
EKO KALENDARZ

20 GRUDNIA

Dzień Ryby

WWW.EKOKALENDARZ.PL

WPROWADZENIE

Ile wiemy o rybach? Co o nich wiemy? Że ich mięso jest zdrowe? Że „nie mają głosu”? Że są „zimne”? I „nigdy nie toną”? Ile w tych powiedzeniach i przysłowiacz jest prawdy? Ryby są odległe, zamieszkują inne niż my środowisko i to wystarcza, żeby – pomimo, iż jest to najlicniejsza gromada kręgowców (ponad 20 tys. gatunków) – były dla nas tajemnicze i obce. Jeśli jemy mięso – mamy z nimi kontakt podczas posiłków (zwłaszcza w okresie Świąt Bożego Narodzenia). Z żywymi rybami mają kontakt w zasadzie jedynie akwaryści i – przez moment – wędkarze i rybacy... W okresie przedświątecznym wszyscy mamy kontakt z cierpiącymi karpami, czy tego chcemy czy nie. Co krok natykamy się na stoiska z martwymi ciałami karpia i żywymi rybami, stłoczonymi w baliach i wiadrach. Widzimy, jak pakowane są do reklamówek, w których duszą się i umierają w męczarniach. Właśnie dlatego 20 grudnia Stowarzyszenie Empatia ustanowiło Dniem Ryby. Żeby bronić ryb przed cierpieniem. W społeczeństwie wciąż pokutuje przekonanie, że ryby nie cierpią, że nie czują bólu. Przekonanie równie nieprawdziwe jak to, że ryby są nie-mie. Choć w rękach ludzi, w reklamówkach – cierpią rzeczywiście w milczeniu. Jednak gdyby były w swoim naturalnym środowisku, a nasze uszy były przystosowane do odbierania fal dźwiękowych w wodzie – usłyszelibyśmy ich mruczenie. Tak, karpie – komunikując się ze sobą – mruczą! Kolejne z przekonań dotyczących ryb okazuje się być błędne. Wiele ryb wydaje głos, choć nie za pomocą strun głosowych. Ile jeszcze rzeczy o wrażliwości karpia i innych ryb nie wiemy?

Ryby czują. Widzą (wiele ryb rozróżnia kolory), słyszą, odczuwają smak (np. karpie za pomocą kubków smakowych w jamie gębowej wyczuwają smak słony, słodki, gorzki i kwaśny) zapach i różnice ciśnienia wody. Niektóre mają naprawdę doskonały węch. Np. węgorze wyczuwają rozpuszczone w wodzie substancje zapachowe

swoim nosem w rozcieńczeniu 1 : 3 trylionów (czyli gdyby napałek płynu do mycia naczyń rozpuścić w wodzie Bałtyku), żaden pies nie może się z nimi równać.

Badania wykazują nie tylko, że ryby czują ból, ale i że są zdolne do przeżyć subiektywnych i emocji. Wiemy już, że ich zachowanie nie wiąże się jedynie z zachowaniami instynktownymi.

W poprzednich epokach ryby były dla ludzi ważne. Były nie tylko pożywieniem, ale – jak wszystko, co otaczało człowieka w dawnych czasach – miały też znaczenie religijne. Były symbolami różnych bóstw, sił naturalnych i nadnaturalnych. Współczesna kultura europejska ukształtowana jest w części przez religię chrześcijańską, ale i niezatartą obecność religii, mitologii i obrzędów ludów zamieszkujących tereny Europy przed pojawieniem się chrześcijaństwa (na przykład wielkiej kultury starożytnej Grecji, Rzymu, itd.). Symbolem chrześcijaństwa od początku jego istnienia była ryba. Znajdujemy ten symbol w różnych miejscach, m.in. w katakumbach (podziemnych pomieszczeniach), w których więziono chrześcijan w pierwszych wiekach nowej ery. Grecką nazwę ryby ICHTHUS wiązano z greckimi inicjałami Jezusa - **I**esos **C**hristos, **T**heo **U**ios, **S**oter czyli Jezus Chrystus, Syn Boży, Zbawiciel. Jezus i jego uczniowie często byli przedstawiani w sztuce jako rybacy, gdyż ryby pływające w wodzie były symbolami ludzi żyjących w świecie pełnym chaosu. Podobnie mówiono o Orfeuszu w starożytnej Grecji i Buddzie w dalekich Indiach, kiedy wędrował przez 40 lat i nauczał o odkrytych przez siebie prawdach o życiu człowieka. Pokazuje to, że niektóre symbole – w tym przypadku ryba, woda czy rybak mają charakter uniwersalny i pojawiają się w wielu kulturach i religiach symbolizując podobne treści.

Jedzenie ryb, jako rodzaj obrzędu religijnego miało miejsce w różnych kulturach. Przykładowo ryby były świętym pokarmem w kultach miłości i płodności bogiń: mezopotamskiej Isztar, egipskiej Izydy czy greckiej Afrodyty.

Ryby pojawiają się bardzo często, jako motyw dekoracyjny na Dalekim Wschodzie zwłaszcza w Chinach i Japonii. W języku chińskim słowo oznaczające rybę „yu” brzmi tak samo jak słowo oznaczające nadmiar, dobrobyt. Dlatego też ryby są dla Chińczyków symbolem szczęścia i pomyślności. W Japonii zaś słowo „ryba” brzmi tak samo, jako słowo „miłość”, dlatego też ryba była symbolem bogini miłości Kwannon. Bardzo ciekawe jest, że dla ludzi z dalekiego Wschodu karpie symbolizują długowieczność oraz trwałość i wytrwałość, gdyż płynąc na tarło w górę rzeki karp musi płynąć pod prąd i sprostać wszystkim przeciwnościom losu.

W hinduizmie pierwszą inkarnacją boga Wisznu, (czyli postacią, w jakiej pojawił się on na Ziemi zwaną w sanskrycie tj. starożytnym języku hinduizmu - awatarem) była ryba. Przybrał jej postać, aby uratować ludzkość przed zagładą spowodowaną potopem i aby umożliwić jej odrodzenie.

