
OBSAH
Ryby, kapka, oceány
Voda
O rybích capartech
Není bělice jako bělice
Vodní rarach
O rybách, které pomlouváme neprávem
Hltouni
Poutník z dalekých moř í
Kdo je komu nepř ítelem
Stř íbrné prapory
Siláci
Tygři našich vod
Horští krasavci
Ryba vánoční a nevánoční
Největší z největších
Obrněný rytíř
Co by měl mít a vědět mladý rybář
A poslední připomínky
O rybí tělovědě
Tř ídění našich ryb
Tabulová část
Malý rybářský slovníček

RYBY, KAPKA I OCEÁNY

Na tu vzrušující chvíli jistě nezapomeneme – za nějaký den budou
Vánoce a právě přišel táta a dal do vany živého kapra. Od té chvíle
jsme byli neustále v koupelně, tu a tam jsme si chtěli rybu pohladit,
ale najednou nám prudce odplavala od dlaně. Dívali jsme se, jak
zvolna pohybuje skřelemi. O prázdninách jsme mohli pozorovat
další rybí drobotinu u břehů. Pak jsme slyšeli šplouchance na
hladině, kde zalovil bolen. Aniž jsme si uvědomili, stali jsme se
zajatci podivuhodného krásna, které je veliké především tajemstvím
života pod hladinou. Zaujetí, které nás přivedlo k tomu, abychom
sáhli po rybářském prutu; ten se dnes stal symbolem povolání,
provázejícího člověka od chvíle, kdy se vlastně stal člověkem.
Rybářství patří totiž k nejstarším zdrojům lidské obživy. Pro lov ryb
v dnešní době jsou prostředky ve své podstatě stejné jako v pra-
věku – sítě, vrše, pasti, osti (druh harpuny) a udice. Náčiní, které
se vyvíjelo a je i dnes nepostradatelné. Vždyť rybami se živí ze-

jména mnoho přímořských národů. Moře a oceány dávají dnes
téměř 70 milionů tun ryb ročně.
Současně je nutno poopravit názor, že by moře a vodstva vůbec
byla nevyčerpatelným zdrojem rybí potravy. Zneklidňuje totiž
úbytek vzácných druhů, jako je tuňák, halibut i nejznámější sleď.
Bezhlavé lovení nejrůznějších druhů ryb bylo nutno zastavit.
Například lov v Severním moři je pro jednotlivé státy omezen na
určité množství. Metlou je i znečistění mořských vod při pobřeží,
z ústících řek, které se často podobají spíš stokám …
Tím více nabývá na významu tzv. akvakultura, tj. kontrolovaný chov
ryb, ale i měkkýšů a dalších vodních organismů v nejrůznějších
vodách. K akvakultuře můžeme přičíst i naše rybníkářství, které
nám doplňuje dovoz mořských ryb. I sladkovodní ryby mají vyso-
kou výživnou hodnotu, příznivou skladbu aminokyselin, nižší
kalorickou hodnotu a obsah tuků, vhodný poměr minerálních látek
a vitaminů. Plně odpovídá moderní racionální výživě obyvatelstva.
O rybím mase bylo prokázáno, že je hned na druhém místě po
mateřském mléce v hodnotě výživnosti a zdraví.
Tak se tedy podívejme, jak je ten náš kapřík dobrý!
Zdá se však, že si té i jiných dobrých ryb příliš nevážíme. Bylo
totiž propočteno, že celosvětově připadá na jednoho obyvatele
spotřeba 15 kilogramů ryb. U nás jen asi jeden kilogram!
A to všechno přesto, že naše země byla kolébkou moderního
rybářského hospodářství, které ve 13. až 16. století bylo velice

produktivní a bylo nejrozsáhlejší ve světě. Máme se tedy k čemu
vracet i co napravovat.
Ryby však nejsou jen potravinou. Patří i k nezbytné součásti
nenapodobitelného sportu, neboť rybaření není jen dřepění
u prutu, ale i hledání ryby. Skutečný sportovní rybář se brodí
neschůdným dnem toku, přelézá padlé stromy, balvany i skály,

aby se dostal k zajímavým tůním í proudům. Jsou to nezapome-
nutelné chvíle, které prožívá stále rostoucí obec Petrova cechu,
členů Českého rybářského svazu, kam mohou vstupovat i děti
bez omezení.
Ovšem ryby potřebují svůj živel. Vodu. A ne kdejakou. Musí být
nezávadná.

VODA

Slovo na první pohled strohé. Chemici o ní jednoduše říkají, že
se skládá ze dvou dílů vodíku a z jednoho dílu kyslíku. Prostě
H2O a je to.
Je to od nich trochu bezcitné. Naštěstí jsou tu básníci a hudebníci,
kteří o vodě zpívají ve verších a v tónech. Jsou tu miliony tvorů,
kteří spěchají k vodě v jakési úctě a svornosti jsou tu ptáčata,
která se tak ráda vrhají do sebemenší kaluže, aby se tam za
veselého štěbetání vymáchala, jsou tu batolata, jejichž laskání
s vodou ve vaničce jim vykouzluje na tváři nejkrásnější úsměv,
jakého je kdy člověk vůbec schopen.
Voda. Je v nás a je kolem nás všude. Tam, kde není, je poušť a v ní
– pro většinu živého – smrt. A přece i v pouštích, hluboko pod jejich
povrchem, lze vodu najít. Může vytrysknout z hlubin země a rázem
proměnit celé okolí v kvetoucí oázu.

Množství vody je na naší Zemi takřka nepředstavitelné. Řekneme-
li, že povrchové vody je 1,33 miliard krychlových kilometrů a zhru-
ba asi tolik v různých vrstvách zemské kůry, jakou si asi utvoříme
představu, když jeden jediný krychlový kilometr nám připadá
jako gigantický bazén? A takových bazénů jsou tisíce, miliony
a miliardy!
Je všude. V mořích, v jezerech, v kalužích, v bystřinách, v řekách,
v rašeliništích, v bažinách, v močálech, v chodbách krápníkových
jeskyň, v ledovcích, v rostlinách, ve zvířatech i v člověku.
Všude, kde se objeví, zazelená se svěží život rostlin, v každé kapce,
v každé louži, o mořích nemluvě, je tolik života, takové množství
živočichů, jaké se na souši nikdy a nikde nevyskytne! Bez vody
nemůže žít ani nejskrovnější lišejník, ani nejzatvrzelejší kaktus.
Je zdrojem života pro nejnepatrnější řasu i pro mohutný dub, pro
jednobuněčného nálevníka i pro slona.
Od počátku, kdy člověk vůbec začal myslet, uvědomil si význam
vody. V dějinách nejstarších národů bychom se dozvěděli, jak
tehdy uctívali řeky jako božstva. Staří Egypťané nazvali Nil otcem,
staří Římané stavěli řekám chrámy; dodnes nenazvou miliony Indů
Gangu jinak než jako řeku posvátnou a pokládají za samozřejmé,
když po smrti je jejich tělo na březích tohoto veletoku spáleno
a popel vhozen do jeho proudu. Kolik krásy a kouzla najdeme
ve starých slovanských pohádkách všude tam, kde se setkáme
s vodou. S citlivostí a něžností se tu vypráví o vodních vílách

a rusalkách, o báječných bytostech, vykreslených do hebké
spanilosti.
Jen tam, kde člověka opanovala hrabivost, kde v honbě za
úrodnou půdou vykácel obrovské plochy lesů, a zničil tak
přirozené zdroje vody, tam získal sice na krátký čas ornou půdu,
ale vbrzku se onen kus země měnil v závoj prachu. Vítr i déšť
odnášely půdu z polí.
V Severní Americe byl například vypálen prales v rozloze 410 mi-
lionů hektarů. To ovšem zasadilo vodnímu hospodářství tohoto
kontinentu citelnou ránu; v kraji se rozprostřela bezcitná poušť.
Uvažme, že pouhý kilogram půdy v listnatých lesích může vázat
i tři kilogramy vody, kdežto půda polní nebo pastvinná pouze půl
kilogramu. Někteří odborníci prohlašují, že národ, který nedbá na
řádné hospodaření s vodou, jde neodvratně ke zkáze. I v naší zemi
jsme před válkou, zvláště na jižní Moravě, nedobře hospodařili
s vodou, protože jsme porušili rovnováhu mezi polní půdou a roz-
lohou lesů. Náš stát vodou šetří. Nikdy nevídané přehradní nádrže
jsou nejen levným zdrojem síly pro elektrárny, ale zadržují také
vodu, tolik potřebnou pro zemědělství. Při melioračních pracích
nejde jen o to, abychom odvodnili zamokřené louky, ale abychom
dali vláhu té půdě, která ji potřebuje.
Zvláštní význam mají přehradní nádrže pro zásobování obyvatel
pitnou vodou. Z přehradních jezer – tedy povrchovou vodou – je
zásobena převážná většina našich vodovodů.

Budování přehrad, které by zadržely vodu, je stále aktuální. Po
válce jich bylo u nás postaveno asi osmdesát a v osmdesátých
letech nás jejich voda zachránila před katastrofou z dlouhotrva-
jícího sucha. Neméně významným zdrojem vody jsou i rybníky,
kterých je u nás 22 tisíc.
Máme totiž jen tu vodu, která spadne v podobě deště a sněhu.
S výjimkou Dunaje všechny řeky odtékají z našeho území k severu
nebo k jihu. České řeky odtékají Labem do Severního moře, mo-
ravské a slovenské Dunajem do moře Černého. Jen část severní
Moravy patří do povodí Odry a Visly – k Baltskému moři.
Každé povodí mělo svou zvláštnost, která se také zrcadlila v náčiní
a nářadí rybářů. Původní stav našich řek se udržel do poloviny
13. století, kdy začali lidé budovat na tocích mlýny a hamry.
Ukazuje se, že přirozený stav a čistota řek vyhovovaly rybám
nejlépe. Postiženi byli pak zejména lososi, kteří byli nejcennější
mezi rybami. Jezy a hlavně vysoké přehrady a silné znečištění vod
ukončily tah lososa do malých toků, kde zakládal nová potomstva.
Stejně tak zanikl u nás pstruh mořský, jeseter obecný, vyza, úhoř,
platýs i mihule mořská.
Na řekách dunajského systému se jezy nestavěly, nejvýše ojedi-
něle. Skromnou úrodu mleli vesničané na Slovensku podomácku
na kamenných ručních mlýncích. Vodní mlýny tedy nepotřebovali.
Horší bylo odlesnění slovenských hor, aby mohly být zřizovány
pastviny pro ovce. Za dešťů se potoky a řeky rychle rozvodnily

a po dlouhodobém suchu začala široká kamenitá řečiště vysychat.
Jen veletok Dunaj, kterým dříve připlouvala do vnitrozemí vyza
a ostatní druhy dunajských jeseterů, si zachoval svou přirozenost.
Na březích Dunaje existovaly velké osady, jejichž obyvatelé se
živili rybolovem.
Vnitrokontinentální poloha naší země, jejíž obyvatelé neměli
možnost mořského rybolovu, byla jednou z hlavních příčin, která
vedla k ojedinělému jevu – k hromadné výstavbě rybníků. Byla
dovršena v 16. století dokončením velkolepých rybničných soustav
v jižních Čechách i v Polabí.
Zbývá prosté poučení: budeme mít tolik vody, kolik se nám jí podaří
na našem území zadržet. V přehradních jezerech i rybnících. Nejen
kvůli rybám, ale především pro život, který v celé své rozmanitosti
vznikl právě ve vodě. Rozvíjel se od jednobuněčných tvorečků po
mnohobuněčné bezobratlé živočichy, k obratlovcům, mezi nimiž
byly první paryby a ryby. Některé druhy vyspělejších ryb byly
dvojdyšné, dýchaly nejen žábrami, ale i plícemi. Odborníci
odhadují, že právě takové ryby mohly být vývojovým článkem
k suchozemskému živočišstvu až po člověka. Ryby, či spíš
kruhoústí nebo paryby se podle odhadu vědců zrodily před
450 miliony roky v prvohorách. Jedni soudí, že to bylo v období
tzv. raného siluru, jiní považují za dějinnou éru ryb mladší devon.
Vraťme se však k rybníkům. Chov ryb se u nás provádí déle než
800 let. Podle archivních záznamů zjišťujeme první rybník

Jihočeský rybník

v Čechách roku 1115. Je o něm zmínka v zakládací listině klad-
rubského kláštera. Ve svých počátcích bylo rybníkářství velmi
primitivní. V jednom rybníku žilo všechno – rybí plůdek s násadou
i s dospělými tržními rybami. Výnos takových rybníků nebyl velký,
zvláště když v nich žili i draví candáti, štiky i sumci. Ti jistě požírali
i cenný plůdek a násadu.
Ale i tak byl rybník již v raném středověku významnou hodnotou.
Výmluvný je například dopis krále Václava I. z roku 1249, který
zaslal rytíři Ojířovi. Panovník mimo jiné zdůraznil: „Za to, žes pro
urážku mně učiněnou biskupovi fuldskému řádnou přes hubu
vyťals, hrad Bílinu s třemi rybníky Tobě do věčného vlastnictví
dávám …” Někteří kronikáři neměli však pro výstavbu rybníků
valné pochopení. Jistý Kamp například napsal v roce 1472:
„Panstvo všude, i z dědin, rybníkové nadělá. Z toho potomně
veliké mordy a zkázy povstanou.” Jiný, Štelcar Želetavský, sdělil:
„Vyplňuje se proroctví, že přede dnem soudným čtvrtý díl země
České i s kostely rybníci zatopit mají …”
Zkrátka, ryby přišly k chuti. Zakladatel moderního rybníkářství
olomoucký biskup Jan Skála z Doubravy a Hradiště zvaný Dubra-
vius (1486–1553) odpovídal na otázku, proč roste cena kapra:
„Kapr je počítán k slastem hodů, což je známo lidem všem,
i krkavým holičům i předákům lidu. Nejen měšťané, ale i venko-
vané dávají si kapra ke snídani, obědu i pitce a nevracejí se
z města domů, dokud si nenaplnili chřtán kaprem.”

