerade stränder med lite vegetation. I sådana miljöer finns den även i Mälaren. Stensimpan leker på våren och vid leken bygger hanen med hjälp av mun och fenor ett bo till vilket han lockar honor. Efter leken vaktar hanen rommen fram till kläckningen.

Stensimpa är listad i bilaga 2 i EU: s art- och habitatdirektiv och har därmed ett starkt skydd inom EU. Den är inte listad på ArtDatabankens rödlista och är en vanlig art i Sverige som förekommer i stora delar av landet. Den finns även längs ostkusten från Småland och norrut.

Storspigg och småspigg

Storspigg – *Gasterosteus aculeatus* (överst, hane i lekdräkt t.v. och hona t.h.)

Småspigg – *Pungitius pungitius* (nederst)

”Plötsligt skingras spiggen. Den far ut, solfjäderformigt. Försvinner som genom ett trollslag. Och upp ur djupet skjuter en stor trubbig fisknos.”

Hans Lidman,

Medan staden sover, Det nappar i Svartån (1958)

Spiggarna är småväxta fiskar och blir aldrig över 10 cm stora. Storspiggen är som namnet antyder oftast större än småspiggen. De enklaste kännetecknen är annars att storspiggen har ett fåtal stora taggar på ryggen och längs sidan medan småspiggen har en hel rad mindre taggar längs ryggen. Småspiggen är även oansenligt brun till färgen medan storspiggen är blanksilvrig och hanen skiftar i rött och grönt. Småspiggen förekommer i huvudsak i inlandet medan storspiggen är vanligt förekommande i hela Östersjön. Båda arterna finns i Mälaren men deras vanor och utbredning i sjön är inte närmare undersökt.

Spiggarna är känsliga för predation och de kan i extrema miljöer utan rovfisk förekomma i mycket höga tätheter. Det är exempelvis fallet i Stockholms ytterskärgård där rovfiskar som abborre och gädda minskat i mycket hög omfattning. Annars återfinns de helt nära ytan ute i havet eller sjöarnas fjärdar, långt inne i strandzonens vegetation eller i andra miljöer där de är svåråtkomliga för rovfisk, till exempel i jordbruksdiken. Spiggarna leker i par och bygger bon där rommen och ungarna hålls gömda. Boet byggs av alger och växtdelar vilka ”limmas” ihop med njurproteinet spiggin. Spiggarna är kortlivade och dör oftast efter leken.

Fiskeregler i Mälaren

Enskilt vatten och så kallat enkelt frivatten

I så kallat *enskilt frivatten* tillhör fiskerätten enskilda fiskerättsägare men via en intrångsersättning från staten är ändå fisket i stor utsträckning fritt för alla, medan fiskerätten i *enskilt fiskevatten* är privat och tillhör fastighetsägaren. Gränsdragning för Mälarens *enskilda frivatten* respektive *enskilt vatten* regleras i Fiskelagen (SFS 1993:787).

I *enskilt vatten* är handredskapsfiske tillåtet (se nedan) för alla, så kallat fritt handredskapsfiske. Fiskemetoden får dock inte kräva användning av båt, vilket innebär att dragrodd och trollingfiske inte ingår i det fria handredskapsfisket. Fisket får inte heller vara angeldonsfiske (angeldon, ståndkrok, passivt ismete med många spön).

I *enskilt frivatten* som finns på Hovgårdsfjärden, Prästfjärden samt Norra och Södra Björkfjärden är fisket fritt för alla. Följande redskap får användas:

- ➔ Handredskap (spö, pilk, och liknande som är utrustat med lina och högst 10 krokare)
- ➔ Högst 100 meter nät (gäller ej licensierade yrkesfiskare). Nätet får vara max 3 meter djupt och nätmaskan får inte vara 60–120 mm sträckt maska (nätstolpe 30–60 mm).
- ➔ Högst 1 långrev med max 100 krokare som inte får fiskas uppflötad
- ➔ Högst 6 rörliga redskap (exempelvis ryssjor, burar eller nät)
- ➔ Vid trollingfiske (dragrodd) får högst 10 beten per båt användas

Redskapsbestämmelserna gäller per person och varje fiskare får, förutom handredskapsfiske, använda högst 6 redskap vid ett och samma tillfälle. Kräfftisket är förbehållet fiskerättsägaren. Frisfiske får inte bedrivas åt någon annan person.