Obecnie (poza obiektami sakralnymi) symbol ryby (schematyczny) można spotkać w postaci naklejek na samochodach, których właściciele chcą w ten sposób krótko i jednoznacznie poinformować innych, jakie jest ich wyznanie religijne.

Ryby żyją na tym świecie blisko nas, często są naszymi sąsiadami. Są dla nas tajemnicze i długo jeszcze takie zostaną – jednak warto wiedzieć o nich więcej. Może poprawi to ich los? Może wreszcie zniknie zwyczaj sprzedawania żywych karpia w supermarketach? Może zmienimy krwawą tradycję jedzenia karpia w święta? Zwłaszcza, że tradycja ta nie jest tak stara, jak mogłoby się wydawać. W dawnych czasach w Polsce spożywano w wigilię różne ryby, najczęściej jesiotra. W symbolice ludowej ryby to symbol płodności i rodzącego się życia; ich zjedzenie podczas wycztery wigilijnej miało zapewnić zdrowie i dostatek. Tradycję jedzenia w święta wyłącznie karpia wprowadził w Polsce socjalizm... W czasach kryzysu partia PZPR powołała gospodarstwa rybne hodujące karpie. Inne ryby były wówczas praktycznie nieosiągalne do kupienia.

oprac. Maja Głowacka

Pstrągi, fot. Yellowstone National Park, CC BY 2.0

Opowieść o pewnej rybie...

Czerwcowe słońce powoli zachodzi. Potężna, metrowa ryba wypływa ze swojego dziennego schronienia przy brzegu, otulonego zwisającymi się gałęziami wierzby. Nic nie umknie jej uwadze. Dostrzegła ruch w mulistym dnie. Błyskawicznie znalazła się blisko niego i już pyszczek wessała w siebie małą rybkę... Larwa przepływająca obok miała nadzieję, że uda się jej uciec. Niestety... Potężna, stara ryba rozpoczęła żer... Nagle dostrzegła przed sobą, nad wodą – długi cień. To może być człowiek! Miała już z nim kiedyś do czynienia, do dziś pamięta i jego wygląd i zapach i smak przynęty, na którą prawie dała się złapać. Wtedy – na szczęście udało jej się uciec. Już nie będzie taka nieostrożna! Spokojnie odpływa ku środkowi jeziora...

Czerwiec kończy się i woda jest coraz cieplejsza. Pora przystąpić do godów (tarta). Samica niedługo złoży lepkie jajeczka nad kępami roślin a samiec poleje je mleczkiem. Nie wiedzą, że w naturalnych warunkach w Polsce z tych jajeczek nie wylęgną się młode... Mimo lata, jest tu dla nich za zimno. Młodziź, która co roku pojawia się w jeziorze, jest tu dostarczana przez ludzi, z hodowli.

Jest piękna, ciepła noc. Ryba pływa spokojnie przy dnie, obserwując czujnie otoczenie i wyszukując swoich przysmaków – ślimaków, larw, pędów roślin. Od czasu do czasu wystraszy ją jakiś gwałtowny ruch w wodzie. Warto sprawdzić każdy z nich – to może być wydra, niebezpieczny drapieżnik. Niejedna ryba padła jej ofiarą.

Po kilku godzinach żerowania, kiedy nad jeziorem dawno zapadła noc – pora wrócić do swojej kryjówki na odpoczynek. I tak pięknie mijać będzie każdy letni i jesienny dzień. A później, kiedy będzie coraz zimniej – przyjdzie czas na przeniesienie się w głąb jeziora, na zimowisko...

Ta ryba ma szczęście, nie żyje w stawie hodowlanym, tylko w jeziorze (do którego została wprowadzona przez człowieka) i od lat udaje jej się umknąć wędkarzom (ryby te mogą żyć 40 i więcej lat). Wielu jej po-bratymców nie ma tego szczęścia...

Ryby te hodowane są w Polsce od średniowiecza. Od tego czasu powstało wiele gospodarstw rybnych, składających się ze sztucznych stawów, z których woda może być swobodnie spuszczana za pomocą tzw. mnichów. W skład dużych gospodarstw wchodzi wiele stawów o różnej wielkości i głębokości. Ryby przeżywają w nim 2-3 lat. W tym czasie są przenoszone pomiędzy stawami (aby znajdowały się w tych, które mają warunki najbardziej odpowiednie do ich wymagań w danym okresie życia). W wieku 2-3 lat są wyławiane i przekazywane do handlu... Obecnie są najpowszechniej hodowanymi rybami.

A kiedyś było tak...

Sazany, dziki gatunek od którego pochodzi opisywana tu ryba udomowiona, na co dzień żyją w spokojnych partiach rzek ze zlewisk Morza Czarnego, Kaspijskiego i Aralskiego, zjadając małe zwierzęta żyjące w mulistym dnie. Jednak co roku wzywa je zew natury i płyną do zalewanych łąk, gdzie odbywają gody. Kilka samców rywalizuje ze sobą o względy samicy – okrążają ją i chlapią ogonami o powierzchnię wody tak głośno, że dźwięk ten niesie się na duże odległości. Do rytuału należy też uderzanie samicy wargami przez samce. Samica na ten sygnał składa kilkadziesiąt tysięcy jaj (do 300 tysięcy), które natychmiast zostają polane mleczkiem przez samca i przyklejają się do roślin. Zaraz potem dorosłe sazany wracają do rzeki; ich dzieci dołączą do nich dopiero po kilku tygodniach. Na razie młode rybki, które wyklutły się z jaj, spędzają czas na wciąż zalanej łące. Żywią się w tym czasie małymi bezkręgowcami (m.in. larwami owadów i mięczakami) i roślinami. Po kilku tygodniach, wraz z cofającymi się wodami płyną do rzeki. Następny raz trafią na łąkę na której się urodziły dopiero po trzech latach. Wtedy osiągają dojrzałość płciową i mogą już zostać rodzicami. Obecnie los sazanów nie jest już taki pewny, ze względu na silne przekształcenia dolin rzecznych, w związku z czym brakuje miejsc na tarliska.