Již na konci 15. století se setkáváme s doklady o neobyčejně
vyspělém sladkovodním rybářství u nás. Svědčí o tom např. Pět
knih o rybách, které napsal již zmíněný Jan Dubravius. Podrobně
popisuje nejen rybníky a druhy ryb, které v nich žijí, ale i způsoby,
jak stavět hráze, obvodové strouhy a výtoky, radí, kdy je třeba
rybník napouštět, jak nejlépe získávat dobrý kapří plůdek, jak jej
nasazovat do chovných rybníků. Najdeme tam mezi jiným také
kapitolu o rybích nemocech.
V té době byla česká země doslova poseta asi dvaceti tisíci rybníky
a rybníčky, hlavně pak v jižních Čechách.
V českém rybníkářství proslul zejména Štěpán Netolický, který
v letech 1505 až 1538 působil na panství Rožmberků jako poryb-
ný. Tehdy to byla funkce ředitele rybářství. Jeho dílem jsou jedny
z našich největších rybníků na Třeboňsku, jako třeba Horusický
o ploše 439 hektarů, Velký Tisý o 385 hektarech a některé další.
Nejvýznamnějším dílem Netolického byla takzvaná Zlatá stoka. Je
to umělý kanál dlouhý 46 kilometrů, který napájí a odvádí vodu
z mnoha třeboňských rybníků a rybníčků. Vodu bere z řeky Lužnice
u samoty Kazda, vede přes Třeboň a pak k rybníku Horusickému
a odtud znovu do Lužnice.
Jiným jihočeským rybníkářem byl regent rožmberského panství
v posledních desetiletích 16. století Jakub Krčín z Jelčan a Sedlčan.
Historické záznamy o něm hovoří, že „na lidi mračný, leč na rybníky
laskav byl”. Byl stavitelem mnoha dalších jihočeských rybníků:

Světa o 200 hektarech plochy, Opatovického o 150 hektarech
i našeho největšího rybníka Rožmberka o ploše 711 hektarů. Také
Krčín vybudoval na Třeboňsku další kanál zvaný Nová řeka. Je
dlouhý 14 kilometrů a odvádí vodu Lužnice do Nežárky před jejím
vtokem do Rožmberka.
V osmnáctém a devatenáctém století se úpadek rybníkářství pro-
hloubil. Přednost dostal chov ovcí, skotu i koní; na úkor rybníků
byla rozšířena plocha pro pěstování obilí, které se zdokonalovalo
o hnojení i o nové plodiny. Hlad po půdě byl velký. To vše působilo
na zmenšení plochy rybníků ze 180 tisíc hektarů v 16. století na
necelých 50 tisíc v roce 1850.
Dnes má naše republika, pokud srovnáváme její rozlohu s rozlohou
ostatních evropských států, nejvíce rybníků. V Čechách je zhruba
40 tisíc hektarů rybníků, které obhospodařují většinou závody sdru-
žené v akciové společnosti. Produkují každoročně 14 500 tun ryb,
převážně kapra. O tekoucí vody se stará Český a Moravský rybářský
svaz. Délka revírů Českého rybářského svazu dosahuje 13 198,8 kilo-
metru, z toho 7126,8 kilometru revírů pstruhových. Rybníky v péči
tohoto svazu mají plochu téměř čtyři tisíce hektarů. Zatímco profesio-
nální rybářství se zabývá převážně chovem kapra, dominuje u rybář-
ských svazů chov pstruha obecného formy potoční a v poslední době
i některých jiných druhů ryb – například lipana podhorního, sivena
amerického, dále parem, ostroretek, ale i tloušťů, a především štik.
Tento chov ve svazových líhních je určen k zarybnění revírů.

Pstruhové pásmo

V Táboře je například nejproslavenější štičí líheň, která produkuje
ročně přes 50 milionů kusů štičího plůdku. Ten též exportujeme.
Ovšem i sportovní rybáři mají svou produkci – na prut či udici uloví
každoročně jen v ČR téměř 3000 tun ryb – i když je to neuvěřitelné.
Tento způsob lovu se datuje už od pravěku. Kupodivu prvním
autorem knihy o rybolovu s prutem byla žena – r. 1496 ji napsala
převorka kláštera v anglickém Sopwellu Juliane Bernersová. U nás
napsal podobnou knihu v roce 1553 Petr Hubáček Kolínský
(O věcech rybářských, ptáčnických a štěpařských). Je v ní uvede-
no, jak ryby přivábit a chytat přímo do rukou. K pomůckám patří
světélkující dřevo vrby, co nejsmrdutější sýr, kuličky kebule, kafr,
med, kozlí krev i volavčí a lidská, semeno kopru a petržele, labutí
maso v medu, kozlí srdce v medu, libeček a blín. O století později
psal doktor Handsch již věcněji. Zaznamenal například, že boleni
se chytají na živou rybičku, která se táhne na udici vodou. Tlouště
doporučuje chytat na žížalu.
Dnešní sportovní rybáři, kteří jsou členy rybářských svazů, pečují
současně o svěřené toky. Prakticky všechny pstruhové revíry je
nutno zarybňovat, jinak by již tyto naše nejkrásnější ryby vyhynuly
jako druh. Nové generace pstruhů se rodí z umělého výtěru.
Všechno se děje za velké až úmorné péče. Zvlášť obtížná je
práce v pstruhových líhních, neboť lososovití tvorečkové velmi
choulostivě reagují často na sebenepatrnější změnu vody, zejména
změnu její teploty. Když potom plůdek doroste velikosti několika

Lipanové pásmo

centimetrů, jako takzvaný roček (rybky staré jeden rok), putuje do
našich řek. Tam se ovšem musí již starat samy o sebe, vést tvrdý
boj na život a na smrt s bezpočtem nepřátel. A přece má do života
daleko větší naděje tato rybka, mrštná jako blesk, než ona
bezmocná drobná jikra-kulička, která se potácí v zurčícím proudu
od oblázku k oblázku, míjí jednu skulinku za druhou a nemá ani
možnost, aby se do ní ukryla.
Ani tehdy, kdy se vykulí rybička jak nitka, není zdaleka ještě
vyhráno. Vranky, zákeřné larvy hmyzu, dravé ryby, skorec
i ledňáček, užovka a mnoho jiných nepřátel jsou stále na číhané.
Teprve větší rybka lépe uniká. Zato v umělé líhni nehrozí rybí
drobotině takřka žádné nebezpečí.
Tekoucí vody dělíme podle životních podmínek ryb na několik
pásem. Pstruhovým pásmem označujeme tekoucí vody, ve kterých
žijí převážné pstruzi obecní, pstruzi američtí duhoví, vranky, střevle
potoční, siveni, mřenky a v době tření i hlavatky. Voda pstruhového
pásma je velmi studená a velmi bohatá na kyslík.
Lipanové pásmo se liší od pstruhového poněkud širším, klidnějším
i hlubším tokem. Dno zůstává tvrdé, kamenité nebo písčité, Voda
je tam rovněž velmi čistá, studená a žijí v ní lipani podhorní, jelci
proudníci, hrouzci obecní, jelci tloušti, mníci obecní, ostroretka
stěhovavá, okoun i štika.
Poněkud níže pak leží parmové pásmo. Je charakterizováno ještě
širším tokem. Voda je tam již mírně zakalena, dno bývá místy

Parmové pásmo

zabahněno. Voda je tu o něco teplejší. V tomto pásmu, jak svědčí
i název, žije zejména parma obecná, plotice obecná i hrouzci,
podoustev i bolen, candát a štika. Na parmové pásmo navazuje
pásmo cejnové. Voda tam proudí již mírně a dosahuje nejvyšší
teploty ze všech pásem. Bývá také trvale zakalena, dno je bahnité,
má bohatý vodní porost – rákos, orobinec, sítiny, rdest, pryskyřník,
růžkatec a jiné. V takových vodách žijí cejni velcí, cejnci malí zvaní
též skaláci, kapři, líni, jeseni, karasi, sumci a mnoho dalších ryb.
Hranice mezi jednotlivými pásmy nejsou zcela přesné. Například
tlouště můžeme chytit v pásmu cejnovém, tak i v lipanovém.
Podobně je tomu i se štikou, která vyrůstá nejen v nejteplejších
vodách, ale pronikne i do pstruhového pásma.
Naši sportovní rybáři musí současně vést těžký boj o čistotu vod,
která podmiňuje úspěšnost jejich lovu. Na znečištění vod se podí-
lejí jak průmyslové, tak zemědělské závody, ale i odpadní vody
z městských sídlišť a obcí.
Jen ojediněle se daří toky čistit, kvalita vod se však v průměru
neustále zhoršuje. Nejvýrazněji je tento stav patrný na dolních
úsecích velkých řek, kde je ze zdravotních důvodů zakázáno
i koupání.
Příčina je v nedostatečné výstavbě čistíren odpadních vod, v nad-
měrném používání chemikálií v zemědělství, v nezodpovědné
„ochraně” silážních jam i stájového odpadu, i odpadu ze závodů
nejrůznějších průmyslových odvětví. Znečištění zanechávají v životě

Cejnové pásmo

zvířeny a květeny vod trvalé následky. Dochází hlavně k porušení
biologické rovnováhy a k ohrožení zdrojů pitné vody. Tyto škody
nelze vyčíslit v korunách, neboť život se žádným způsobem nedá
vrátit, natož jen zaplatit.
Necitlivé uplatnění lidské techniky se dostalo do rozporu s přírod-
ními zákony. Záchrana přírody je nezbytná v zájmu zachování
vlastního lidského života. Nedejme se mýlit tím, že si některé ryby
na určitou míru znečištění zvykly.
Nejde tedy jen o rybáře a jejich zálibu. Vždyť jsou zvyklí, že často
nechytí „ani šupinu”. A přece tito věční smolaři se neustále vracejí

na svá zamilovaná místa na březích řek a přehradních jezer.
Nikdy neztrácejí víru, že jednou přece jen přijde onen velký den,
nezapomenutelný, vzrušující. Chvíle, kdy se prut ohne, až to
zapraská, naviják se div nezadře a rybář prožije nepopsatelně
rozechvěn dobrodružství, o němž se jeho nerybařícím spolu-
občanům nikdy ani nesnilo. S podběrákem v ruce bude trnout
hrůzou, aby mu velká ryba v posledních vteřinách neunikla, aby
vydržel vlasec i háček, aby byl obezřelejší než jeho rybí protějšek.
A chvíle nejkrásnější, kdy úlovek putuje do síťky, do vezírku …

O RYBÍCH CAPARTECH

Tak se na ně pěkné podívejme! Musíme si ovšem dřepnout,
abychom měli prosluněnou vodu řeky u břehu co nejblíže. Teprve
pak je můžeme postřehnout. Pohybují se na samém okraji břehu,
taktak že je nějaká vlnka nevyšplouchne na souš. Jako tmavé
nitečky s hlavičkou menší než u špendlíku tu bezradně těkají
a tlamičkami, které bychom rozeznali patrně jen pod zvětšovacím
sklem, lapají po mikroskopických organismech. Díváme se na ty
nejmenší rybičky. Nejmenší proto, že se právě vylíhly, nebo jak
se také říká, vykulily z oplodněných jiker. Copak z nich vyroste?
Budou to ouklejky, parmy, štiky, cejni, líni, podoustve, plotice,
tloušti? Dá se to opravdu dost těžko uhodnout, snad až za několik
dnů až týdnů dostanou trochu zřetelnější tvary. Ale to už budou
trochu dál od břehu, kde se cítí stále stísněnější. Čím budou větší,
tím více se budou přibližovat proudům ve středu toku. Ztratí se

nám z očí a nikdy se nedovíme, co z nich bude. Zda vyrostou
v nějakého pořádného „klacka”, nebo je pohltí čísi dravý jícen.
Možná že ani pořádné nenarostou; budou velké jako prst a třeba
ani jako ten ne. Zkrátka některé z nich zůstanou navždy rybími
trpaslíky, caparty, kteří se ovšem musí mít neustále na pozoru
před dravými rybami, užovkou, skorcem a vůbec před nejedním
nepřítelem.
Tihle rybí trpaslíci nežijí nikdy osamoceně. Jejich vždy pěkné hejno
pohromadě. V hejnech ovšem vyrůstají i ryby, které po letech
dosahují značných velikostí a hmotnosti. Výjimku snad tvoří jen
někteří drobní pstroužci v malých horských potůčcích. Často
najdeme v čirém potůčku malinkého pstroužka, jak osamoceně
bojuje proti všem možným nástrahám a nepřátelům, jimž padli
za obět jeho druzi.
Všichni tihle trpaslíci, ať už jde o nepatrné střevličky, nebo o bu-
doucí velikány našich vod, sumce, mají jeden společný úděl. Musí
být neustále ve střehu před většími rybami. Jejich hejna neustále
řídnou, dokud se příštího jara nezrodí další rybí drobečkové a ne-
vytvoří hejno nové. Z tisíců a milionů jiker vyrůstá v dospělé jedince
jen několik málo ryb. Je to statečný život v té rybí drobotině. Všim-
něme si, jak někdy dovede hejno drobných rybek podivuhodně
vzdorovat útokům štiky, velkého pstruha nebo candáta. Když se
na ně řítí zubatá příšera, ani někdy zděšené neprchají. V poslední
chvíli, doslova ve zlomku vteřiny jen malinko uhnou, jako by věděly,

že dravá ryba se nepostačí otočit a po některé drobné rybce
lapnout. Jindy prchá každá rybka jiným směrem. Dravá ryba pak
může ulovit jen některou z nich, zpravidla tu nejneohrabanější.
Někdy se dravá ryba také „nestrefí”. To můžeme nejlépe pozoro-
vat, když chytáme na třpytku pstruha. Z ničeho nic vyrazí na
šalebný plíšek s háčkem, jehož hroty jsou ostřejší než jehla,
a blýskavou umělou rybku mine.
Někdy si drobné rybky žijí takříkajíc opravdu bezstarostně. Jsou
to například střevle potoční, které najdeme většinou v průzračných
vodách vyšších poloh, v bystřinách. Nejvíce jich je tam, kde byli
vychytáni pstruzi. Střevle tam někdy zůstávají jedinými rybími
obyvateli. Projíždějí čiperně průhlednými tůňkami, jsou však stále
velmi plaché a při sebemenším náznaku nebezpečí se skrývají pod
kameny. Žijí ve velkých hejnech. Střevlí nepohrdne ani některý
větší lipan, o hlavatkách ani nemluvě. Střevle je jednou z nej-
hezčích drobných rybek.
Ještě menší rybkou je slunka obecná, jedna z našich nejmenších
rybek vůbec. Prozrazuje se nám brzy ostrým stříbrným třpytem,
neboť těká nejraději při samé hladině. Nebývá zpravidla větší
než 6 centimetrů a žije hlavně v klidných teplých vodách všude,
kde nejsou žádné dravé ryby, nebo jich je tam jen velmi málo.
Slunky patří k nejvyhledávanější potravě dravých ryb. Vymizí tam,
kde se jen trochu rozmnoží okoun, který početná hejna slunek
brzo zcela vyhubí.