Förbjudna fiskemetoder i Mälaren

- ➔ Fiske med nät är förbjudet där nätets maskstorlek är mellan 60 och 120 mm sträckt maska. Maskstorleken fastställs genom att först sträcka ut nätmaskan och därefter mäta diagonallängden. Exempelvis en fyrkantsmaska med 60 mm sida (stolpe) är en 120 mm sträckt maska.
- ➔ Det är förbjudet att rycka fast krok i fisken (så kallat ryckfiske) men huggkrok får användas för att bärga fångad fisk.
- ➔ Ålfiske är förbjudet. Vissa yrkesfiskare har emellertid dispens att fiska ål.
- ➔ För att sätta ut fasta fiskeredskap högre än 1,5 meter krävs tillstånd från länsstyrelsen.

Minimimått och fredningstider

Minimimåttet avser fiskens längd från nospetsen till stjärtfenans yttersta spets.

- ➔ Ål – 60 cm (gäller ej blankål)
- ➔ Gös – 45 cm
- ➔ Öring – 40 cm
- ➔ Lax – 60 cm

I vattendrag som mynnar i Mälaren är lax och öring fredad under perioden 15.9–31.12 och asp under perioden 1.4–31.5.

De lagar som gäller fisk gäller även blötdjur och kräftdjur. Fiske är förbjudet med sprängmedel, kemikalier, elektrisk ström, skjutvapen eller redskap som spetsar fisken exempelvis ljuster och harpun. Fiskare ska visa hänsyn och samsas med andra. Först på fiskeplats har företräde. Fiskeplats får inte uppehållas/utmärkas utan att fiske bedrivs. Fiske får inte bedrivas närmare än 100 m från fiskodling eller fast fiskeredskap (fiskebyggnad eller fiskeredskap som har ledarm och är fastsatt vid botten eller strand och avses stå kvar i mer än två dygn).

Det krävs länsstyrelsens tillstånd att flytta, utplantera eller odla fisk.

I Mälaren finns mest signalkräfter men även enstaka flodkräfter påträffas sällsynt. Kräfftisket tillhör den enskilde fiskerättsägaren även på frivatten. Via fiskekort upplåts kräfftisket på vissa områden, till exempel i Stockholm.

Fritt handredskapsfiske gäller även utländska medborgare. Övrigt fritidsfiske som sker utan stöd i lagen av enskild fiskerätt kräver stadigvarande bosättning i Sverige eller speciellt tillstånd.

Utmärknings- och märkningssystem för fiskeredskap

Utmärkningen ska visa redskapens läge och utsträckning i vattnet och om det är överseglsbart eller inte. För att visa redskapets riktning märker man ut västsektorn och ostsektorn på olika sätt. En vakare i västsektorn har två flaggor och två ljusreflexer, medan en vakare i ostsektorn har en flagga och en ljusreflex.

Märkning av fiskeredskap

Alla utestående fiskeredskap ska märkas så att det går att se vem som är ansvarig för fiskeredskapet. Märkningen ska placeras på vakaren eller på fiskekulan/cylindern och tala om två saker: Vem som använder redskapet, namn, adress och telefonnummer ska finnas väl synligt. Vilken kategori av fiskande det är, fritidsfiskare ska märka med stora bokstaven F och den som fiskar på eget vatten med stöd av enskild fiskerätt ska märka ut ER. Yrkesfiskare har speciellt registreringsnummer som de ska märka vakaren eller fiskekulan med.

Vakare som markerar fasta redskap eller vattenbruksanläggning ska nå minst 2 meter ovanför vattenytan, ha ett gult kryss som toppstecken och flaggor som markerar väderstreck. (Det är förbjudet att fiska närmare än 100 meter från redskapet eller vattenbruksanläggningen.)

Överseglsbara redskap som är kortare än 300 meter ska utmärkas med en fiskekula i vardera änden och fiskekulans diameter ska vara minst 15 cm. Redskap som är kortare än 50 meter kan utmärkas med endast en fiskekula som i diameter ska vara minst 15 cm, eller en cylinder som ska vara minst 20 cm lång och 6 cm i diameter. Fiskekula och cylinder ska vara röd, orange, gul eller vit. Överseglsbara redskap som är längre än 300 meter ska utmärkas med vakare. Vakarens höjd ska vara minst 1,2 meter ovanför vattenytan.