Po przeczytaniu (lub opowiedzeniu) tekstu rozmawiamy z dziećmi i młodzieżą na następujące tematy:

- O jaką rybę chodzi? (O KARPIA)
- Czego dowiedzieli się o karpie z tej opowieści? O jego życiu, przyzwyczajeniach, zachowaniu, środowisku życia? Wypisujemy te informacje na kartce lub na tablicy. Zadanie to można również wykonać w formie konkursu, dzieląc klasę na grupy i sprawdzając, która grupa wypisze najwięcej cech karpia.
- Gdyby mieli być karpem – chcieliby być udomowionym karpem żyjącym w jeziorze czy stawie hodowlanym? A może chcieliby być karpem dzikim? Dlaczego?
- Czy po tej rozmowie i poznaniu warunków życia i cech karpia patrzą inaczej na zwyczaj sprzedawania żywych karpia w okresie przedświątecznym?

Karasia, pstrągi, szczupaki i...

jak wyglądają i jakie mają zwyczaje ryby polskich rzek, jezior i morza

W Polsce występuje około 120 gatunków ryb. Żyją zarówno w słodkich wodach śródlądowych, jak i w Bałtyku. Mają niezwykle zwyczaje i przystosowania do warunków życia. Poznajmy niektóre z nich.

Dzielimy klasę na grupy. Każdej grupie rozdajemy zestaw opisów i rysunków ryb. Następnie prosimy każdą grupę o wykonanie następujących zadań:

- Na podstawie opisów i sylwetek ryb dopasuj opisy do rysunków.
 - Na rysunku biegu rzeki narysuj sylwetki ryb w miejscach, gdzie one występują tak dokładnie, jak potrafisz, np. z opisu może wynikać, w której części rzeki (blisko źródeł, w środkowym biegu, czy przy ujściu) żyje dana ryba.
 - Młodsze dzieci prosimy o pokolorowanie rysunków (do znalezienia na końcowych stronach pakietu). Opowiadamy dzieciom o gatunkach ryb i prosimy, żeby wskazały na rysunku, gdzie dana ryba żyje. Możemy też najpierw na szarym papierze wykonać dużą kopię rysunku zamieszczonego w pakiecie a następnie naklejać na nim ryby w miejscach ich występowania.
 - Na koniec robimy konkurs, która grupa zapamiętała najwięcej informacji o rybach. Czytamy zdania i prosimy, żeby każda grupa odpowiedziała czy zdanie jest prawdziwe, czy fałszywe. Jeśli chcemy wprowadzić trochę dynamiki w zajęcia, ustawiamy każdą grupę w rzędzie, zaś przed nimi wieszamy karteczki „PRAWDA” i „FAŁSZ”. W każdej grupie osoba pierwsza w rzędzie biegnie do tej odpowiedzi, która wydaje się jej słuszna.
-

Pytania

1. Karaś jest jedną z najbardziej wytrzymałych ryb, potrafi żyć i rozmnażać się w zbiornikach z niską zawartością tlenu (P)
 2. Ryby posiadające zdolność życia w wodzie zanieczyszczonej, lecz często z tego powodu kartowate to sumy (F)
 3. Karp jest naszym gatunkiem rodzimym (F)
 4. Dzikie karpie, sazany, składają ikrę na zalewanych łąkach (P)
 5. Karpie nocie przesypiają, zaś najbardziej aktywne są w południe (F)
 6. Karpie dożywają 100 lat (F)
 7. Ryba połykająca powietrze atmosferyczne to piskorz (P)
 8. Piskorz jest jedną z najpowszechniejszych polskich ryb (F)
 9. Pstrąg potokowy jest w stanie żyć jedynie w górnych biegach rzek, gdzie woda jest zimna i kryształicznie czysta (P)
 10. Ikra pstrąga potokowego przyczepia się do roślin wodnych (F)
 11. Samice sumów budują gniazda a samce przez pierwsze dni chronią młode przed drapieżnikami (P)
 12. Sumy to potężne ryby, mogące dorastać do 2 m długości (P)
 13. Ulubionym sposobem polowania szczupaka jest czatowanie w zasadzce na ofiarę (P)
 14. Sum to pospolita ryba morska (F)
 15. Śledzie żyją w dużych grupach zwanych ławicami (P)
 16. Śledź żywi się przede wszystkim planktonem (P)
 17. Ryba potrafiąca poruszać się lądem na krótkie odległości to dorsz (F)
 18. Węgorze odbywają tarło w Bałtyku (F)
 19. Węgorze spotykane są tylko w wodach śródlądowych, słodkich (F)
 20. Piskorz to ryba żyjąca w toni Bałtyku (F)
-

Karaś

Preferuje małe i płytkie zbiorniki wodne.

W Polsce jest spotykany we wszystkich nizinnych wodach śródlądowych, stojących i wolno płynących, w miejscach o porośniętym roślinami podłożu. Przebywa niedaleko brzegów, przy miękkim i mulistym dnie. Jest jedną z najbardziej wytrzymałych ryb. Toleruje bardzo niską zawartość tlenu, zanieczyszczenie zbiornika, prawie całkowite wysychanie lub przemarzanie nawet do dna. Karaś się są w stanie żyć i rozmnażać się w miejscach, w których inne ryby nie są w stanie przetrwać. Jednak odbija się to na ich wzroście – często żyjąc w tak trudnych warunkach są skartowaciłe (rzadko przekraczają wielkość 12 cm). Ryby żyjące w optymalnych warunkach dorastają do 50 cm.

Odżywiają się bezkręgowcami wodnymi, żyjącymi w mulistym dnie lub w jego pobliżu.

Samica średniej wielkości składa kilkakrotnie ok. 200 000 jaj, które przyklejają się do roślin wodnych.