Podobné jméno má slunečnice: také sejí říká slunečnice pestrá.
Není naším rodákem (pochází ze Severní Ameriky), ale u nás se
jí dost zalíbilo, zvláště v tůních dunajských ramen. Svým pestrým
zbarvením připomíná tak trochu okounka pstruhového. Nepatří
u nás ke zvlášť vítaným hostům. Jednak dorůstá sotva patnácti-
centimetrové délky, a hlavně škodí tím, že požírá plůdek jiných,
ušlechtilých ryb.
Zato jinou rybku málokdy zahlédneme. Je to sekavec písečný.
Nežije ve všech našich vodách. Jeho domovem jsou čisťounké
potoky Českomoravské vrchoviny, Beskyd, a hlavně pak Sloven-
ska. Sekavec se přes den skrývá zahrabán v nánosech zetlelé
rostlinné hmoty, a teprve večer se vydává na cesty. Nikdy se však
nevzdaluje daleko ode dna. Je krásně zbarven, a proto velmi
pohledný. Nebývá však nikdy větší než střevle, s kterou podobně
jako všechny ostatní drobné rybky sdílí často společný osud –
je potravou dravých ryb.
Jestliže rybky, o nichž byla řeč, jsou zajímavé spíše jen svým hez-
kým vzhledem, pak jejich kamarád z teplých vod, piskoř pruho-
vaný, se od nich velmi liší. Sídlí v zbahněných tůních v zarostlých
zátočinách. Dosahuje také větší délky, někdy i třiceti centimetrů,
je tedy třikrát větší než střevle. Svým hadovitým tělem připomíná
malého úhoře a je také velmi kluzký. Ač se zdržuje především
u dna, přece jen máme možnost jej tu a tam zahlédnout u hladiny,
zejména před bouří, kdy se mění tlak vzduchu. Je jednou z našich

ryb nejméně náročných na kyslík. Má-li o něj velkou nouzi, vy-
stupuje ke hladině, aby si tam lokl vzduchu. Jako jediná naše ryba
využívá střevní dýchání. Z polknutého vzduchu vstřebává kyslík
střevní sliznicí. Když pak vzduch opět vypouští, slabě přitom za-
pískne, Stiskneme-li jej trochu více v dlani, píská také. Odtud má
své jméno. Piskoř je ryba noční a kdyby se tu a tam neobjevil za
dne u hladiny, ani bychom se o něm nedozvěděli. Na piskořích si
smlsnou různé dravé ryby.
Opusťme však dno a podívejme se k hladině, pod níž se tu a tam
zableskne rybka. Ne jedna, ale celé hejno. Zmizí jen na několik
vteřin hlouběji pod hladinu, ale už jsou tu zase. Jde o oukleje
obecné. Mají, pravda, nepříliš hezké jméno, které neodpovídá
jejich vzhledu. Neboť to jsou rybky sice malé, ale hezké jak panen-
ky, vždy čiperné, neposedné, věčně ohledávají hladinu, zda na ní
náhodou nespadla nějaká muška. Jsou – abychom tak řekli – pra-
vým chlebem všech dravých ryb, které příliš dráždí svým svítivým,
štíhlým a silně zploštělým tělem. Bývají větší než střevle, dlouhé až
17 centimetrů. Podle jména známou rybkou je mřenka mramoro-
vaná. Naši dědečkové je znali jako grundle, které se prodávaly
pečené v hostincích na březích Vltavy. Stejně tak se pekli i hrouzci.
Podobá se trochu sekavci a stejně jako on miluje proudivé vody
vyšších poloh. Podobně jako ostatní drobné rybky je potravou
dravých ryb. Početnost mřenky v posledních letech výrazně klesá,
proto byla zahrnuta do seznamu celoročně hájených ryb.

Jestliže se nám podaří většinou všechny malé rybky jen zřídka ve
vodě zahlédnout, pak o mihuli to platí dvojnásob. Svým zjevem
nám mihule připomíná spíš malého hada, není to pravá ryba
a stavbou svého těla je od ryb tak odlišná, že ji přírodopisci vůbec
nezařazuji do třídy ryb, ale zřídili pro mihule zvláštní samostatnou
podtřídu – ve třídě kruhoústí. Mihule se liší od ryb tím, že nemá
pohyblivé čelisti. Její ústa tvoří kruhovitý, nálevkovitý otvor. Kruho-
vá plocha kolem úst vytváří přísavku, takže se mihule může pevné
přichytit ústy k nějakému předmětu. V ústech jsou drobné zoubky.
Kostra mihulí včetně lebky je chrupavčitá, a nikoli kostěná jako
u ryb, od nichž se mihule liší také svým vývojem. Zatímco z jiker ryb
se líhnou přímo malé rybky, z jiker mihule se vylíhnou larvy, kterým
říkáme minohy a které se teprve později přemění v dospělé mihu-
le. V našich vodách žijí tři druhy mihulí. Mihule potoční, mihule
karpatská a mihule Vladykova. Žila u nás i mihule říční; táhla
hromadně z moře do Labe proti proudu, kde se třela. Živila se
drobnou zvířenou dna řeky a často se přisávala na těla ryb, která
nahlodávala, a způsobovala jim tím často smrtelné zranění. Tak se
z mihule stává škůdce ryb. Z jiker vylíhlá larva minoha se po třech
až čtyřech letech mění v mihuli. Minohy se tvarem těla podobají
mihulím, ale jejich ústa nemají zuby a oči jsou zakryty kůží. Na
podzim se mihule vrací do moře. Když se mihule postará o po-
tomstvo, umírá. Dnes však nemáme o mihuli říční žádné doklady.
Mihule potoční se podobá mihuli říční, jenže je menší. Do moře

netáhne a celý svůj život prožívá ve sladkých vodách. Mihule
Vladykova (12–15 cm) žije v Dunaji a jeho přítocích. Mihule
karpatská (až 30 cm) žije jen ve slovenských tocích. Způsobem
života se mihule příliš neliší.
To, že mihule patří k pochoutkám dravých ryb, dosvědčí nejlépe
pytláci. Vyrypují mihule u břehu z bahna nebo z jemného písku
a za večerů na ně chytají dravé ryby, které jen málokdy odolávají
této nástraze. Vzhledem k tomu, že mihulí ubývá, jsou zákonem
přísně chráněné. Pytláci, o nichž je řeč, musí být proto
dvojnásobně trestáni! V Rybářském řádu je tento celoroční zákaz
lovu mihulí uveden na předním místě a mihule jsou i v seznamu
chráněných živočichů v ČR.
Mezi rybími caparty najdeme u nás v některých rybnících kolem
Prahy rybku, která si staví hnízdo. Je to mezi našimi rybími
obyvateli zjev zcela neznámý. Konečně i rybka, o které je řeč – je
to koljuška tříostná – do našich vod nijak nepatří a i svým zjevem
působí velmi nezvykle a dost nepřirozeně. V době tření – bývá
to v dubnu – staví si sameček z drobných úlomků rostlin jakési
hnízdečko, v němž pak hlídá oplozené jikry do té doby, než se
z nich vykulí plůdek budoucí koljušky. Jiker mívá koljuška jen
několik desítek. Stačí to, protože tato rybka nemá mnoho ne-
přátel. Dravá ryba o ni nestojí. Koljušku chrání tři velké ostny, které
rybce nahrazují velkou hřbetní ploutev. Těmito ostny může koljuška
libovolně pohybovat, a hlavně ve chvíli nebezpečí je bojovně ježí.

Nemůžeme dnes bezpečně zjistit, zda u nás původně žila, nebo
byla uměle vysazena. Podezíráni jsou akvaristé, kteří tuto rybku
u nás nasadili snad z pokusných důvodů. Neučinili však dobře,
protože koljuška je požíračem jiker jiných ryb. Protože nemá
mnoho nepřátel, dovede se v některých rybnících nebo v klidných
vodách rychle rozmnožit. Málokdy dosahuje délky devíti centimetrů.
Jejím původním domovem jsou místa, kde se v ústí řek mísí sladká
voda s vodou slanou. Takovým místům říkáme brakické vody.
Opusťme však tohoto nevítaného hosta a podívejme se na jednu
z našich nejznámějších drobných rybek, na malého vousáčka,
hrouzka obecného. Vypadá jako nějaký špindíra, je samá neurčitá
skvrna, kterou tu a tam probleskne na bocích ocelová, svítivá
modř. U tlamy má dva vousky. Hrouzek je velmi oblíbenou potra-
vou dravých ryb. Sotva se hrouzeček vykulí z jikry, už na něj útočí
kdejaká ryba. Chrání se tím, že se krčí u dna, s jehož barvou velmi
dobře splývá. Žije v celých hejnech. Nejraději se pohybuje na
štěrkovitém oblázkovitém dnu.
Hrouzci jsou poměrně hodně žraví a dovedou do sebe nasoukat
pořádný kus žížaly, přesto bývají velcí průměrně jako ukazovák
dospělého člověka. Proto také není nesnadné chytit je na jemnou
udičku. Stačí trochu zakalit vodu a za chvíli do ní natáhnou
v celém hejnu. Nejdříve ti větší a za nimi jako ocáskové ti menší.
Pražanům jsou hrouzci známí z těch dob, kdy byli v restauracích na
břehu Vltavy podáváni jako pochoutka. Pražané jim říkali grundle.

Jak je vidět, je hrouzek nejen na jídelním lístku ryb, ale i po-
choutkou lidem, i když dnes již zapomínanou. Jako grundle byla
označována také mřenka mramorovaná. Hrouzek však slouží
rybářům jako výborná nástraha, zejména na štiky. Nelze s ním
chytat na těžko, protože se rád ukrývá pod kameny, kde jej štika
sotva najde. Kolikrát se stalo rybářům, když na hrouzka chytili
štiku, že tahle drobná, statečná rybka přežila i silné sevření
dravé tlamy.
Jestliže máme pro hrouzka jen slova samé chvály, pokud se
v některých chovných rybnících nerozmnoží a neužírá tam potravu
kaprům, pak tomu bude skoro opačně u jiné malé rybky. Má
dlouhé úřední jméno: hořavka duhová západní a je skoro tak
malá jako slunka; patří tedy k našim nejmenším rybám. Bývá
šest až osm centimetrů dlouhá, pěkně zbarvená a zvlášť sameček
hraje krásně nafialovělou barvou.
Svým životem bývá hořavka mnohem zajímavější než hrouzek.
Najdeme ji takřka všude tam, kde žijí současně škeble nebo
velevrub. Je mnohem skromnější než hrouzek, snáší i hodně
kyselou vodu a není náročná na kyslík. Ne nadarmo jsme však
řekli, že žije jen tam, kde žijí i škeble a velevrubi. Tito jsou totiž
hostiteli a ochránci oplozených jiker hořavky. Dostávají se do
jejich těl velmi zajímavým způsobem. V době tření, v dubnu nebo
v květnu, vyrůstá samičce hořavky ze spodní části těla několika-
centimetrová trubička, takzvané kladélko, jímž hořavka sune jikry

do žaber škeblí nebo velebrubů. Sameček, v době tření překrásně
vybarvený jako opravdový ženich, vypouští nad dýchacím otvorem
škeble své mlíčí, které je pak proudem vody zaneseno do žaber,
kde oplodní jikry, vtlačené tam kladélkem samičky. Z jiker se pak
líhne drobounký plůdek, který tráví u svého hostitele asi 14 dní
a pak vyplouvá vývodním otvorem jakoby „vydechnut” ven, do
volné vody. To už jsou velké jeden centimetr! Opravdu docela
originální ochrana plůdku i jiker, které by jinak pozřely jiné ryby.
Není proto divu, že všude tam, kde škeble a velevruby vyhubily
tovární splašky, vymírá i hořavka. Tato malá rybka, ne větší než
ukazováček dítěte, odvděčuje se mlžům za ochranu svého dorostu
tím, že larvy se zachycují ostrými hroty lasturek na těle rybky
a přechodně se tam vyvíjejí.
O hořavce se říká, že prý má hořké maso. Podle toho se také
jmenuje. Někteří odborníci tvrdí, že hořavku opomíjí i dravá ryba,
která prý nestojí o hořkou pochoutku. Praxe ovšem tyto názory
vyvrací. Rybáři to dosvědčí velmi snadno. Stačí hořavku nastražit
do takových míst, o nichž bezpečně víme, že v nich loví štika.
Hořavka nehořavka – štičí tlamě neunikne.
Tak to máme zhruba všechnu tu rybí drobotinu, která žije v našich
vodách. Říká se, že malá ryba je také ryba, ale nemusíme přitom
myslet vždy na peníze. Protože kde,je malá ryba, bývá zpravidla
i ryba velká. Proto nikdy nad rybími caparty neohrnujeme nos.
Jsou to roztomilé dětičky našich potůčků, řek, rybníků i jezer.