FISKARTER MED REGELBUNDEN FÖREKOMST I MÅLAREN

FAMILJ	VETENSKAPLIGT NAMN	SVENSKT NAMN	FÖREKOMST	HOTSTATUS (Rödlista 2010)	Förekomst (vanlig, sällsynt, utplanterad)	Kommentar
PETROMYZONTIFORMES – nejönögon						
<i>Petromyzontidae</i>	<i>Lampetra fluviatilis</i>	flod-nejönöga	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Petromyzontidae</i>	<i>Lampetra planeri</i>	bäck-nejönöga	Inhemsk och regelbunden	Ingen	Sällsynt	Vattendrag
ANGUILLIFORMES – ålartade fiskar						
<i>Anguillidae</i>	<i>Anguilla anguilla</i>	ål	Inhemsk och regelbunden	Akut hotad (CR)	Vanlig	
CYPRINIFORMES – karpartade fiskar						
<i>Cyprinidae</i>	<i>Abramis ballerus</i>	fären	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Cyprinidae</i>	<i>Abramis bjoerckna</i>	björkna	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Abramis brama</i>	braxen	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Abramis vimba</i>	vimma	Inhemsk och regelbunden	Nära hotad (NT)	Vanlig	
<i>Cyprinidae</i>	<i>Alburnus alburnus</i>	benlöja	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Aspius aspius</i>	asp	Inhemsk och regelbunden	Nära hotad (NT)	Vanlig	
<i>Cyprinidae</i>	<i>Carassius carassius</i>	ruda	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Cyprinus carpio</i>	karp	Inplanterad	Ingen	Utplanterad	
<i>Cyprinidae</i>	<i>Leuciscus idus</i>	id	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Cyprinidae</i>	<i>Leuciscus leuciscus</i>	stäm	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Cyprinidae</i>	<i>Rutilus rutilus</i>	mört	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Scardinius erythrophthalmus</i>	sarv	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cyprinidae</i>	<i>Squalius cephalus</i>	färna	Inhemsk och regelbunden	Ingen	Sällsynt	Vattendrag
<i>Cyprinidae</i>	<i>Tinca tinca</i>	sutare	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Cobitidae</i>	<i>Cobitis taenia</i>	nissöga	Inhemsk och regelbunden	Ingen	Vanlig	
SILURIFORMES – malar						
<i>Siluridae</i>	<i>Silurus glanis</i>	mal	Inhemsk och regelbunden	Starkt hotad (EN)	Utplanterad	
FAMILJ VETENSKAPLIGT NAMN SVENSKT NAMN FÖREKOMST HOTSTATUS (Rödlista 2010) Förekomst (vanlig, sällsynt, inplanterad) Kommentrar						
SALMONIFORMES – laxartade fiskar						
<i>Osmeridae</i>	<i>Osmerus eperlanus</i>	nors	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Coregonidae</i>	<i>Coregonus albula</i>	siklöja	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Coregonidae</i>	<i>Coregonus spp</i>	Sik	Inhemsk och regelbunden	Ingen	Sällsynt	
<i>Salmonidae</i>	<i>Oncorhynchus mykiss</i>	regnbåge	Inplanterad	Ingen	Utplanterad	
<i>Salmonidae</i>	<i>Salmo salar</i>	lax	Inhemsk och regelbunden	Ingen	Utplanterad	
<i>Salmonidae</i>	<i>Salmo trutta</i>	öring	Inhemsk och regelbunden	Ingen	Utplanterad	
ESOCIFORMES – gäddartade fiskar						
<i>Esocidae</i>	<i>Esox lucius</i>	gädda	Inhemsk och regelbunden	Ingen	Vanlig	
GADIFORMES – torskartade fiskar						
<i>Lotidae</i>	<i>Lota lota</i>	lake	Inhemsk och regelbunden	Nära hotad (NT)	Vanlig	
GASTEROSTEIFORMES – spiggartade fiskar						
<i>Gasterosteidae</i>	<i>Gasterosteus aculeatus</i>	storspigg	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Gasterosteidae</i>	<i>Pungitius pungitius</i>	småspigg	Inhemsk och regelbunden	Ingen	Vanlig	
SCORPAENIFORMES – kindpansrade fiskar						
<i>Cottidae</i>	<i>Cottus gobio</i>	stensimpa	Inhemsk och regelbunden	Ingen	Vanlig	Vattendrag
<i>Cottidae</i>	<i>Trigloporus quadricornis</i>	hornsimpa	Inhemsk och regelbunden	Ingen	Sällsynt	
PERCIFORMES – abborrartade fiskar						
<i>Percidae</i>	<i>Gymnocephalus cernua</i>	Gers	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Percidae</i>	<i>Perca fluviatilis</i>	abborre	Inhemsk och regelbunden	Ingen	Vanlig	
<i>Percidae</i>	<i>Sander lucioperca</i>	gös	Inhemsk och regelbunden	Ingen	Vanlig	

Länsstyrelsen

Länsstyrelsen är en statlig myndighet som finns nära människorna i varje län. Den är en viktig länk mellan människor och kommuner å ena sidan och regering, riksdag och centrala myndigheter å den andra. Landshövdingen är chef för länsstyrelsen och har i uppdrag att följa utvecklingen och informera regeringen om länets behov.