Karp

Dziki karp (sazan) występuje w zlewiskach mórz Czarnego, Kaspijskiego i Aralskiego. Liczne odmiany hodowlane są rozpowszechnione zarówno w hodowlach (w gospodarstwach rybnych) jak i w wodach otwartych niemal na całym świecie. Lubi wody spokojne i ciepłe (głębokie rzeki, jeziora, starorzecza, rozlewiska). Żywi się mięczakami, larwami owadów, skorupiakami (np. rakami) oraz innymi zwierzętami a także roślinami.

Aktywny jest przeważnie wieczorem i w nocy, w dzień odpoczywa w ustronnych miejscach. Pokarm pobiera z dna. Jego aktywność związana jest mocno z temperaturą wody – gdy spada poniżej 14°C, jedzą rzadko i mało. Z kolei w największe upały jedzą mało ze względu na niedostateczną ilość tlenu.

Karp dojrzewa w 3–4 roku życia. Trze się w maju i czerwcu w płytkiej, silnie zarosniętej wodzie. Ikra przykleja się do roślinności wodnej. Jednak w warunkach naturalnych w Polskich wodach larwy nie wylęgają się, nasze wody są na to za zimne. Larwy w hodowli (w specjalnych stawach tarliskowych) po wylęgu mają rozmiar około 5 mm. Mają duży woreczek żółtkowy oraz specjalne gruczoły, które umożliwiają im przyczepianie się do roślinności wodnej jeszcze przez okres 3–14 dni. Po wchłonięciu woreczka żółtkowego odżywiają się planktonem. Karpie dorastają do wielkości 1 m i dożywają 40 lat.

Piskorz

Zamieszkuje wody słabo natlenione, zazwyczaj w zbiornikach o mulistym dnie z wodą stojącą i wolno płynącą, np. w rowach melioracyjnych, kanałach, odnogach rzek, starorzeczach, stawach. Dzień spędza ukryty przy dnie. Ryba ta, ze względu na trudne warunki życia, posiada umiejętność oddychania tlenem zawartym w powietrzu. Kiedy brakuje go w wodzie, piskorz podpływa do powierzchni i potyka powietrze atmosferyczne. Aktywny w nocy. Żywi się larwami owadów, mięczakami, robakami itp. Tarlisko przypada na maj i czerwiec, w płytkich fragmentach wód. Samica składa 5000–30000 jajek, które są przyklejane do roślin wodnych. Świeżo wylęte larwy zaopatrzone są w dodatkowe skrzela zewnętrzne umieszczone na głowie, które zanikają po kilku dniach, gdy narybek zaczyna samodzielnie żerować. Na terenie Polski gatunek ten jest objęty ścisłą ochroną gatunkową.

Pstrąg potokowy

W Polsce liczny na południu i północy kraju. Żyje w zimnych, dobrze natlenionych i dzikich (nieuregulowanych) rzekach, głównie górskich oraz spływających z pomorskich wzgórz morenowych. Jest typowym drapieżnikiem. Ma doskonały wzrok, doskonale dopasowany do życia w szybkim nurcie kształt ciała i duży pysk. Młode osobniki zjadają larwy owadów i skorupiaki, zaś dorosłe – głównie ryby i owady. Wczesną wiosną pstrągi bardzo chętnie zjadają świeżo wybudzone ze snu zimowego żaby. W maju – jętki, zaś w lipcu i sierpniu głównie małe ryby (np. cierniki, głowacze i kozy). Większość czasu spędzają w kryjówkach, o które ostro rywalizują (w rzekach takich miejsc jest niewiele). Do tarła pstrągi przystępują jesienią. Ponieważ potrzebują do tego płytkich, bitych wód o dnie żwirowym – podejmują wówczas krótkie wędrówki tartowe. Jednej samicy zazwyczaj towarzyszy kilka samców. Samica wykopuje ogonem gniazdo (zagłębienie) w żwirze i składa do niego ikrę. Kiedy samiec poleje je mleczkiem, samica zakopuje jaja żwirem, co zabezpiecza je przed większością drapieżników.

Sum

Spotykamy go najczęściej w dużych rzekach i zbiornikach zaporowych, w jeziorach występuje dużo rzadziej.

Aktywny jest po zachodzie słońca, w dzień chroni się blisko dna, w miejscach o spokojnym przepływie. Wtedy zjada tylko zwierzęta, które same podpłyną do jego kryjówek. Młode sumy zjadają bezkręgowce, dorosłe – są naprawdę sprawnymi drapieżnikami. Zjadają przede wszystkim małe ryby, ale zdarza im się również upolować żaby, małe ssaki i ptaki wodne. Dojrzałość płciową osiąga w wieku 3–6 lat. Tarło odbywa się w temperaturze nie mniejszej niż 20°C, na płycznach zarośniętych roślinami. Samica czyści teren z roślin a następnie buduje gniazdo z trzciny lub korzeni wierzb. Składa do niego około 500 tys. jajeczek ikry. Samiec przez kilka pierwszych dni pilnuje gniazda, w którym po 3–4 dniach wylęgają się młode.

Sum jest bardzo długowieczny, szacuje się, że może dożyć 100 lat. Dlatego też osiąga potężne rozmiary (ponad 2 m długości!).

Szczupak

Żyje zarówno w wodach stojących (płynących i stojących), jak i w słonawych wodach Bałtyku.

Jest jedną z najbardziej drapieżnych ryb, choć woli czatować w ukryciu na przepływającą zdobycz niż aktywnie polować. Jest do tego bardzo dobrze przystosowany, dobrze się maskuje a w zrywach osiąga błyskawicznie duże prędkości. Większe osobniki często gonią ławice ryb (na przykład śledzi) a nawet atakują drobne ptaki wodne, gryzonię czy żaby. Po schwytaniu zdobyczy szczupak stara się ją odwrócić tak, aby połknąć ją od głowy.