NENÍ BĚLICE JAKO BĚLICE

Kdyby se vás někdo zeptal, jak vypadá bělice, co byste mu asi
řekli? Možná tohle: bělice je taková ryba, která je hodně bílá nebo
stříbrná a není příliš veliká. A možná že byste dodali, že je to ryba,
která je u nás nejrozšířenější a najdeme ji div ne v každé louži. Dá
se prý také nejsnadněji chytit, třeba na žížalu, na kousek chleba,
malinkatý knedlík, trochu těsta, brambor, hrách, sýr, třešni, kousek
švestky, umělou mušku, vařené kroupy, kamenáče, červenáče,
rousnici, „bílého červa” (larvu masařky), larvu chrostíka, nu
zkrátka vidíte, že bělice není nijak vybíravá. Její jídelní lístek je
opravdu velmi pestrý. Ale to nám stále ještě nic neříká o bělici.
Jaká je to vlastně ryba, je to opravdu tvor, který si v řece, říčce,
potoce nebo rybníku plave jen tak nějak docela obyčejně,
nezajímavě, prostě jako ta nejobyčejnější ryba?

Nebudeme se raději dohadovat, ale zkusme si ji chytit, abychom
se na ni podívali blíže. Snad právě teď bude při chuti a dá se ošálit
naší nástrahou.
Sejděme tedy k řece, vyhledejme si pěknou tůň s poklidnější
vodou, která tam proudí jen docela pomalu. Podívejme se dobře
po hladině; třeba tam rejdí hejno stříbrobokých rybek. Ano, jsou
tu a teď se právě polekaly našeho stínu. Na hladině to trochu
zašplíchlo a rybky, zmizely. Nevadí! Než se vzpamatují z úleku,
budeme mít jistě připraven náš proutek. Stačí docela lehký, ale
pružný prut, třeba jen s velmi jednoduchým navijákem. Ostatně
bez navijáku není radno chodit k většímu potoku, neřku-li k řece.
Co kdyby nám zabrala nějaká větší ryba, třeba takový dvoukilový
kapřík? O toho bychom bez navijáku určitě přišli. A možná že by
nám zlámal i prut, nebo by určitě utrhl udici. V rybařině si totiž
nemůžeme mnoho vybírat, zvláště chytáme-li na nástrahu, na
kterou nám může zabrat cejnek skaláček stejně tak dobře jako
kapr, bolen nebo pořádná parma. Je to třeba malá rousnička.
To je vnadidlo opravdu univerzální. Chytneme na ni okounka,
kapra, cejna, plotici, tlouště, parmu, proudníka, hrouzka, ježdíka,
karase, lína, bolena, sumce, úhoře, podoustev, červenopeřici,
cejna malého, malého pstroužka, mníka, candáta, zkrátka kromě
štiky skoro všechno, co v naší vodě žije, včetně raka.
Necháme však žížalu žížalou a uděláme si raději pěkné rybářské
těsto. Nemyslete si však, že je to takové, které maminka zadělává

na buchty! Tohle rybářské se dělá z docela obyčejné krupice. Do
kastrůlku nalijeme sotva na prst vody, dáme ji na oheň, a když se
začne vařit, začneme do ní sypat krupici a současně s kaší, která
je stále hustší, mícháme tak dlouho, dokud to jde. Když už s kaší
nemůžeme hnout, dáme kastrůlek z ohně, jeho obsah vyklopíme
na kus čistého, nepotištěného papíru, nejlépe na nějaký silnější,
který nepropouští tuk. Když tohle těsto trochu vychladne, musíme
je hníst, až je vláčné a příliš se nám nelepí na dlaně a prsty.
Z tohoto měkkého, heboučkého těsta uděláme tedy kuličku.
Jak velkou? To přece záleží na tom, jak máme velký háček. Je-li
hodně velký, pak uděláme kuličku takovou, abychom ji napíchli
na jeho špičku. Je-li menší, můžeme jej do kuličky schovat. To
bývá zpravidla to nejlepší, snad nejjistější, protože nám ryba na
takovou návnadu déle zabírá. Ryba totiž ucítí kov později. Úlovek
je téměř jistý, zvlášť je-li špička háčku hodné ostrá a náležitě
vyklenutá. Máme-li však kuličku těsta jen na špičce háčku, pak
musíme zasekávat ihned, jakmile vidíme, že ryba zabírá. Ta totiž
v takovém případě pociťuje ostří háčku velmi brzo a okamžitě
upouští od dalších hodů, nebo dokonce kuličku těsta ze špičky
dovedně stáhne.
Dejme tedy tomu, že máme jen malý háček, který zcela pokryjeme
kuličkou těsta. Na udici mějme lehounký splávek. Olůvko
nemusíme mít. Budeme-li jen trochu šikovní, nahodíme udici
s tenkým vlascem dost daleko od břehu. Hloubku nemusíme

nastavit příliš velkou, nejvýš asi tak půl metru. Je-li voda aspoň
trochu čistá, vidíme dobře kuličku těsta, jak se v ní poklidně
vznáší. Možná že to bude trvat jen několik minut a už se kolem
ní budou objevovat stříbrolesklé rybky. Nejprve budou kolem
ní kroužit, pak se některá odváží bliž. Jedna z nich se k tomu
drobečku těsta přiblíží docela i svou tlamičkou; nás takový
okamžik jistě rozechvěje napětím. Teď, teď určité zabere!
Chyba lávky! Rybka jako by tušila. že ji tady čeká něco nemilého,
dopluje docela důstojně kousek dál a nástrahy si již nevšímá.
Pomalu odplouvá i celé hejno.
Když se nám tohle stalo, udělejme pokus. Hodíme do vody tři nebo
čtyři kuličky těsta, navlas stejné, jako je ta na háčku. Velmi nás
udiví, jak rybky ihned připlavou a kuličky polapají, ještě než
klesnou docela ke dnu. Pak opatrně vytáhneme z vody naši udici
a znovu ji na hodíme. Musíme být však opatrní, aby splávek příliš
nepleskl o hladinu, to by rybky poplašilo. A pak se najednou stane
jakýsi malý zázrak. Splávek se potopí a bude chviličku ujíždět pod
hladinou. Tenhle okamžik nesmíme promeškat. Rychle zasekneme.
A tak ji tedy máme! Rybka je trochu delší než mužská dlaň, bříško
má bílé jako peřinka novorozeněte, boky má stříbrné, ploutve a oči
zdobí červeň, oranž i zlatitá žluť. Řekneme si, že je to bělice. Dáme
ji do nějakého malého rybníčku nebo do síťky a chytáme dále.
Nějak se nám to však nedaří. Jako by rybky vyhlásily v tůni poplach
a všechno, co se vylekalo, se schovalo někam do nejhlubších

úkrytů. Zkusíme tedy jinou věc. Odstraníme splávek z udice
a chytáme „na těžko”. Prostě kuličku těsta, která obaluje háček,
necháme klesnout ke dnu a napjatě budeme pozorovat špičku
prutu, a hlavně pak oblouk, který svírá silon mezi prutem
a hladinou řeky. Nedá se předem říci,jak dlouho budeme čekat.
Snad jen chvíli, snad půl hodiny, snad hodinu. Ale pak se přece
jen oblouk pohne, pohne se špička prutu, najednou to prostě silně
zatáhne. To ovšem už nečekáme, zasekneme a další úlovek je na
břehu. Opět rybka, která je podobná té první. Snad jen trochu
menší nebo větší. Dáme ji k té první a nedočkavě nahazujeme
udici znovu. Budeme trpěliví a jistě se dočkáme i do třetice. Opět
zbavujeme rybku trýznivého háčku. V našem malém rybníčku jsou
teď tři. Když se vás někdo zeptá, cože jste to chytili, řeknete mu
patrně, že bělice.
Když je tu máme pohromadě, tak si je tedy pěkně prohlédneme.
V prvním okamžiku se nám zdá, že jsou co do vzhledu docela
stejné. Snad jen velikost je trochu rozdílná, ale to je přece i mezi
lidmi, že někdo je velký a jiný malý, další zase třeba takový
prostřední. Proč by to nemohlo být i u ryb? Třeba u bělic?
Pozorujeme rybky v rybníčku. Pohybují namáhavě skřelemi, leží
na dně zcela nehnutě. Ta první je ve hřbetě trochu víc zaoblená,
tak trochu jako přihrblá, ba i bříško má zaoblené. Její oči jsou
naoranžovělé a barva ploutví přechází do ohnivé červeně. Hlavu
má nevelkou, trochu tupou, tmavý hřbet má modrozelený nádech.

Na bocích se jí stříbří šupiny s trochou nazlátlého odstínu. Tato
bělice se jmenuje perlín ostrobřichý, kterému se častěji říká
červenopeřice. V našich vodách není žádnou vzácností. Je velmi
nenáročná na kyslík a najdeme ji ve vodách, kde ani mnoho jiných
ryb nevydrží, třeba i ve vodách mírně kyselých. Je to rybka velmi
neklidná, stále musí něco hledat, stále těká mezi řasami
a ohledává dno. V letních měsících je neustále při chuti a není
divu, že ji často chytíme. Nástrahu nejprve mírně „oťukává“, pak
zabírá trhavým pohybem a po záseku se podobně jako jiné rybky
prudce, rychle, až bláznivě rozjede a zpravidla šplouchne i o hla-
dinu. Na udici bere v každém počasí, lhostejno, zda je právě
polední vedro nebo chladné ráno. Nevybírá si ani v roční době,
kromě doby tření. To ostatně bere málokterá ryba, snad jen žravý
okoun. Málokdy dorůstá do větší velikosti. Půlkilová červenopeřice
je už slušný chlapík, kilová nesmírná vzácnost. V rybnících je
plevelnou rybou, protože užírá kaprům potravu.
Podívejme se však na druhou rybku. Při podrobnějším pozorování
vidíme, že je v bocích poněkud zmáčknutá, má větší hlavu než
perlín a také její stříbrné šupiny jsou větší. Oči má výrazně
oranžové. Tmavá barva hřbetu přechází při prudkém slunečním
svitu do kovového lesku. Myslíte si, že je to také bělice. Ale mýlíte
se. Tohle je totiž plotice obecná, která je u nás rovněž poměrné
hojná. Mívá však častěji než perlín hmotnost i jeden kilogram.
Protože však nemá maso tak chutné jako maso kapra nebo

i cejna, považujeme ji rovněž za plevelnou rybu. Její domov je
v teplejších, poklidnějších vodách, i když to není pravidlem.
Nevyhýbá se totiž ani proudům, pokud nejsou příliš studené.
Zvláště dobře se jí daří v údolních přehradách, proniká do jejich
hloubek. K večeru se pak vrací ke břehům, do mělčin. Miluje
porosty, lakušníku, dlí ráda u břehů, kde roste puškvorec
a přeslička. Labužnicky si smlsne na výhoncích některých rostlin,
třeba na zblochanu nebo rdestu. Plotice bývá také bojovnější než
perlín. Zabírá plynuleji a se zaseknutou udicí se rozjíždí občas
i dost daleko. Někdy oklame i zkušeného rybáře, který se domnívá,
že zasekl kapra.
A teď nám tu zbývá v rybníčku třetí rybka – ta nejmenší. Má malou,
špičatou hlavu. Její hřbet pokrývá tmavá olivová šeď, boky svítí
jasným stříbrem. Je hodně útlá a hubená. Je to proudník, správněji
jelec proudník. Rybáři mu však jinak neřeknou než proudník. Jak
už napovídá jméno, jde o rybku, která žije nejraději v proudech. Je
poměrně nebojácná. Zdržuje se ráda dost blízko u břehu. Miluje
stín pobřežních keřů a stromů. Pro rybáře to není žádný velký
triumf, když tuhle rybku chytí. Bývá totiž velká asi tak na dva prsy.
Nežije také v početnějších hejnech. Proudníci jsou roztroušeni

v tažné vodě poměrně daleko od sebe. Můžeme je chytit i na
kuličku těsta, i když mají raději nějakou tu larvičku nebo vodní
hmyz. Rybáře dovede proudník někdy hodné pozlobit. Uždibuje
kuličku těsta na háčku a ani pořádně nezabere. Podržíme-li
proudníka chvíli v ruce, vidíme, že je naše dlaň ve chviličce
hodně sliznatá.
Tak tohle jsou tedy některé naše bělice. Jsou si hodně podobné,
a přece je každá jiná, tvarem těla, barvou, způsobem života.
Nejsou to ovšem všechny ryby, které,je možno zahrnout do skupiny
bělic. Mezi ně bychom mohli započítat třeba i oukleje, podoustve,
tlouště, možná i bolena, ostroretku. To všechno jsou pro lidi, kteří
nedovedou ryby od sebe rozeznávat, pouhé bělice. Tihle lidé si
vůbec neuvědomují, že bělice vlastně neexistují. Je to název
nesprávný a pro opravdové rybáře nepochopitelný. Přece není
jedno a totéž třeba tloušť, který je i dravou rybou a loví i drobné
rybky, a plotice, poklidné ohledávající dno, podobná vodní
kravičce, která spásá, na co přijde …
Tak tedy není nejen bělice jako bělice, ale není bělice vůbec.
Bělice je jen v myslích těch, kteří se na rybu nedovedou
pořádné podívat.

