

Lastavice.

(Na str. 38.)

R I B E.

PRIRODOSLOVNE I KULTURNE CRTICE.

NAPISAO

DR. MIŠO KIŠPATIĆ.

SA STO TRIDESET I OSAM SLIKA.

NAGRADJENO IZ ZAKLADE GROFA IV. NEP. DRAŠKOVIĆA
ZA GODINU 1892.

Z A G R E B.

NAKLADA „MATICE HRVATSKE“.

1893.

Mrlo sam se težko odvažio, da izpunim želju „Matičina“ odbora, pa da sa ribama nastavim započetu seriju prirodoslovnih knjiga. Da se čovjek lati ovakva posla, nije dovoljno, da se od zabave ribarenjem bavi ili da je po zanatu prirodoslovac, nego bi trebalo da je cito život ribe proučavao. Pa ipak sam se latio posla i evo ga kraju priveo. Moji drugovi bit će mi sigurno blage sudije, jer će se iz knjige uvjeriti, da nisam imao druge želje, nego da pobudim u našem čitalačkom svetu i ovom knjigom ljubav za prirodne nauke. Ako uz to još nješto doprinesem, da nam se pridigne ribarstvo i umjetni uzgoj riba, onda sam postigao više nego što sam mogao željeti. U osnovi mojoj nije moglo biti, da opišem život svih naših riba, al sam mislio, da ču moći opisati raznovrstno ribarenje iz svih naših krajeva, no kako mi je knjiga preko svake mjere preobsežna postala, morao sam od te nakane odustati. „Matica Hrvatska“ je i onako na ovu knjigu žrtvovala više, nego što je s prva kraja mislila. Ona ju je snabdjela velikim brojem slika, pa i pristala, da joj se doda sistematski pregled svih naših morskih i sladkovodnih riba, da se bar donjekle izpune one praznine, koje sama osnova knjige nije mogla popuniti, pa ne ima sumnje, da će joj zato članovi biti zahvalni.

Pri izradbi ove knjige služila su mi za bioložke odnošaje riba poznata djela, što ih napisaše: Brehm (*Thierleben*), Blanchard (*Poisson des eaux douces de la France*), Benecke (*Fische, Fischerei und Fischzucht*), i Benecke zajedno sa Dallmerom i Borneom (*Handbuch der Fischzucht und Fischerei*), a ova dva zadnja djela bila su i temelj, po kom sam opisao umjetni uzgoj riba. Za našu domaću faunu i nomenklaturu riba upotrebio sam Fabera (*The fisheries of the Adriatic*), za tim spise naših domaćih prirodoslovaca, i to: Brusine, Jurinca, Katurića, Kolombatovića, Kosića, Medića, Pančića,

VIII

Sebišanovića i Zorea, i napokon radnje Heckela i Knera, te Steindachnera. Za sistematski pregled usvojio sam Leunisov (Synopsis) razpored i dopunio ga za pojedine manjkajuće rodove po Carusu (Prodromus faunae mediterraneae II).

Uza svu pomnju dogodilo se ipak, da se je u nazivlju uvuklo par tiskarskih pogrješaka. Te pogrješke naći će čitatelj izpravljene u sistematskom pregledu i u kazalu. Neznatan broj njekih drugih pogrješaka moći će čitatelj lako sam po smislu izpraviti (n. p. pod slikom 28. mjesto „prozor za jaja“ „prohod za jaja“, ili na str. 49. u 18. redku mjesto „srednji“ ima biti „prednji mozag“). — U sistematskom pregledu dogodilo se potmetnjom, da je na str. 437. pri vrsti *Raja macrorhynchus* Raf. (ščedrica, špirunar, nosatica) izpušten sinonim *Raja batis* Nacc., koji je spomenut na str. 394, gdje mu je krivo dodan opis za vrst *Raja batis* L.

U Zagrebu 1. studenoga 1893.

M. K.

S A D R Ž A J.

Pri p o m e n a k	Strana VII
-------------------------	---------------

R i b e.

Vriednost riba u čovječjem životu.

I. Vriednost riba u narodnom gospodarstvu. — Množina i nestajanje riba	3
II. Riba kao hrana. — Ribe otrovna mesa. — Ubod od njekih riba je otrovan. — Vriednost ribe kao hrane kod raznih naroda. — Kemijski sustav i hranivost ribljega mesa. — Riblja jaja kao hrana.	7
III. Razvoj prirodnih nauka. — Ihtiologija kod Grka i Rimljana. — Znanstvena proučavanja riba od 16. stoljeća do danas.....	16

Ustroj i život riba.