Większą część roku spędzają w głębokiej wodzie (3–10 m). Tarło zaś odbywa na płycznach porośniętych roślinami (do nich przyczepia się ikra) i zalanych tłąkach. Ma ono miejsce wczesną wiosną, w marcu i kwietniu, dzięki czemu dorastający narybek może odżywiać się młodym wylęgłem innych ryb, np. płoci.

Samice szczupaka (do 18 kg) są o wiele większe od samców (ok. 5 kg). Jednak największy znany szczupak ważył prawie 50 kg.

Dorsz

Drapieżna ryba morska, żyjąca w temperaturze 2-7°C. Młode dorsze przebywają w płytkich wodach przybrzeżnych, zaś osobniki dorosłe (w mniejszych lub większych tawicach) na otwartym morzu (zwykle na głębokości 30-90 m, rzadziej do 200 m). Zwykle żeruje przy dnie, czasami również w toni. Żywi się głównie rybami i skorupiakami, których zjada duże ilości. Jego wygląd ułatwia mu bezpieczne żerowanie – grzbiet ma stonowaną barwę i pokryty jest licznymi plamkami. Dzięki temu bardzo trudno odróżnić go od dna. Ponadto barwa ta zmienia się w zależności od otoczenia (np. od koloru dna). Zmienia się nawet w momencie, gdy dorsz z dna wyptywa w toń wodną! Na tarliska dorsze wyptywają na głębsze wody. Samica dorsza może złożyć od 0,5 mln do 9 mln jaj, które unoszą się swobodnie w wodzie. Po 3 miesiącach młode dorsze mają już wielkość 3-6 cm i zaczynają przydenny tryb życia. W tym okresie zaczyna się ich wędrówka pokarmowa na płytkie wody, gdzie żywią się różnymi bezkręgowcami.

Śledź

Żyje w toni wodnej wód strefy umiarkowanej i chłodnej północnego Atlantyku od Oceanu Arktycznego do kanału La Manche i Morza Bałtyckiego, na głębokościach do 250 m. Kiedyś bardzo popularna ryba, powszechnie odławiana – dziś, wskutek przetrzebienia, już nie tak powszechna. Przebywają w dużych grupach zwanych ławicami (składającymi się często z milionów osobników). W europejskich morzach występuje kilka odmian śledzi, różniących się od siebie sposobami żerowania i trasami wędrówek w poszukiwaniu pokarmu. Mają też inne miejsca na tarliska. Ryby te odżywiają się planktonem (tj. drobnymi skorupiakami i larwami ryb). Odbywają wędrówki w jego poszukiwaniu. W dzień żerują bliżej dna, nocą – bliżej powierzchni. W odróżnieniu od innych ryb planktonożernych, nie polują pływając z otwartym pyskiem wśród planktonu, tylko ofiary wybierają wzrokiem. Śledź żyjący w Bałtyku osiąga dojrzałość płciową w wieku 2-3 lat. Wówczas wdrują na tarliska (wracają do nich regularnie co roku). Samica, w zależności od wieku i wielkości, zwykle jesienią składa od 10 000 do 100 000 kleistych i ciężkich jaj, które przyklejają się do dna. Po dwóch tygodniach wylęgają się z nich larwy, które wchodzą w skład planktonu. Fale znoszą je w strefę przybrzeżną, z której wyruszają na otwarte wody dopiero po roku. Śledź żyje 20-25 lat.

Węgorz

Ryba wędrowna, występująca w rzekach i jeziorach Europy Zachodniej i Środkowej, w południowo-wschodniej i środkowej części Oceanu Atlantyckiego i we wszystkich morzach europejskich. Ich długie, węzowate, pokryte śluzem ciało jest nie do pomylenia z inną rybą. Najchętniej wybiera miejsca ciepłe i obficie porośnięte roślinami, o dnie mulistym (spędza w nim zimę). Prócz stawów i jezior, można go jednak również znaleźć w wartkich rzekach o dnie kamienistym i dużej liczbie kryjówek (korzenie drzew, podmyte brzozi itp.) a nawet w kanałach. Żeruje nocą, przy dnie. Żywi się przede wszystkim bezkręgowcami i drobnymi rybami; chętnie zjada raki bezbronne podczas wylinki. Zjada zarówno żywe, jak i martwe zwierzęta (padlinę). Przed osiągnięciem dojrzałości pcticowej ryby żyją w wodach śródlądowych. Wędrowkę rozrodczą podejmują latem lub jesienią; zawsze cztery dni po pełni Księżycy. Dorosłe ryby wędrują około półtora roku (nawet do 3 lat) z wód śródlądowych do Morza Sargassowego (mogą wówczas poruszać się łądem, petzając z szybkością ok. 3 km/h po wilgotnym podłożu pokrytym trawą i mchami), gdzie odbywają tarło, po czym giną. Podczas migracji łądem pomagają im duże jamy skrzelowe wypetnione zapasem wody. Wylęgłe z jaj larwy węgorza unoszone są przez Prąd Zatokowy i po upływie 2–3 lat docierają do przybrzeżnych wód europejskich. Tu się przeobrażają i wpływają do rzek, głównie na terytoriach Francji i Anglii. Do Polski trafia ich niewiele. W wodach stódkich przebywają do osiągnięcia dojrzałości (od 10 do 20 lat), po czym wypływają w swoją ostatnią podróż do Morza Sargassowego. Może żyć nawet do 70 lat.

Ile prawdy jest w przysłowiach o rybach?