VODNÍ RARACH

Tenhle chlapík je velmi známý a hojný. V celých hejnech slídí
u hladiny a je skoro stále při chuti. Dá se při obezřetnosti chytit
takřka v každou denní i roční dobu. Rybka, která je jednou
z nejodolnějších proti splaškům z továren; nejeden odborník jí
předvídá budoucnost. Je pravda, že jí rybáři kdysi opovrhovali jako
rybou méněcennou, s nevalným masem. Pohlíželi na ni jako na
nejobyčejnější bělici.
Tento baculáč, kterému říkáme tloušť a který se úředně jmenuje
jelec tloušť, je přesto velmi pozoruhodný. Dokud ještě příliš
nepovyroste, smejčí se svými druhy povětšinou jen u hladiny, ale
jakmile začíná mít víc než půl kila hmotnosti, už jako by se za svou
velikost začal stydět. Začíná žít hlouběji pod hladinou a vyhledává
také raději silnější proudy. Drobné mušky, po kterých se zamlada
tak rád vrhal, přestávají jej náhle zajímat. Začíná číhat raději na

drobnou rybku. Za svou kořistí se však vydává jen velmi nerad do
mělčin nebo k hladině. Zahlédnout velkého tlouště, který by měl
třeba přes kilo, to je dost velká vzácnost. Leckterý rybář tuhle
vlastnost tloušťů ani dobře nezná. Proto se někteří z nich vypravují
na tlouště tak, že na háček udice, která není zatížena olůvkem,
napichují kostičku chlebové kůrky. Pouští pak tenhle „chlebíček”
po vodě a zhusta mívají štěstí. Najednou to na vodě mlaskne
a chlebíček zmizí uprostřed zvlněného vodního kola. Rybář musí
být na tento okamžik připraven. Musí držet prut v napjatém
postřehu, aby v mžiku mohl rybu zaseknout. I když je tloušť věčně
hladový a hltavý, nepolyká bezhlavě. Vzdává se svého sousta
v okamžiku, když zjistí něco podezřelého. To ovšem platí o potravě
neživé – o třešních, hrachu, kuličkách těsta, brambůrce, chlebíčku,
umělé mušce. Budeme-li chytat tlouště na drobnou rybičku,
nemusíme mít strach, že nám nástrahu pustí. Drobnou rybku,
třeba i mrtvou, pohlcuje tloušť zpravidla najednou.
Chytat tlouště na drobnou rybičku není však docela jednoduché.
Nástraha totiž nemá napínat silon. Tloušť nesmí pocítit hrubý
odpor udice. V takovém případě dá naší nástraze okamžitě vale,
i když jde o sousto, které velmi miluje. Na drobnou rybku chytáme
tlouště zpravidla tak, že mrtvé rybce propíchneme háčkem
tlamičku. Na udici dáme lehké olůvko a nahazujeme do proudu.
Proud pohybuje rybkou, jako by byla živá. Cívku navijáku smíme
mít přibržděnu jen natolik, aby nám silon nevytáčel proud. Při

zabrání musí se cívka uvolnit lehce. Máme-li cívku příliš přibrždě-
nu, tloušť za nástrahu škubne a nejednou se stane, že rybku
ukousne u samé hlavy, v které trčí špička háčku. Je to pozoru-
hodné kousnutí. Tloušť totiž nemá viditelné zuby. Má však v tlamě
sílu kleští a nastraženou rybku prostě přeštípne. Podobně si po-
číná i candát a okoun.
A ještě jedna pozoruhodnost. Čím menší rybičku dáme na háček,
tím větší je naděje na velkého tlouště. Ale pozor. Nastražit nesmí-
me kdejakou drobnou rybku. Jen ty drobné plevelné – slunku,
hrouzka, proudníka, ouklej, ježdíka, plotičku, tedy rybky, u kterých
nejsou předepsány zákonné míry.
Pokud budeme chytat tlouště na drobnou rybku, měli bychom
aspoň přibližně zjistit, zda v místě revíru není náhodou štika nebo
candát. Pak bychom totiž museli nastražit rybku na háček
s ocelovým lankem. Štika nebo candát, i větší okoun jsou schopni
obyčejný silon snadno překousnout. Je-li v revíru prostě dravá
ryba, pak chytejme tlouště raději na jinou nástrahu. Na drobnou
rybku by nám mohla zabrat i menší štička, která se může háčkem
vážně poranit a uhynout. To je ovšem velká škoda. Tlouště můžeme
lovit bez ocelového lanka, neboť silon nepřepiluje ani nepře-
kousne. Může však nástrahu hluboce polknout. Nemusí se nám
podařit, abychom mu z jícnu vyjmuli háček. Pak je lépe rybu
usmrtit. U tlouště to tolik nevadí, protože jeho zákonná míra je
25 centimetrů, kdežto u štiky je to půl metru! Jakmile nedosahuje

ryba této míry, musí jí rybář dát svobodu. Ovšem je-li ryba vážně
poraněna, může zahynout. Pro každou vodu znamená uhynulá
štika velkou ztrátu. Zní to možná prapodivně, ale hodnota této
dravé ryby je v tom, že svou na první pohled loupeživou činností
uskutečňuje biologickou rovnováhu v řekách a rybnících, které
zbavuje degenerovaných, ba i nemocných rybek. Tloušť ovšem
platí v některých vodách také za druhořadou rybu, zvláště když
se tam hodně rozmnožil.
Až donedávna se zdálo, že tloušť bude jedním z mála druhů, které
spolehlivě přežijí rok 2000. Dokáže se přizpůsobit i poměrně silně
znečištěným vodám, které také nejsou příliš bohaté na kyslík.
A přece bylo nutné zahájit v líhních Českého rybářského svazu
umělý chov tlouště a vysazovat jej zejména do revírů, kde byly
vyhubeny ryby přechodnou otravou. Stále však patří k našim
nejhojnějším rybám. Jeho domov najdeme takřka všude, kromě
vysoko položených horských, ledových bystřin. Žije v teplých
nížinných vodách cejnového pásma i v některých částech pásma
pstruhového, například v potocích Českomoravské vrchoviny.
Je jakýmsi všudybylem, kterého vidíme vždy rádi. Až na pstruhové
vody. Tam přece jen velmi citelně ohrožuje pstruží dorost, a to je
velká škoda.
Lov tlouště je velmi zajímavý, zvláště chceme-li chytit nějakého
toho většího baculáče s krásně oválným tělem a se hřbetem který
výrazně připomíná šíji býka. Snad právě podle silného hřbetu se

mu říká tloušť. Je to trochu nevhodné jméno, které nám připomíná
tlouštíka, tlusťocha, nemotorného a těžkopádného. Tím však tloušť
zdaleka není. Naopak, patří k našim nejrychlejším, nejmrštnějším
a nejvytrvalejším rybám. Vždyť setrvává často i v nejprudších
peřejích, kde se dá dobře chytat na umělou mušku. Je to sice
hodně obtížný lov, protože udicí cloumá hodně silný proud, ale
přece jen při zabrání ucítíme prudké škubnutí velmi zřetelně,
a nemůžeme se nijak mýlit. Na umělou mušku však chytíme spíš
menší tlouště.
Ještě napínavější je chytat tlouště na třešně. To se dělá tak, že
do řeky hodíme jednu nebo dvě hrsti hodně červených třešní,
které nemusí být právě nejčerstvější. Nejlepší jsou višně a pěkné
srdcovky, do kterých lze dobře skrýt háček, když jsme vyjmuli
pecku. Háček se totiž musí vejít do třešně celý, jinak bude mít
sotva nějaký úspěch. Tloušť, zvláště ten velký, který je schovaný
kdesi uprostřed proudů, je velmi chytrý, a hlavně nedůvěřivý.
Každý kousek potravy bere do kulaté tlamy jen na krajíček,
pečlivě zkoumá sousto, a teprve když se přesvědčí, že je všechno
v pořádku, zhltne je naráz a rychle ujíždí kousek dál. Není ovšem
snadné udělat to tak, aby byl háček pěkně schován. Ten se
totiž musí do třešně pěkně našít. Nu, není nutné se hned kvůli
tomu učit krejčím nebo švadlenou, ale trochu cviku a zručnosti
přece jen bude třeba. Musíme háček s návazcem sejmout
z „kmenového” vlasce. Očko návazce navlékneme do očka

speciální rybářské jehly. Potom si vybereme pěknou třešni bez
stopky a zbavíme jí pecky. Nesmíme ji však příliš potrhat. Pak do
místa, kde jsme vyjmuli pecku, píchneme jehlou a protáhneme
vlasec až po háček, který se do třešně pěkně schová. Provlé-
kneme očko návazce očkem „kmenového” vlasce, zadrhneme
a nástraha je hotova. Při nahazování udice musíme dát ovšem
pozor. Nesmíme vrhat příliš prudce, abychom třešni „neutrhli”.
Nahazujeme šikmo směrem po proudu, nikdy před sebe, proud
by mohl totiž nástrahu zakutálet a přitisknout pod kámen. Ryba
by tam nástrahu nenašla a my bychom mohli přijít o háček.
Hodíme-li však nástrahu po proudu, je sice o něco blíž u břehu,
ale proud si s třešní pohrává, ta nemůže uplavat, nemá se kam
skutálet, zapadnout. Červeň třešně tlouště brzo vydráždí, a je-li
nablízku, určitě rychle zabere. Na tohle musíme být zvlášť dobře
připraveni. Tloušť bere sice velmi rychle a zprudka, ale podezřelou
kořist také velmi rychle pustí. Vydáme-li se na tohoto vodního
raracha, který nás vždy při zabrání notně vyleká, mějme vždy
ruku na prutu. Při prvním trhnutí na nic nečekejme. Musíme
okamžitě měkce zaseknout a po záseku ihned uvolnit naviják.
Zaseknutý tloušť vystřeluje jako granát z místa, kde pocítil po-
prvé bolestivé píchnutí. Je to nadmíru prudký výpad. Váží-li takový
chlapík víc než kilo a máme-li slabší silon, pak se můžeme s rybou
dozajista rozloučit, nebude-li se cívka navijáku točit, jak ryba
sama chce a potřebuje.

První tah po zaseknutí tlouště je nevídaný. Sotva najdeme druhou
rybu, která se mu v síle a hlavně v rychlosti vyrovná. Snad jen velký
pstruh nebo hlavatka … Ale i když jsme tlouště úspěšné dostali
a vodíme jej vzrušeně na udici, nebývá ještě vyhráno. Najednou
postřehneme, že tenhle vodní rarach nás po prvním náporu, který
trvá jen několik sekund, vodí sám. Ovšem za nos. Silon náhle
povolí, prohne se od špičky prutu do oblouku. V prvním okamžiku
se polekáme, že tloušť pustil nástrahu a je pryč. Mrzutě začneme
navíjet, ale za malou chviličku poznáme, že je ryba přece jen
chycena. Neklade již velký odpor, dá se spíš táhnout jako ovečka.
Jistě se zaradujeme znovu a nedočkavě navíjíme dál. Již je tloušť
takřka u samého břehu. Leží na boku jako mrtvý; jen pohyb skřelí
prozrazuje jeho život. Myslíme si, že teď už to bude jen docela
jednoduchá záležitost, a nepomyslíme ani v nejmenším na pod-
běrák. To je ovšem chyba. Často osudná. Natáhneme se pro úlo-
vek a . . teď je zle! Ryba sebou prudce zaplácá, zakmitá silným
tělem jako rozdrnčený ocelový plátek a prchá opět do proudu.
V takovém okamžiku se jí často podaří zbavit se trýznivého háčku
a získat svobodu. Nevíme, zda je to náhoda, smůla, neobezřetnost,
nezkušenost. Nebo je tloušť rybou opravdu po čertech mazanou?
Nahazujeme znovu a znovu. Trvá to teď hodnou chvíli, než opět
něco zabere. Zpravidla se to stane v okamžiku, kdy jsme se již
vzdali naděje, polevili v bdělosti a prut jednoduše položili na zem.
Jako naschvál! Opět onen prudký náraz, který je někdy tak silný, že

prut taktak neletí do vody. Máme-li štěstí, pak onoho raracha
s ohnivými ploutvemi přece jen dostaneme. Ale není to již ten,
co tu byl předtím. Dostali jsme jeho druha, který je zpravidla
menší, a přece si tentokrát bereme podběrák. Je to opravdu
jistější. Teď se ryba, krásný cvalíček s černě vroubenými šupinami
a červeně zářícími ploutvemi, třepetá jako pekelný oheň v síťce
podběráku. Tentokrát už neunikne. Otevírá zoufale tlamu, jako by
volala o pomoc. Tlama je veliká, málem bys do ní strčil celý krajíc
chleba. Bereš ho do dlaně a pokoušíš se obejmout hřbet prsty.
Jsou však krátké. A dej pozor, ať ti ryba neupadne! Raději vezmi
síťku s kruhy a šetrně do ní pusť úlovek. Pak síťku opatrně uvaž
ke břehu. Z raracha se stane pokojný beránek. Ulehne stydlivě
na dno a bude trpělivě očekávat svou málo záviděníhodnou
budoucnost. Jen tehdy, padne-li na síťku nenadále stín, tloušť
se poleká, prudce vyrazí do provazového mříží v bláhové naději,
že si rozrazí cestu ke svobodě.
Pokaždé když chytíme rybu, zdá se nám, že ono místo ve vodě
osiří, že je pusté, prázdné. Ponouká nás to, že máme jít dál,
protože tady nám kvetlo štěstí jen jednou. Snad je takový pocit
oprávněný v pstružích tůních. U tlouště však nikoli. Má příliš
mnoho druhů, bratrů a sester. Oživují naše vody znovu a znovu,
a jejich počet se nám zdá nekonečný. Za jednoho chyceného jsou
tu hned dva, tři, celé hejno dalších. Jako by nějaké kouzlo
propůjčovalo vodním rarachům jejich věčnost.