I. Razno obliće riba; ljepota i grdoba. — Ustroj kože i ljske. — Boja riba; ljepota boje: mienjanje boja prama okolišu, dobi i moru	21
II. Ustroj ribljeg kostura. — Perajice. — Mišice. — Poraba perajica: plivanje, let, hodanje, puzanje i priljepljivanje	34
III. Živčani sustav kod riba. — Mozag. — Sjetila. — Bdjenje i spavanje. — Duševne sposobnosti. — Prijateljstvo med ribami	48
IV. Organi probave; usta, zubi i crieva. — Jetra i bubrezi. — Kako i čim se ribe hrane. — Kako love kukce. — Proždrljivost riba. — Piraja i njena proždrljivost. — Riblji mjehur.....	54
V. Krv, srdce i krvne žile. — Disanje i škrge. — Ribe na zraku. — Kako se ribe oglašuju	65
VI. Spolni organi. — Sjeme. — Jaja; veličina i množina jaja. — Priprema na mriestenje i samo mriestenje kod raznih vrsti. — Briga roditeljska za jaja; čuvanje jaja i riblja gnezda. — Oplod i razvoj jajeta. — Razprostranjenje pojedinih vrsti i aklimatizacija	74
Umjetni uzgoj riba. — Pogibli, kojim su jaja u prirodi izložena. — Umjetno odgojivanje riba kod Kineza i starih Rimljana. — Umjetno oplodjivanje jaja; Jacobi, Remy, Gehin. — Kako se izvodi umjetno oplodjivanje jaja. — Razne vrsti korita, u kojih se razvijaju jaja.	

	Strana
— Njegovanje jaja. — Briga oko mladoga legla. — Odpremanje jaja. — Strane ribe, koje se preporučuju za odgoj u Evropi	92
Riblji neprijatelji. — Riblji neprijatelji med sisavci i pticami, zmijami i žabami. — Riblje uši. — Crvi kao nametnici na ribah. — Biline, što prouzrokuju razne riblje bolesti. — Čovjek kao najveći neprijatelj riba. — Kako bi mogao čovjek pomoći množanju ribe. . . .	117
Ribe dvodisaljke. — Razredba riba. — Nedostatci razredbe. — Prelazni oblici. — Anatomija dvodisaljka. — Doko i život mu. — Brazilske i australske dvodisaljke. . . .	129
Grgeči. — Carstvo pastrve, mrene i deverike i njihovi stanovnici. — Familija grgeča. — Tvrđoperke. — Grgeč. — Smudj. — Smudut. — Malo i veliko vretence. — Balavci. — Pijerka, kanjac i gola lema kirnja. . . .	137
Koljuške. — Plemenština koljuške. — Obična i morska koljuška. — Život koljuške u zatvoru; njihove borbe, mienjanje boja i proždrljivost. — Gradnja gnezda. — Briga oko jaja i mlada legla.	151
Skuše. — Familija skuša. — Lokarda; opis, domovina, lov na panel i sviećom. — Plavica. — Tuna i njen lov u naših krajevih. — Polanda	165
Labirintnjače. — Prve vesti o labirintnjačah. — Disanje riba izvan vode. — Penjač. — Veleperke i njihov život u zatvoru. — Gurami. . . .	180
Tovari. — Lofoti i život na njima. — Zimski lov bakalara uz Lofote. — Lov bakalara uz Novu Fundlandiju. — Život i lov bakalara. — Priprema ulovljene ribe. — Kolja i tovari Jadranskoga mora. — Manjić	191
Listovi. — Razvoj madih listova. — Listovi u moru i sladkoj vodi. — Selitbe. — Boja. — Razplod. — Lov. — Najglavnije vrsti listova.	202
Somovi. — Familija somova. — Obični som i život mu. — Šarmut. — Bodljivi som. — Hasar. — Munjeviti som	214
Lososi.	
I. Losos, morska pastrva i sulač. — Familija lososa; obćenito obilježje, razprostranjenje i važnost. — Losos; njegova odora, domovina, selitbe i mriestenje u riekah. — Mladi lososi. — Odgoj i lov lososa. — Morska pastrva i njezin život. — Sulač. . . .	223
II. Pastrva, glavatica i zlatovčica. — Pastrva, njeno oblijeće, odora i veličina. — Domovina i život pastrva. — Odgoj pastrva. — Glavatica; odora, domovina i život. — Zlatovčica	238
III. Lipan i njelma. — Lipan i život mu. — Njelma i njezini srodnici ruskih voda. — Ribarstvo po sibirskih riekah	252
Štuke. — Domovina štuke. — Oblijeće i razbojnički život. — Vrednost štuke u gospodarstvu	259
Šarani.	
I. Šaran. — Familija šarana i njezine značajne osebine. — Šaran i njegovo razprostranjenje. — Suvrstice šarana. — Život i razplod šarana. — Umjetni odgoj šarana u ribnjacih	263