Z rybami związanych jest wiele powiedzeń i przysłów. Dzielimy dzieci i młodzież na grupy i pytamy, jakie znają przysłowia i powiedzenia związane z rybami. Przykładowo:

Dzieci i ryby głosu nie mają

Na bezrybiu i rak ryba

Ryba psuje się od głowy

Gość i ryba trzeciego dnia cuchnie

Zdrów jak ryba

Albo rybki albo akwarium

Nie ma ryby bez ości, nie ma kobiety bez złości

Mała płotka

Gruba ryba

Rekin biznesu

Młody leszcz

Następnie każdej grupie przydzielamy po 2-3 powiedzenia i prosimy, że przedstawili je pozostałym grupom w formie pantomimy. Pozostałe grupy próbują zgadnąć o jakie powiedzenie chodzi. Następnie rozmawiamy z dziećmi i młodzieżą na temat znaczenia powiedzeń i przysłów oraz – zwłaszcza w przypadku powiedzeń „*Dzieci i ryby głosu nie mają*” (wiele ryb jest zdolnych do wydawania dźwięków – patrz „Informacje dodatkowe dla nauczycieli”) oraz „*Zdrów jak ryba*” (ryby chorują podobnie, jak inne zwierzęta) – na ile są one prawdziwe.

Informacje dodatkowe

dla nauczycieli

Ryby nie są nieme!

Porozumiewają się przede wszystkim za pomocą ultradźwięków, ale nie tylko. Większość ryb wydaje dźwięki, które usłyszeliśmyby, gdyby nie specyficzna budowa naszego ucha, dostosowanego do rejestrowania fal roznoszących się w powietrzu. Jednak już od kilkudziesięciu lat nagrywamy głosy ryb za pomocą hydrofonów (podwodnych mikrofonów). I okazuje się, że są one bardzo zróżnicowane. Badacze opisują, że ryby „piszczą, mruczą, kraczą, krzyczą, wysyłają dźwięki podobne do gry na organach, rechotu żab, odgłosu wielkich dzwonów lub gry na harfie”! Pomimo niedostosowania naszego ucha, głosy niektórych ryb jesteśmy w stanie usłyszeć, np. warczenie kurka czerwonego żyjącego w Morzu Śródziemnym. Większość dźwięków wydawanych przez ryby bierze się z wibrowania pęcherza pławnego, wprawianego w drgania przez szybkie skurcze znajdującego się w jego tkankach mięśnia poprzecznie prążkowanego. Są też ryby (np. ostroboki), które głos wydają dzięki pocieraniu gardłowych zębów dolnych o górne. Inne – np. rogatka – wydaje głośny, dudniący głos dzięki pocieraniu płetwy piersiowej przez kości tułowia wspierającego. Pęcherz pławny odgrywa tu rolę rezonatora. Znany jest też głos ciernika, który bierze się z pocierania pierwszego kolca grzbietowego o kręgosłup. Głosy służą rybom m.in. do komunikowania się, np. alarmowania o niebezpieczeństwie („Wróg! Uciekamy!”, „Zmieniamy kierunek!”) czy podczas godów.

Wiele ryb opiekuje się potomstwem

Większość ryb składa ogromną ilość ikry i nie troszczy się o swoje potomstwo. Jest jednak wiele wyjątków, m.in. opisany już powyżej sum. W Europie swoim potomstwem opiekują się ryby z 83 rodzin! Innym przykładem są słodkowodne mruki, które budują gniazda z roślin pływających, z korytarzem wiodącym do pomieszczenia, w którym składają ikrę. Specyficzną ochronę dla potomstwa stosują pewne pielęgnice. Samica zapłodnione jaja zbiera do pyska i... tam już zostają. I jaja i małe rybki są tu najbezpieczniejsze. Kilkudniowe rybki zaczynają wypluwać zwiedzać świat, ale kiedy poczują zagrożenie – wracają do pyszczki mamy, która ułatwia im ucieczkę wsysając je ostrożnie. Opieka nad dziećmi u pielęgnic sięga dalej. Nawet, gdy dzieci mają już kilka tygodni, mama co wieczór przywołuje je do urządnego gniazda. To przywoływanie odbywa się za pomocą określonych gestów. U jednego z gatunków np. pięknie ubarwiona samiczka (cała w błękitne plamki) unosi się nad gniazdem i bardzo szybko uderza o wodę płetwą grzbietową. Dzięki temu plamki pięknie się mieniają. Narybek reaguje na ten widok, podpływa do mamy i – kurcząc swój pęcherz pławny, dzięki czemu stają się cięższe od wody – opadają do gniazda. Ojciec zaś krąży w tym czasie po okolicy, szukając dzieci, które nie zareagowały na „wezwanie” mamy. Jeśli takie znajdzie, zbiera je do pyszczki i transportuje do gniazda. U cierników z kolei to samce budują gniazdo. Za pomocą pyska i płetw piersiowych wykopują w podłożu podłużny dotek, w którym gromadzi fragmenty roślin na gniazdo. Wzmacnia je specjalną nerkową wydzieliną i wysklepia ku górze. Zaprasza do niego samicę, której rola kończy się na złożeniu ikry. To samiec opiekuje się ikrą, chroni przed drapieżcami, wachlując płetwami dostarcza świeżej wody, usuwa spleśniałe jaja. Później opiekuje się młodymi rybkami. Jeśli przedwcześnie (przed upływem 2 tygodni od wylęgu) któraś próbuje wydostać się na zewnątrz – ojciec łapie ją do pyszczki i wypluwa w gnieździe. Samica babki małej składa jaja w pustej muszli małża a samiec pilnuje ich do momentu wykucia się larw. Słonecznica – przykleja jaja do roślin podwodnych a samiec ich strzeże. Z kolei samiec pławikonika posiada kieszeń lęgową na przechowywanie ikry i larw.