O RYBÁCH, KTERÉ POMLOUVÁME NEPRÁVEM

Tak tady je to. Pěkný, tichý zákrut řeky, která jako by se tu
zastavila. Proud je neznatelný a na hladině se chvějí drobné vlnky
jen od větru. Ale i ty se po chvíli uklidňují, řeka se zaleskne, zrcadlí
se v ní okolní stromy, a hlavně se v ní zamodrá obloha.Na hladině
se zničehonic objeví bublinka. Chvíli tam stojí nehnutě, pak
splaskne a nezbude z ní nic, zhola nic. Pak se objeví druhá, třetí,
celý řetěz skleněných kuliček, snad nejkřehčích kuliček na světě.
Nu, řeknete si, že na dně se uvolnilo trochu bahenního plynu, který
se vytvořil z různých tlejících látek. Ale tenhle řetěz bublinek je
příliš bohatý a dovádivý. Bublinek je mnoho a neutíkají ze dna řeky
jen tak samy od sebe. Cosi je muselo probudit. Vystupují totiž
v jakémsi téměř pravidelném intervalu, jednou tu, pak kousek dál

tečkují hladinu, prchají vzhůru před pomyslným pronásledovate-
lem. Kdopak je asi probouzí z bahenní dřímoty?
Máme-li zjistit původce, nemusíme si brát žádný skafandr. Stačí
jednoduchá udička a menší žížalka na háček, nejlepší je malá
rousnice. Udici nahodíme bez olůvka a splávku. Nepotřebujeme
je. Háček je dostatečně těžký, aby sám bez olůvka klesl do
hlubiny, splávek by zbytečně překážel. Hlavně bychom neměli
jistotu, zda naše nástraha skutečně dopadla až ke dnu. Jinak
bychom totiž budiče bublinek sotva chytili. Udici ovšem nahazu-
jeme tam, kde je bublinek nejvíce. Brzo se dočkáme. Silon naší
udice se jen velmi zlehounka napne a snad trochu zacuká, jako
když nějaký host zaklepe na dveře. Stačí jen jemně zaseknout
a ve chvilce máme rybu, nebo spíš rybku, protože tahle nepatří
k žádným velikánům a také se s námi příliš „nepere”. Rybka nám
neustále klouže z ruky a na dlani nám zanechává hustý sliz. Je
pokryta hustou, rosolovitou, sliznatou hmotou. Chtě nechtě ji
musíme položit do trávy a po určitých nesnázích ji osvobozujeme
z bodavé trýzně háčku. Je to lín, přesněji řečeno lín obecný.
Rybka, která před chvílí ryla v bahenním dně, aby tam našla
trochu drobné potravy, současně na sebe upozornila náhrdel-
níkem bublinek. Ty se uvolnily, když prohledávala dno a posléze
našla naši žížalku. Pak zdvořile zatáhla za vlas a uctivě nás
upozornila, že je právě čas jít s udicí ven. Bublinky dělá někdy
i kapr. Tak pozor při záseku.

Těžko říci, kde si lín vysloužil své jméno. Vždyť není o nic lenivější
než leckterá jiná ryba. Naopak, v některých chvílích je velmi
čiperný. Hledá nejen horlivě na dně, kde svým nenápadným
rypcem ryje do bahna, a tak uvolňuje bublinky bahenního plynu,
ale ocucává i dolní část stvolů rákosu. Proto velmi snadno
poznáme, kdy je lín při chuti. I když je úplné bezvětří, začnou se
najednou stonky rákosu pohybovat. Můžeme být ujištěni, že je tam
nejspíš lín, nebo i celé hejno. Lín je celkem společenská ryba,
která nežije osamoceně, i když hejna nebývají příliš četná.
Ač lín miluje teplou vodu, drží se zpravidla nejvíce u dna.
Potemnělá barva těla splývá, zejména v hlubších vodách,
s temným dnem. Ploutve lína jsou neobvykle velké; připomínají
černé vějíře. Kdybychom jej chtěli vypozorovat na dně, sotva by se
nám to podařilo, nebýt vystupujících bublinek nebo pohybujícího
se rákosu. Proto je lín takřka bezstarostný před útokem štiky.
Protože rybáři nenacházeli v útrobách štiky línky, vznikla z toho
kdysi dávno legenda, podle které si štika líny šetří; potřebuje prý
jejich sliz na zhojení ran a zranění. Tyhle povídačky ovšem nemají
vůbec žádný smysl. Lín rozhodné nevylučuje tak mnoho slizu jen
proto, aby se jím stačila vyléčit poraněná štika. Sliz potřebuje
především k tomu, aby snadněji proklouzl hustými vodními porosty
a travinami, kde hledá drobnou zvířenu.
Jeden čas patřil lín k plevelným rybám. To byl ovšem velký omyl.
Vždyť lín chovným rybám, např. kaprům, mnoho potravy neubere,

neboť požírá i některé měkkýše, o které kapr nestojí. Lín ovšem
nedosahuje takových velikostí a hmotnosti jako kapr. Mívá
zpravidla kolem půl kilogramu hmotnosti, chytnou se však dost
často také kilové kousky, a na přehradních nádržích jsou někde
dokonce i tříkiloví chlapíci. Patří k nejotužilejším a nejodolnějším
rybám. Vydrží žít ve vodách, které jsou hodné nakyslé a mají málo
kyslíku. Dokáže přežít i nedostatek vody. Zahrabe se do mokrého
bahna, kde setrvá do té doby, než hladina opět stoupne.
Lín se v našich obchodech téměř neobjevuje, leda ojediněle po
podzimních výlovech. Je to však velmi žádaná ryba v zahraničí.
Například Italové jsou po línech přímo posedlí. Jejich maso je
opravdu velmi lahodné. V rybnících je lín doplňkovou chovnou
rybou, která však ubývá. A nejen tam. Podle domněnky rybářských
odborníků, ichtyologů, je snižování stavu lína způsobeno splachy
chemických látek z polí. Lín je schytá z první ruky, neboť žije
nejraději blízko břehů. Rybářským hospodářům je proto doporu-
čeno osadit břehy hustými travnatými porosty, které by škodlivé
průvaly vod z polí aspoň částečně filtrovaly.
I když se rád „bahní”, velmi bychom mu křivdili, kdybychom jej
považovali za rybu lenošivou nebo i pomalou. Je snad možné, že
se s námi příliš „nepere”, když jej táhneme z vody ven. ale zkuste
vrátit zpět do vody línka, který nemá předepsanou míru (chceme-li
si lína ponechat, musí být nejméně 20 centimetrů dlouhý). Uvidíte,
jak sebou dovede mrsknout! Jako vystřelená šipka zmizí pod

hladinou, zajede prudce do bahýnka, které tolik miluje, a tam pak
jako by přemýšlel, co se to s ním před chvílí vlastně dělo.
Ne, nevěřte tomu, že je lín opravdu líný. Pomlouvejme spíš tako-
vého karasa obecného, který často sdílí vodu s línem. Ten je určitě
pomalejší; připomíná tak trochu rybího buldoka a je velmi podob-
ný kapru. Je ovšem menší a někteří lidé jej často od kapříka ne-
rozeznají. A přece je to jednoduché. Karas totiž nemá jako kapr
žádné vousky. Zkušení rybáři však poznají karasa i poslepu. Je to
neuvěřitelné, ale sáhněte kapru na skřele a sáhněte si na skřele
karasa! Uvidíte, vlastně pocítíte, že skřele karasa jsou velmi drsné,
a tím se od kapřích zřetelně odlišují. Karas stejně jako lín má nej-
raději nehybné vody. Sbírá-li potravu, je o něco pomalejší. Dokonce
i pomalu roste. Trvá to deset let, než dosáhne hmotnosti půl kilo-
gramu, kdežto u lína to trvá jen asi pět let. Karas je ovšem opravdu
plevelnou rybou; slouží jen jako potrava dravým rybám. Na udici za-
bere málokdy. Zdá se, že je někdy opravdu líný chňapnout po větším
soustě. Také vzhledem nepatří mezi krasavce. Není nijak výrazně
vybarven a řekli bychom, že je jednou z nejobyčejnějších ryb.
Lín i karas mívají často společnou vlastnost. Někteří jedinci mají
někdy nedostatek určitého barviva v pokožce, a tak se setkáváme

s takzvanými zlatými rybkami. Najdeme je ovšem jen v akváriích,
protože v přirozených podmínkách, v řekách a v rybnících, kde jsou
dravé ryby, taková nápadná rybka dlouho nežije. Její životní pouť
končí příliš brzo ve štičích nebo v candátích zubech.
Karas má však ještě jednu společnou vlastnost s línem. Také je
málo náročný na kyslík ve vodě a vydrží i tam, kde by jiné ryby
dávno lekly. Není proto divu, že nám dlouho vydrží v akváriích,
kde pomalu a lhostejně pluje z místa na místo, nebo trčí zcela
nehybně, dokud jej pocit hladu nepřinutí, aby se poohlédl po
něčem k snědku. Ať ho krmíme v akváriu jak chceme, stejné
roste pomalu.
Rybáři používají někdy karasa jako nástrahy chtějí-li chytit nějakou
dravou rybu, zejména štiku. Nepřipevňují jej však k háčku s oce-
lovým lankem nijak nadšeně. Obyčejně jen tehdy, když už žádnou
jinou drobnou rybku nemají. Karas totiž velmi často trčí nehybně
na udici, a pokud se pohybuje, pak jen když může doplavat někam
mezi trávy. Tam se zastaví a s ním i splávek. Nehybný karas štiku
nijak nedráždí. A když jej štika zpozoruje, tu se karas ani příliš
nenamáhá, aby jí unikl. Zkrátka je líný, až do samého konce svého
života. Proč tedy neříkáme karasovi lín a línu karas?

HLTOUNI

Chytit tohoto chlapíka, na to nemusíme být nijak zvlášť moudří.
Nemusíme mít ani naviják, ani žádnou speciální udici, ba
nemusíme se u vody chovat nijak obezřetné. Není totiž příliš
plachý. Proto stačí docela jednoduchý prut, vlas, trochu větší
háček, rousnice a ovšem splávek, ten nejjednodušší. Jen husí brk
a kousek korku. Splávek trčí nejprve nehnutě na klidné hladině,
pak se najednou potopí a rozjede. Ryba, která uchopila nástrahu,
se dvakrát nerozmýšlela, chňapla po žížale i s háčkem a patrně jí
je jedno,jestli ji něco píchá nebo ne. Samozřejmě nebudeme
otálet. Stačí lehce zaseknout a ve vteřině leží ryba na břehu
v trávě. Je asi tak na dva prsty dlouhá, tedy žádná velryba, ale
máme z ní radost. Hraje krásnými barvami; celou paletu byste
z nich mohli udělat. Nejkrásnější je snad oheň ploutví, který svítí
mírné do oranžova. Mezi tmavšími a hodně zřetelnými pruhy na

bocích to zasvítí „starším” stříbrem, na hřbetě je příjemná olivová
zeleň. Zkrátka můžeme na této rybce oči nechat. Nechme však
obdivování a rychle ji osvoboďme od ostrého háčku. Musíme ji
vzít opatrně do rukou, protože její hřbetní ploutev je jak malý vějíř
s více než desítkou jehlovitých ostnů. Nemusíme ji nijak pevné
svírat. Povrch těla má poměrně dost hrubý, neklouže. Na první
pohled se zdá, že je bez slizu.
Ale co to? Kdepak je vlastně náš háček? Prohlížíme tlamičku ryby,
z které visí kousek žížaly, ale po háčku ani stopy! Vlas směřuje
kamsi do útrob. Jsme najednou bezradní. Co teď? V takovém
případě nemá cenu rybu trápit, musíme ji hned zabít a pak teprve
provést neveselou operaci a háček vyjmout. Správně ovšem máme
mít vyprošťovač háčků, nejlépe peán, pinzetu, nebo zvláštní
kovovou tyčinku s otevřeným okem na konci. Spolknutý háček
zahlédneme někdy jen velmi obtížně. Vězí velmi hluboko a je
takřka neuvěřitelné, jak mohla rybka ve chviličce zhltnout tak velké
sousto. Nu, kdybychom ji lépe znali, nepřekvapilo by nás to. Vždyť
je to okoun, kterého jinak poznáme na první pohled. Sotva si
okouna spleteme s nějakou jinou rybou. Snad jen ježdík nebo spíš
malý candát jsou dost podobni. Prohlížíme si rybku, která již nejeví
nejmenší známky života, a také její barvy už pohasly. Správně se
jmenuje okoun říční. Těžko říci, proč právě říční, když žije v rybní-
cích a v přehradních nádržích právě tak dobře a snad i hojněji než
v řekách. Podobně jako mnoho dalších našich ryb není také okoun

žádným rybím velikánem, zejména ne v řekách. Chytíte-li kilového
okouna, bude to jistě jeden z vašich nejsvátečnějších dnů. Je
pravda, že byli uloveni okouni těžcí až čtyři kila. Ovšem to jsou
velmi vzácné výjimky. Nejvíce se setkáme s okouny, kteří jsou asi
na dva prsty dlouzí. V některých místech jich bývá tolik, že rybář,
jenž prahne po větší rybě jiného druhu, nemůže dát na háček
žádnou žížalu; jen těsto, kroupu nebo hrách, pokud ovšem nechytá
dravé ryby. Ale i tak se stane, že chytí okouna, ovšem ve chvíli, kdy
vleče háček s nástrahou těsta vodou. Chytá-li na žížalu v místech,
kde je hodně okounů, může jich za hodinu nachytat třeba celý
pytel, bez ohledu na to, o jakou jde právě denní dobu. Nejvíce jich
ovšem chytí při slunečném počasí. Okoun je však při chuti stále.
Jeho žravost a hltavost jsou bezpříkladné. Malí okounci sbírají spíš
u dna drobné červíky, larvičky a korýšky. Starší okoun, který má
asi tak patnáct centimetrů, pronásleduje potěr a drobné rybky.
V útoku na hejna drobných rybek připomínají okouni tak trochu
vlky. Žijí povětšině v hejnech, která jsou dobře organizována. Utvoří
nejednou jakýsi půlkruh, takřka podkovovitého tvaru, kterým pak
svírají početná hejna drobných rybek, jež se ohřívají ve sluncem
prozářených mělčinách u břehu. Je to železný řetěz, a jestliže větší
část ohrožených drobných rybek přece jen unikne smrtonosným
okouním tlamám, pak tito tvorečkové mohou poděkovat jen
skutečnosti, že okoun je dost neohrabaný, pomalý a není nadán
žádným obzvláštním manévrovacím géniem.