	Strana
II. Karas; zlatna ribica. — Karas, njegove suvrstice, život i vrednost za čovjeka. — Prva domovina i današnje razprostranjenje zlatne ribice	278
III. Linjak. — Linjak, njegovo juuačtvo, odora, razprostranje, život, mriestenje i meso	282
IV. Mrena. — Obliće i odora u mrene. — Nalazišta i život mrene. — Ostale naše vrsti mrene	285
V. Krkuša. Krkuša; raznoličnost u odori, domovina, život, razplod i lov. — Tankorepa krkuša	288
VI. Gavčica. — Ljepota gavčice i njezina svatbena odora. — Nesnenje jaja u žive školjke. — Život gavčice u zatvoru	291
VII. Deverike. — Rod deverika, obična deverika njezino obliće, domovina, život i vrednost za čovjeka. — Ugrica, bjelavica i crnooka. — Krupatka	295
VIII. Sabljarka. — Opis, domovina i život sabljarke	300
IX. Uklije. — Rod uklijā. — Oblična uklija; obliće, domovina i život. — Pravljenje krivog bisera. — Kolašica, bucov i druge naše uklije	301
X. Bolen. — Bolen, njegova razbojnička éud, odora i život	306
XI. Jez. — Veličina, odora i život jeza. — Zlatni jez	308
XII. Crvenokica. — Crvenokica i crvenperka. — Veličina, obliće, odora i život crvenokice. — Dalmatinske crvenokice	310
XIII. Crvenperka. — Obliče, odora i život crvenperke. — Pločica.	312
XIV. Klen. — Obliće, odora i život klena. — Klenić i dalmatinski klenovi	313
XV. Pijor. — Pijor, obliće, odora i život mu. — Srodne mu vrsti	315
XVI. Podust. — Obliće, odora, nalazište i život podusta	317
Čikovi. — Obćenita svojstva čiková; njihovo disanje. — Glavne vrsti i imena im. — Čikov, tivuška i badelj	319
Haringe.	
I. Haringa, kilka i skumrija. — Važnost haringe. — Opis haringe. — Domovina i mriestenje. — Lov haringa na visokom moru i priprema. — Lov uz norvežke i englezke obale. — Kilka. — Skumrija iz Dunava i Jadranskog mora	325
II. Srdjela i brgljun. — Zastupnici haringa u Jadranskom moru. — Riblje mlieko. — Srdjela i brgljun. — Lov srdjela u Damaciji.	334
Munjevita jegulja. — Humboldtove i Sachsove vesti o munjevitoj jegulji. — Munjevni aparat i izbijanje munjine. — Jakost i učinci munjevnih udaraca. — Život jegulje	338
Jegulje. — Familija jegulja. — Raznoličnost jegulje i domovina joj. — Život jegulje. — Razplod i putovanje jegulja iz mora u rieke. — Odgoj jegulja. — Gruj, murina i morske zmije	345
Šila i konjici. — Šila i konjici, njihova narav i život. — Šilo, obliće mu i odora, nesnenje jaja — Konjic, domovina i život mu. — Nakazni konjic iz Australije	356

	Strana
Sučeljustke. — Ustroj sučeljustka. — Rožnjače, škrinjašice, dvozubke, četverozubke i mjesecare	361
Jesetre. — Jesetre i njihova svojstva. — Storiun. — Kečiga. — Moruna. — Pastruga. — Jesetra. — Kašikar. — Sim. — Čiga. — Važnost i lov jesetra.....	367
Morski psi. — Opasni i nedužni morski psi. — Obća svojstva morskih pasa. — Morski psi kao proždrljivci i ljudožderi. — Lov morskih pasa. — Ljudožderi psi Jadranskoga mora. — Nedužni morski psi Jadranskoga mora: lisica, zuka, kostelj, mačka, čukov, bulaš, jaram i sklać.....	377
Radje. — Obljeće radje. — Drhtulje; munjevni organi i izbijanje munjine. — Raže: nosatica i kamenica; život im. — Raže bodljikare; žutaga, tropске bodljikare i ubod njihov. — Morski golub.	391
Paklare. — Obloustke i paklare i njihov anatomski ustroj. — Morska paklara; opis i život joj. — Riečna paklara i život joj. — Potočna paklara i njezina preobrazba.....	398
<hr/>	
Mriestenje naših glavnijih sladkovodnih riba.....	402
Sistematski pregled naših riba	403
Kazalo	441