Ryby elektryczne

Przekazy historyczne mówią, że Klaudiusz Galen, wybitny lekarz starożytności, używał do leczenia pacjentów (wśród nich było trzech cesarzy rzymskich!) prądu z... drzew europejskich, pospolitych w Morzu Śródziemnym. A twierdził on, że metoda ta znana była już wcześniej (do leczenia bólu głowy i artretyzmu używano okładów z młodych drzew). W Afryce „od początków świata” czarownicy wykorzystywali silne drgawki spowodowane dotknięciem sumy elektrycznego do leczenia chorób oraz zdejmowania uroków. W Ameryce Południowej za lecznice uważano wstrząsy wywołane przez węgorza elektrycznego. Zdolności do wyładowań elektrycznych u zwierząt tak mocno były zakorzenione w świadomości ludzkiej, że jeszcze Luigi Galvani (1737-1798) swoje eksperymenty przypisywał działaniu „elektryczności zwierzęcej”. Nawet Aleksander Volta (1745-1827) za prawdziwą uznawał tylko „żywą elektryczność”, zaś powstawanie siły elektromotorycznej pomiędzy 2 różnymi metalami traktował jako zjawisko paradoksalne. Dlatego też zbudowane przez siebie ogniwo galwaniczne nazywał „sztucznym narządem elektrycznym”. Dzisiaj jest dokładnie na odwrót. Ryby posiadające zdolności generowania silnych wyładowań elektrycznych dla nas są niezwykle, zaś elektryczność wytwarzana przez ludzi – nikogo nie dziwi... Tymczasem elektryczność stanowi jeden z podstawowych atrybutów żywej materii i wytwarzanie jej przez komórki żywe nie powinno obecnie być niczym niezwykłym. W narządach elektrycznych ryb poszczególne komórki nie wyróżniają się niczym szczególnym – ani sposobem produkowania prądu ani wielkością wyładowań typową dla komórek nerwowych i mięśniowych innych zwierząt. Jednak klucz tkwi w ogromnym zagęszczeniu tych komórek. Mięśnie i zakończenia nerwowe przekształciły się tu w płytki narządów elektrycznych, które stanowią $\frac{1}{3}$ lub $\frac{1}{4}$ wagi ryby. Ryby wykorzystują wyładowania elektryczne nie tylko do polowania, ale i do orientacji w terenie (np. przy słabej widoczności). Rekordziści, jakimi są duże węgorze elektryczne wytwarzają prąd o napięciu (stałym) dochodzącym do 800 woltów, zaś drzewy wytwarzają prąd o natężeniu dochodzącym do 60 amperów. Dla porównania w zwykłym gniazdku domowym mamy prąd (zmienny) o napięciu 240 V i możemy pobierać prąd o natężeniu do 10-20 amperów.

Policz ile ryb jest na obrazku

Rybie origami

Dzieciom możemy zaproponować wykonanie ryby techniką orgiami.

1. Złóż kartkę dwukrotnie na pół i rozegnij, aby powstały linie.

2. Zagnij rogi do środka

3. Zagnij rogi na zewnątrz

4. Zegnij róg tak, jak pokazuje przerywana linia

5. To samo zrób z dolnym rogiem

6. Złóż powstały kwadrat na pół

7. Odwróć pracę na drugą stronę.
Rybka gotowa!
Możesz ją teraz pomalować.

Dzieci mogą wykonać kilka różnych ryb (na kanale YouTube przedstawiono ich wykonanie krok po kroku) a następnie można je przymocować do dużego stawu namalowanego na arkuszu szarego papieru.

www.youtube.com/watch?v=xhv1iPd4Vps

www.youtube.com/watch?v=G-Nwl6oEuLU

www.youtube.com/watch?v=W8RWpgUdgrw

www.youtube.com/watch?v=Y4u2kEI-bQA

www.youtube.com/watch?v=axHwJgs8tAs

Wokół stawu możemy dorysować rośliny szuwarowe a na stawie – np. grzybień czy grążele. Możemy je również wykonać techniką orgiami.

www.youtube.com/watch?v=eXabUgZLIss

www.youtube.com/watch?v=gSQBu1cC1Sc

Koi-nobori

W Japonii szczególne znaczenie ma karp. Podczas święta Tango-no Sekku (obchodzony 5 maja Dzień Dziecka, dawniej – Dzień Chłopca) dla każdego chłopca w Japonii wywieszany jest proporzec – koi-nobori, przedstawiający właśnie tę rybę. Karp stał się symbolem święta ze względu na swoją niezwykłą energię i żywotność, pozwalającą mu płynąć pod prąd strumieni i wodospadów. Chłopcy powinni być tak samo wytrwali dążąc do osiągnięcia wyznaczonych sobie celów, również tych najbardziej ambitnych.

Koi-nobori to zwykle bardzo kolorowy, wykonany z papieru albo materiału długi worek, pusty w środku. Jest on przyczepiony do bambusowej tyczki (razem z długimi wstążkami reprezentującymi wodę) i umocowany na dachu domu albo innym wysokim punkcie. W ten sposób łatwo napętnia się wiatrem i rzeczywiście przypomina rybę płynącą w błękitnie.

Koi-nobori możemy wykonać w wersji recyklingowej, z rolek po papierze toaletowym.

Materiały:

rolka po papierze toaletowym, bibuła, papier kolorowy, włóczka i inne materiały do dekoracji (np. błyszczące elementy opakowań), nożyczki, sznurek, patyczek

Wykonanie:

Z bibutki lub kolorowego papieru wycinamy łuski i oklejamy nimi rolkę. Na jednym końcu pozostawiamy odstające łuski, a na drugim końcu – przyklejamy pasek symbolizujący pyszczek. Do tylnej części rybki od środka doklejamy paski papieru lub włóczkę (ogon ryby). Rysujemy lub naklejamy oczy a w pyszczku robimy dziurki, przewlekamy przez nie sznurek, którym przywiązujemy rybę do patyczka.

Rybki z patyczków po lodach

Materiały:

patyczki po lodach, kolorowy papier, farby, mazaki, klej lub taśma dwustronna, inne materiały do ozdoby – np. srebrny papier po czekoladzie itp. błyszczące elementy opakowań, brokat itd.

Wykonanie:

Patyczki skleamy ze sobą w sposób pokazany na zdjęciu, podklejamy kwadratowy kawałek papieru, a następnie rybkę ozdabiamy.