Sverige är indelat i 21 län. I varje län finns en länsstyrelse och en landshövding – regeringens företrädare i länen. Mälaren delas av Länsstyrelsen i Stockholm, Uppsala, Södermanland och Västmanlands län.

Länsstyrelsen arbetar med många områden inom statens förvaltning. Allt från att vara valmyndighet till att svara för den regionala räddnings- och säkerhetstjänsten. Länsstyrelsen arbetar med frågor som rör miljö, natur, näringsliv, social utveckling, djurskydd, jämställdhet, integration, transporter, infrastruktur och bostäder. Utöver de uppgifter som Länsstyrelsen normalt ska lösa, kommer ett antal särskilda uppdrag och projekt varav några har en internationell dimension

En del av verksamheten utgörs av det regionala ansvaret för fiskefrågor. Det omfattar både yrkesfisket, vattenbruket, sport- och fritidsfisket. Fiskevården och fisketillsynen är en viktig del för utvecklingen av näringar baserade på fisk. I Mälardalen finns uppåt en miljon fritidsfiskare och information om fiskeregler och fisk är en viktig del av verksamheten.

Mälarens Vattenvårdsförbund

Mälarens vattenvårdsförbund är en ideell förening med närmare 50 medlemsorganisationer som bildades 1998. Medlemmar är bland andra många kommuner, organisationer, företag och berörda länsstyrelser.

En viktig del av verksamheten är samverkan kring hur miljöövervakningen av Mälaren ska bedrivas. Anspråken på Mälaren är många och i vissa fall motstridiga vilket ställer höga krav på samverkan. Ett vattenvårdsförbund kan förbättra förutsättningarna för detta.

Förbundets syfte är att bidra till ett bättre underlag för samhällsplanering och annan verksamhet av betydelse för vattenförhållandena i Mälaren. Därigenom förbättras möjligheterna att följa upp miljömål, initiera miljöförbättrande åtgärder samt genomförandet av EU:s vattendirektiv.

Förbundet möjliggör en ökad aktivitet, effektivitet och kvalitet i miljöövervakningen genom samverkan av resurser. Detta ska genomföras genom:

- Att bedriva miljöövervakning av Mälaren och i samband med detta ta fram underlagsmaterial om tillståndet i vattenmiljön.
- Att redovisa miljöövervakningens resultat på sådant sätt att det blir till nytta i medlemmarnas löpande verksamhet och i planerings- och utvecklingsarbete i kommuner, företag, myndigheter med flera.
- Att fungera som forum för samråd och information i vattenvårdsfrågor.
- Att samverka med andra vattenvårdsförbund och vattenförbund för erfarenhetsutbyte och effektivt resursutnyttjande.
- Att tillgodose allmänhetens behov av lättillgänglig information om Mälaren.

Nationalnyckeln

I Nationalnyckeln till Sveriges flora och fauna presenteras aktuell kunskap om svenska flercelliga djur, växter och svampar. Med pedagogiska bilder, engagerande texter och nycklar för artbestämning beskrivs arter i Sverige. Nationalnyckeln produceras av ArtDatabanken, SLU på uppdrag av regeringen inom ramen för Svenska artprojektet. På www.nationalnyckeln.se kan du läsa mer om nationalnyckeln och hitta aktuell beställnings- och prisinformation. Här hittar du bland annat information om Nationalnyckeln: Ryggsträngsdjur: Strålfeniga fiskar. En efterlängtd, modern bestämningsbok som inkluderar vanliga arter som gädda och abborre men även mindre kända arter som birkelänga och vrakfisk. Du har väl inte heller missat att ladda ner appen **FISKNYCKELN** som är framtagen av Sportfiskarna i samarbete med Svenska artprojektet och Nationalnyckeln.

ArtDatabanken är ett kunskapscentrum för Sveriges arter och naturtyper. ArtDatabankens övertygelse är att större kunskap om vår natur ökar viljan och förmågan att värna den. Därför är deras strategi att ha information till hands och kommunicera den för de behov som finns. De arbetar för att den biologiska mångfalden ska bevaras så att även kommande generationer kan nyttja naturens tjänster och njuta av dess rikedom.

Länsstyrelserna

NATIONALNYCKELN
TILL SVERIGES FLORA OCH FAUNA