Na okouny jsou bohaté vody přehradních nádrží. Bývá jich tam
pozoruhodné množství zvláště v prvních letech po vzniku pře-
hradního jezera. Není divu, že se tam potom dobře daří štikám,
pro které jsou okouni chutnou potravou i poměrně snadným
úlovkem. Štice nijak nevadí ostnité okouní ploutve.
V hejnech žijí okouni jen v mladším věku. Když dosahují délky
asi 25 až 30 centimetrů a jejich hřbet náležitě zhrbatí, stávají se
z okounů samotáři, kteří se živí výhradně jen rybkami. To však trvá,
podle toho jak jsou vody bohaté na potravu deset i patnáct let.
Půlmetrový okoun bývá zpravidla také asi dvacet let stár. Tihle
okouní starci jsou však vzácnou výjimkou, neboť okoun má
velmi mnoho nepřátel mezi dravými rybami a pochutnávají si
na něm i volavky.
Okouni hynou hromadně zejména tehdy, když mají nedostatek
potravy a když se příliš rozmnožili. Rozmnožují se opravdu až
neuvěřitelné. Někteří vědci zjistili, že okouní samice – jikrnačka –
o hmotnosti jednoho kilogramu nakladla přes 200 000 jiker!
Nakladené a samčím mlíčím oplozené jikry, z nichž se za 14 až
17 dní vylíhnou drobní, asi 2 mm velcí okounci, stávají se příliš
často kořistí jiných ryb. Jikry totiž rozvěšuje okouní samice jako
závoje na trsy vodních rostlin a některé jiné ryby je pak pohlcují
najednou. Hladoví okouni požírají někdy i své vlastní jikry. Jsou
hladoví zejména po vytření na jaře, v dubnu a květnu. Tehdy zabírá
okoun nejen na rousnice, ale i na ostatní žížaly, na kamenáče,

hnojňáky. Teprve k podzimu, kdy rybí potěr je již větší, bere okoun
na žížalu již méně. Spíše jej chytíme na rybičku, nejlépe nějakou
drobnou – na slunku plotičku, ouklejku, a zvláště pak na hrouzka.
Na rybku jde okoun zvlášť hltavě. Některým rybářům se stává, že
na patnácticentimetrového hrouzka chytí okouna, který je třeba jen
o decimetr delší. Zhltne hrouzka a vůbec nic mu nevadí, že mu
ocásek kořisti vyčnívá ještě z tlamy. Běda však rybce, kterou okoun
takto chytil! Čeká ji dlouhá smrt. Okoun ji totiž v tlamě nijak příliš
nedrtí a usmrcuje ji až po delší chvíli. Chytí-li okoun nastraženou
rybku, nikdy ji nevyvrhuje, jako to dělá někdy štika. Drží svou kořist
až do svého vlastního konce, kdy se ocitá v rybářových rukou. Jeho
hltavost nezastaví ani bezprostřední dech smrti!
Okoun, zvláště ten větší, je oblíbeným rybářským úlovkem. V na-
šich vodách, kromě vod pstruhových a lipanového pásma, je rybou
hojnou. Najdeme ho téměř všude. Svědčí mu spíš teplá voda. Pře-
vážně se zdržuje ve větších hloubkách, kde v zelenavých stínech
vodních rostlin dokonale splývá se svým okolím. Proto jej můžeme
lépe pozorovat ve chvílích, kdy „honí”, kdy se vydává na lov za
drobnými rybičkami u břehů. Neloví však nikdy příliš hlučně a jen
málokdy, ve svém útoku vyráží do hladiny. Pozoruhodný je jeho
pohyb. Dost namáhavě se rozjíždí; tělo se mu totiž u ocasu velmi
zužuje, což nasvědčuje, že v ocasní ploutvi nemá žádnou velkou
sílu, a nedokáže proto vyvinout velkou rychlost. Ve svém rozjezdu
dovede však okamžitě zarazit a bedlivě pozorovat okolí velkýma

očima, které jsou značně pohyblivé. Snad právě pro ty velké oči si
vysloužil jméno okoun.
Přestože ho mají rybáři rádi, patří okoun přece jen k plevelným ry-
bám. Je pohromou zejména v chovných rybnících, když se příliš roz-
množí. Užírá chovným rybám potravu, a tak je zbavuje možnosti
rychlejšího růstu. Zle je, když se objeví v chovném rybníce, kde ne-
jsou žádné štiky nebo candáti, kteří by okouna nenechali přemnožit.
Mezi okouny je několik forem. Jsou mezi nimi takoví, kteří snadněji
dosahují větší hmotnosti a délky. Jiní bývají zakrslí a dospívají již,
když dorostou délky třeba pouhých deseti centimetrů. Například
v některých labských tůních, kde není pro ryby mnoho potravy. Tím
hůř je postižen právě okoun, jeden z největších žravců mezi rybami.
Všechno, co bylo řečeno o okounovi, platí i o rybách, které se mu
hodně podobají. Jednou z nich je ježdík obecný, jemuž se říká
lidově „švec”. Někteří odborníci o této rybě tvrdí, že je krásná. Inu,
názory bývají různé. Rybáři ježdíka nemilují. Tahle rybka se jen
poněkud tvarem, a hlavně barvou odlišuje od malého okouna. Tělo
má hnědozelené, někdy mosazné barvy. Záleží to především na
prostředí, v němž žije a kterému se i barvou svého těla dovede
dobře přizpůsobovat. Chybí mu červeň ploutví.
Co do velikosti je ježdík poměrné menší než okoun. Žije s okouny
dost často pohromadě. Z téhle ryby žádnou radost nemáme. Dá se
chytit velmi často na žížalu. Našim vodám škodí jako okoun, neboť
také loví malinké ryby. Má menší tlamu než okoun, a někdy se

proto raději živí drobnou zvířenou dna. Barvou těla je poněkud
méně nápadný než okoun. Malé ježdíky požírá i větší okoun, který
se však nezastavuje ani před vlastním pokolením. I když ježdík
nepronásleduje rybky, je neméně žravý.
Ježdík obecný má ještě bratra, ježdíka žlutého, ten však žije jen
v dunajském povodí. Je trochu štíhlejší, není tak kropenatý jako
ježdík obecný, zato pravidelně zbarvený. Také oči má poněkud
menší. Nápadné jsou na něm podélné úzké pruhy temné bary.
Také ježdík žlutý je vcelku neužitečnou rybou a málokdy dosahuje
délky sotva 25 cm.
Daleko méně jsou u nás rozšířeni další příbuzní okouna říčního:
okounek pstruhový, který pochází ze Severní Ameriky, kde obývá
teplejší jezera a řeky. Má však nejraději klidnou vodu, zejména
v rybnících: u nás dosahuje hmotnosti nejvýš půldruhého kilo-
gramu, zatímco ve své vlasti 4-8 kg. Jméno okounek pstruhový
je poměrně dosti výstižné. Je to opravdu jaká si kombinace mezi
okounem a pstruhem, pokud jde o vzhled i kropenatou barvu,
zejména u mladších jedinců. V našich řekách okounek pstruhový
nezdomácněl. Proto byl učiněn pokus vysadit jej v přehradních
nádržích. Dosud se chová nejvíce v rybnících v okolí Hluboké a Tře-
boně. Jeho maso není však tak chutné jako maso okouna říčního.
Okounek pstruhový se chová ke svému potomstvu velmi ohledu-
plně. Nejenže je nepožírá jako okoun, nýbrž hlídá jikry stejně jako
později vylíhlý potěr.

POUTNÍK Z DALEKÝCH MOŘÍ

Je dusno a nad řekou neucítíš ani sebemenší vánek. Oblohu
potáhla clona šedi. Kdesi na západě se to černá mraky, až z toho
má člověk jakýsi nepříjemný pocit. Dusný, letní den. Nikde se
nezachvěje lísteček. V dáli je slyšet sotva znatelný hukot hromu.
Bouře na sebe patrně dlouho nedá čekat. Jen hmyz, zvláště ovádi,
je dotěrný až k nepříčetnosti. Ale i jeho nápory pozvolna opadají.
Všechno, co má strach z vody, z pořádného promáčení, hledá
úkryt. Létající hmyz opouští výšiny, stahuje se k zemi, kde hledá
ochranu před bouřnou záplavou, kterou pudově vyciťuje. A za ním
kloužou k zemi i vlaštovky. To všechno jsou předzvěstí velikého
lijáku. A pokud jde o předvídání počasí, možná spolehlivější
než tlakoměr.
I řeka jako by se v onom svíravém, tísnivém dusnu ztišila. Zdá se
nám, že její vlny a proud plynou nyní unaveněji. Její dovádivost se
tlumí právě tam, kde do řeky spadá strmá skála. Voda se tu zcela

uklidňuje a na její hladině najdeme sotva slabý záchvěv proudu.
Na protějším břehu je neurovnaná louka s bohatstvím keříků u sa-
mé vody. Na tomto břehu nehybně, jako kamení, květiny a keře
kolem, sedí nehnutě rybář. Soustředěně, jako by byl vytesán z ka-
mene, hledí na špičku svých dvou prutů a čeká, až ryba zatahá za
dlouhý silon, který směřuje kamsi doprostřed řeky. Dnes se zdá
čekání dlouhé. Od samého rána se nic neděje. Podle rybářských
zkušeností by měly při takovém počasí ryby brát. Rybář se však
nevzdává naděje. Sedí strnule, ani se nehne. Jako socha.
Náhle je jeho strnulost tatam. Ne, s prutem se nic neděje. Vlasec
visí zplihle obloukem od špičky prutu k hladině řeky. Ale tam,
ten keřík!
Není sebemenší vánek, a přece se keřík chvěje, otřásá se, škube
s sebou, jako by jím lomcovalo neviditelné zvíře. Vypadá to v onom
dusném tichu až strašidelně. Snad jen zlomek vteřiny se vydržel
rybář dívat na tenhle neobvyklý zjev. Pak vyskočil, už je na krok na
dva u keříku a záhada je rozluštěna. K útlému kmeni keříku je při-
vázána pevná šňůra. Škubavým pohybem se napíná k prasknutí,
kroutí se a její druhý, konec směřuje kamsi do nehlubokého
proudu. Tam voda jako by vařila, jako by ji vířil neviditelný šroub.
Rybář nečeká. Táhne vší silou za šňůru. Nejde to nijak lehce.
Rybář nepovoluje, nepřetržitě překonává odpor. Jen rychle ven
s tajemným druhým koncem šňůry! S napětím se dívá do vody,
až posléze zahlédne hadovité tělo, které kroutivým pohybem víří

vodu. Teď teprve ručkuje rybář rychle na šňůře a na čele mu
vyskočí kapka potu z úzkosti, že se šňůra přetrhne. Ale už je kořist
na břehu. Bláhový člověk, který by ji chtěl udržet holýma rukama!
Vždyť toho oploutveného, černohnědého či zlatožlutého hada
neudrží v zubech ani velká štika! A ta má nějaké zuby!
Zkrátka náš rybář doslova bojuje s jednou z nejpodivuhodnějších
ryb, kterou tu a tam chytíme v našich vodách. Úhoř říční! Na první
pohled se zdá, že je to nerovný boj, že je člověk silnější. Nechť nás
nic takového neklame!
Teď projíždí lidskými dlaněmi a prsty, slizu za sebou zanechává
ažaž, nic jej nedokáže zadržet. Dokonce se omotává rybáři kolem
ruky. Kousne? Kdepak! To si rybáři mezi sebou jen tak vykládají.
Náš kluzký pašák má jen jedinou touhu. Dostat se zpátky do svého
živlu, schovat se někam za kámen nebo se znovu zavrtat do bahna
a v největším klidu zapomenout na tuhle hrůzu hrůzoucí. Není-li
rybář šikovný, určitě se to úhoři podaří.
Rybář však nebyl včerejší. Nabral do obou dlaní písek, chytl úhoře,
který mu jako zázrakem z rukou takřka neklouzal. Pak ho vstrčil do
tlumoku, který pevně zavázal, a bylo mu srdečně jedno, jakou mu
tam dělá paseku. Nic jiného se totiž nedalo dělat. Dát úhoře do
obvyklého sítového sáčku na ryby, kterému se říká také vezírek
(čert ví jak k tomuhle názvu lidé přišli!), to bychom se s tímhle
chlapíkem mohli rovnou rozloučit. Síťku by mohl úhoř protrhnout,
jako by byla z pavučiny, a nechal by v ní nejvýš jen chuchvalec