Niepozorna ryba

Materiały:

kartka z bloku rysunkowego dla każdego ucznia, ołówki, kredki lub farby

Lubisz zaskakiwać? To coś dla Ciebie. Ta ryba na pierwszy rzut oka może wydawać się miła i słodka, ale w rzeczywistości jest drapieżna i groźna jak pirania.

Położ przed sobą kartkę. Na dłuższych krawędziach zaznacz ołówkiem środek ich długości, a następnie złóż kartkę tak, by krótsze krawędzie kartki spotkały się na środku (powstanie coś w rodzaju drzwi). Następnie odwróć kartkę na lewą stronę i złóż w ten sposób, by zagięcia znów spotkały się na środku. Powinny powstać odcinki o długości $\frac{1}{4}$ kartki, $\frac{1}{8}$, następnie na środku $\frac{1}{4}$ kartki i znów $\frac{1}{8}$ i $\frac{1}{4}$ kartki.

Odwróć złożoną kartkę tak by leżała przed tobą w poziomie. Naszkicuj ołówkiem dużą rybę, nie zapomnij o oku, ogonie i płetwach. Następnie rozłóż kartkę i dorysuj „paszczę” z zębami oraz połącz ze sobą górną i dolną część ogona. Następnie pokoloruj rysunek. W „paszczy” możesz narysować zdobycz ryby. Obrazek gotowy!

Młodszy dzieciom możesz wydrukować gotowy szablon.

Pomysł pochodzi z bloga: plastiquem.blogspot.co.uk

Ryba z gipsu

Materiały:

bandaż gipsowy (dostępny w lepiej zaopatrzonych aptekach), miseczka z wodą, nożyczki, stare gazety, kawałek tektury, taśma papierowa (np. malarska, dostępna w m.in. marketach budowlanych i sklepach z farbami), farby plakatowe lub akrylowe, opcjonalnie lakier wodorozcieńczalny

Zabezpiecz miejsce pracy folią lub gazetami. Ze starych pogniecionych gazet ukształtuj korpus ryby (możesz wykorzystać do tego dodatkowo np. butelkę plastikową), obklej rybę taśmą papierową by zachowała kształt. Dodatkowo z tektury możesz wyciąć i dokleić płetwy. Następnie przygotuj bandaż i miseczkę z wodą. Odcinaj kawałki bandaża, zamocz je ja chwilę w wodzie i obklejaj rybę warstwami, tak aby pokryć całą konstrukcję. Na koniec wygładź gips ręką i pozostaw do wyschnięcia na kilka, kilkanaście godzin w suchym i ciepłym miejscu.

Gdy rzeźba już wyschnie pomaluj ją farbami.

Na koniec, po wyschnięciu możesz ją polakierować wodorozcieńczalnym lakierem.

Podsumowanie

Świat ryb jest fascynujący – pełen zaskakujących, nieznanych nam zachowań i przystosowań do wyjątkowych warunków życia. Jednak – jak wszystko inne na naszej planecie – nie jest wolny od zagrożeń i cierpienia. Coraz częściej sprawcą ich jest człowiek, jego chciwość, brak wyobraźni oraz znieczulenie na los nie tylko zwierząt, ale i drugiego człowieka. Dotyczy to nie tylko sytuacji opisywanych powyżej karpia. Naukowcy i organizacje ekologiczne biją na alarm – od lat zbyt mocno eksploatujemy łowiska morskie i oceaniczne. W wyniku nadmiernych połowów wiele ryb, dotąd pospolicie występujących – mocno zmniejsza swoją liczebność, czasem poniżej bezpiecznego dla ich przetrwania poziomu (np. w takiej sytuacji są węgorz, łosoś bałtycki, sola czy tuńczyk błękitnoptęty). Niektóre źródła wskazują, że aż 80% gatunków ryb jadalnych zagrożonych jest wyginięciem!

Więcej informacji na ten temat znaleźć można na stronie Greenpeace:

www.greenpeace.org/poland/pl/co-robimy/Chronimy-morza-i-oceany/

Tam też można pobrać poradnik konsumenta „Dobra Ryba”, w którym znajdziemy wskazówki, jakich wyborów powinniśmy dokonywać, jako świadomi konsumenci:

www.greenpeace.pl/dobraryba/

LITERATURA

Baldock J. 1993. Symbolika chrześcijańska. Dom Wydawniczy REBIS

Cooper J.C. 1998. Zwierzęta symboliczne i mityczne. Dom Wydawniczy REBIS

Griffin D.R. 2004. Umysty zwierząt. Czy zwierzęta mają świadomość? Gdańskie Towarzystwo Psychologiczne

Korbel L. (red). 1993. Świat Zwierząt. Oficyna Wydawnicza MULTICO

Lirski A. (red). 2007. Wybrane zagadnienia dobrostanu karpia. Wydawnictwo IRS

Przewodnik Wędkarski – Poznaj Swoje Ryby. 1998-2000.

Reichholf J.H., Steinbach G. 1994. Wielka Encyklopedia Ryb. MUZA SA

Stromenger Z. 1999. Zwierzęta wciąż nieznanne. Dostosowani pożyją dłużej. Wydawnictwo „Książka i Wiedza”.

Trepka A. 1980. Fenomeny przyrody. Wydawnictwo „Śląsk”

Vopel K.W. 2003. Myśleć jak góra, czuć jak rzeka. Jedność.

Walters D. 1996. Mitologia Chin. Dom Wydawniczy REBIS

<http://www.greenpeace.org/poland/pl/co-robimy/Chronimy-morza-i-oceany/>

<http://empatia.pl/str.php?dz=31>

Karaś

Karp

Piskorz

Pstrąg potokowy

Sum

Szczupak

DORSZ

Śledź

Węgorz

Dofinansowano ze środków
Narodowego Funduszu Ochrony
Środowiska i Gospodarki Wodnej

Fotografia na okładce: Phil's 1stPix, CC BY-NC-SA 2.0

Materiały opracowano w ramach projektu „Ekologia mieszkańca”
realizowanego przez Ośrodek Działań Ekologicznych „Źródła”
www.zrodla.org