slizu. To bychom museli mít síťku leda z ocelového drátu! To se
však stalo dávno. Podle dnešních předpisů měl rybář rybu pustit
na svobodu, protože šlo o pytlácký úlovek!
Ostatně rybář měl vůbec štěstí, že dostal úhoře na břeh. Kdyby
si všiml podivného keříku o něco později, chvíli poté, kdy se úhoř
již zakousl do pořádné rousnice nebo malé rybky, která byla na
vražedném háčku nastražena, mohlo by být pozdě. Úhoř dovede
často v několika minutách šňůru ukroutit a přetrhnout. A když už
konečně je tažen ke břehu, dovede se pevně zachytit za kámen
nebo za kořen a pak nepovolí. Spíš úhoře přetrhneme, než aby
pustil svou oporu. Pokud se ovšem dřív nepřetrhne šňůra udice
nebo nevytrhne rybě háček z tlamy.
Snad žádná ryba nebojuje o svůj život tak úporně jako úhoř. Přece
neputoval tisíce kilometrů do našich vod jen proto, aby potupně
skončil na pekáči?
Měl snad plout tisíce kilometrů mořem a stovky kilometrů řekou,
olejnatými vodami přímořských přístavů, přes bezpočet jezů a jiných
překážek, aby se mu posléze zadrhl nelítostný dvojhák pytláka
v jícnu? Toho pytláka, který na něj nestydatě nalíčil svůj provázek?
Co kdyby mu úhoř opravdu udici utrhl a s ostrým hákem v jícnu se
utrápil k smrti? Ne, tenhle pytlák neměl jisté ani špetku svědomí!
Jaké štěstí, že nedaleko nastraženého provázku seděl rybář.
S pytlákem si již poradí. Poví o příhodě porybnému, a ten si pak
na pytláka počíhá.

Vraťme se však k našemu kluzkému příteli! Je naším hostem.
Ne, u nás se opravdu nenarodil. Připlaval k nám až z Atlantského
oceánu. Jeho kolébka je kdesi daleko v Sargasovém moři. Daleko
a v nesmírných hloubkách. Tam putují každoročně úhoři od
evropských a amerických břehů, tam se třou a kladou jikry.
Dosud nemáme bezpečně svědectví, jak se tam v oněch
vzdálených mořských hlubinách rodí a oplozují úhoří vajíčka,
jikry; jak se z nich líhnou larvičky. Toto drobné úhoří mládě
nastupuje dalekou, předalekou cestu přes Atlantský oceán
až k ústím evropských i amerických řek. Táhne měsíce a léta
v obrovských hejnech, na která útočí nejeden dravý tvor. Kolik
jich vyplulo a kolik se jich dostalo do našich řek? Kolik jich
u nás vyrostlo? Sotva se najde na světě člověk, který by to
spočítal. Teprve po třech letech dosáhnou larvy břehů pevnin
a vnikají do ústí řek. V té době se mění larva vlivem sladké
vody v malého úhoříka.
Nuže tento malý úhořík, velký asi osm centimetrů, vstupuje do ústí
řek na pobřeží Evropy. Jen do Černého moře se mu nechce; snad
jej tam dráždí látky, které nesnáší. Malým úhořům se také říká
monté, od francouzského slova monter, což znamená stoupati.
Myšleno je tu stoupání proti proudu. Monté se k nám přirozenou
cestou již nedostává. Dříve dovedli i mladí úhoři vyšplhat velkými
a silnými proudy až do menších potoků. Do horských bystřin však
již nepronikli. Nesvědčí jim ledová voda.

Dnes je u nás statečnému putování mladých úhořů konec. Do cesty
se jim postavily mohutné přehrady, hráze a zdymadla. Kromě toho
některé továrny, zejména chemické, přeměňují svými splašky naše
řeky ve stoky, takže tam někdy nenajdeme ani trochu života, tím
méně rybu, kterou dovedou zahubit i nejslabší roztoky fenolu.
Proto dnes vysazujeme úhoře zcela nepoeticky uměle. Hejna
monté se pochytají zejména při ústí řek a v prozaických bednách
se k nám dopravují letadly. Úhoříci jsou uvedeni do podchlaze-
ného stavu (4–5 °C). U nás se pak vysazují do horních toků řek.
Nesmí se však vysazovat nijak náhodně. Musí přijít do takových
míst, kde je poměrně málo dravých ryb, případně kde nejsou
žádné. Proč, to je jistě pochopitelné, neboť malý úhoř je dravým
rybám vítanou pochoutkou.
V našich vodách se malým úhořům daří velmi dobře. V několika
málo letech dorostou samičky do délky až 150 cm. Některé mají
hmotnost i čtyři kilogramy váhy. Samečci se zdržují u ústí řek
a v brakických vodách.
U nás žijí úhoři osm i více let. Pak se v nich začíná náhle
probouzet odvěký pud, který je nutí k návratu tam, odkud přišli –
do Atlantského oceánu. Musí tam zpět, aby se postarali o své
potomstvo. Na této cestě narážejí však na velké, většinou
nepřekonatelné překážky. Nicméně pudová péče o potomstvo
je tak silná, že dospělé úhoře žene bez rozmyslu třeba i na
elektrárenské česlice, které žel nebývají tak husté, aby kluzké

hadovité rybě zabránily proklouznutí do turbín. V době tahu
můžeme často najít pod elektrárnami rozřezané kusy úhořích těl.
Je nám velmi líto, že při stavbách vodních děl nebylo u nás
pamatováno na rybí přesmyky.
Ale vraťme se k našemu úhoři. Proč vůbec musí vykonat tak ohrom-
nou cestu z moří, aby pak mohl u nás několik let žít, dorůst a pak
se vrátit do moře zpět? Když se tam vrátí a dá v hlubinách oceánu
život novému potomstvu, co dělá potom? Je pravda, že jeho
trdliště je také jeho hřbitovem? Proč do horních toků evropských
řek pronikají jen úhoří samičky, kdežto samečci zůstávají spíš
v dolním toku? I na tuto otázku nám chybí bezpečná odpověď.
Vědci zjistili, že úhoř má ve srovnání s jinými rybami nadprůměr-
nou vrozenou inteligenci. Má například úžasnou schopnost
orientace. Položí-li rybář živého úhoře nedaleko vody, doplazí se
k ní vždy nejkratší cestou. Již na počátku tohoto století byly ve
Švédsku konány pokusy, které tuto schopnost plně potvrdily.
Úhoři, kteří byli chyceni v noci, byli ve větší vzdálenosti od vody
pouštěni na zem, na pomyslnou svobodu. Cestu k vodě si razili
zcela spolehlivě. Země byla však příliš suchá, a proto se na své
pouti asi po třech stech metrech zarazili. Teprve když pokropili
úhoře i okolí vodou, plazili se dál. Za deště dorazili k vodě ovšem
bez zastávky.
Ještě zajímavější byl jiný pokus. Úhoři byli vypouštěni na louce asi
čtyři kilometry západním směrem od mořského ramene, kde byli

chyceni. Jaké bylo však překvapení vědců, když se úhoři začali
plazit zcela opačným směrem, tedy od vody pryč! Tuto záhadu
však rozluštil malý chlapec, který zjistil, že úhoři putují mokrou
trávou k řece, která byla o dva kilometry blíž než moře. Bylo tomu
opravdu tak.
Stejně je zajímavé, že úhoř, který umí tak snadno a bezpečně najít
cestu ke svému živlu, je zcela slepý vůči lopatkám elektrárenských
turbín, když se snaží plout z řek zpět do moře. A ještě jedno
nebezpečí, smrtelné nebezpečí, nedovede někdy překonat. Úhoř je
jednou z nejhladovějších ryb. Dovede se doslova přecpat k smrti.
Zažívací ústrojí úhoře nedokáže vždy zpracovat velké množství
potravy, kterou do sebe tato ryba vsouká. Domníváme se, že
k smrti přecpáním dochází u úhoře tehdy, když náhle poklesne
teplota vody a ryba má právě útroby přeplněny potravou. Nízká
teplota vody prý snižuje účinnost zažívacího ústrojí úhoře.
V žaludku úhoře zmizí ledacos. Červi, larvy, hmyz, korýši, hrubší
zvířena dna i břehů. V rybářské latině se říká, že prý se úhoři
vyplazí za rosnatých nocí i na břeh, aby prý v trávě hledali
rousnice, nebo prý dokonce rádi chodí na hrách!
U nás rozeznáváme dvě formy úhoře říčního – širokohlavého
a úzkohlavého. Podle názoru některých odborníků jsou širokohlaví
jen samice. Když pak úhoři dotáhnou zpět do moře, mizí prý u nich
rozdíly v šíři hlav, takže nelze rozpoznat, ke kterému typu ten či
onen úhoř původně patřil. Zoolog Berg tvrdí, že typ širokohlavého

úhoře je jen u samic. Když samice pohlavně dospívají, jejich hlava
se zužuje, až rozdíl mezi úzkohlavým a širokohlavým úhořem za-
nikne úplně. Proti tomu jsou samci podle tohoto vědce vždy jen
úzkohlaví. Jaká je pravda? Vždyť kdyby u nás byly jen samičky,
pak bychom se setkávali jen se širokohlavými úhoři. Každý rybář
však potvrdí, že úzkohlavých úhořů nachytá více.
Život úhoře lze velmi obtížně pozorovat. Jak dlouho to jen
trvalo, než se podařilo objevit jeho putování, jeho trdliště,
jeho kolébku!
Úhoře sotva uvidíme ve dne. V tuto dobu bývá nejčastěji zahrabán
u dna, kryt v bahně, zalezlý pod kameny nebo v březích ve spleti

kořenů. Za potravou se totiž vydává nejčastěji v noci nebo za šera;
ve dne jen za dusna před bouří nebo když je zkalená voda.
Úhoř má velmi tuhý život. Rybáři vyprávějí, že jednou chytili úhoře,
kterého nějaká dravá ryba takřka překousla v půli, a přece ještě žil.
Pro rybáře znamená úlovek úhoře jeden z největších svátků.
Z jednoho úhoře má lovec větší radost než z deseti kaprů.
Skutečný sportovní rybář netouží po úhoři jen jako po pochoutce
(úhoř na másle je báječný, a hlavně – nemá „kosti”, jen
chrupavčitou páteř se 110 až 119 obratli a žebra), ale vždy vidí
v úhoři silného a ušlechtilého soupeře i jakýsi tajemný pozdrav
z dalekých moří.

KDO JE KOMU NEPŘÍTELEM

Vtáhla do vod spolu s ušlechtilými rybami, s pstruhy a s lipany, do
překrásných krajin, kde voda perlí v drobných a velkých peřejích
a silně se prokysličuje. Stejně jako naše nejušlechtilejší ryby
zdomácněla ve vodách studených, tak čistých, že na jejich dně
vidíme každý kamínek.
Jak se však odlišuje od pstruhů a lipanů, těchto horských krasavců!
Není ostatně žádnym jejich druhem.
Je podle lidských měřítek nepřítelem pstruha číslo jedna. A pstruzi
instinktivně vědí, že je vrahem jeho mnohdy nezrozených dětí.
A běda jestliže se požírač jiker lososovitých ryb posune na dně
ze svého úkrytu pod kamenem a obrys jeho nehezkého těla se
dostane do zornic pstruha! Králi horských vod neunikne! Ne-
pomůže mu ani zježení ploutví a roztažení skřelových víček!

Ona kořist, kterou uchvátila pstruží zubatá tlama, je vranka,
správněji vranka obecná. Jestliže se nám podaří ji chytit do ruky
pod kamenem, nemůžeme se ubránit jistému odporu. Má ne-
přirozeně velkou hlavu a za ní stejně nepřirozeně klínovité tělo.
Podobá se tak trochu pulci. Ve dne vranku ve vodě uvidíme jen
málokdy. Dá nám to hodně práce, než ji vypozorujeme mezi
štěrkem a kameny horských říček a studených potoků, o hlubších
řekách ani nemluvě.
Nikdy nevyplouvá blízko k hladině. Je vždy přitisknuta ke dnu. Mezi
všemi rybami, které u nás žijí je nejmizernějším plavcem. Nemá
totiž jako jiné ryby „duši” neboli plynový měchýř, který by jí umožnil
snadnější plavání. Pohybuje se spíš jakýmisi skoky. Její skok ne-
bývá delší než několik decimetrů a ve chvilce vranku opět zahléd-
neme, jak mírné zkroucena číhá za kamenem. Při sebemenším
náznaku nebezpečí zalézá pod kámen, kde ji snadno chytíme do
ruky. Na vranku není jen nepříjemný pohled. Nepříjemný je i pocit,
který v nás vzbuzuje dotek hrotitých skřelí, chytíme-li ji do ruky.
Připomíná tím trochu okouna; ovšem jen pícháním, neboť okoun
je ve srovnání s vrankou převeliký krasavec.
Vranka bývala pokládána za škodnou našich vod. Nejen proto,
že hladově požírá nevylíhlé jikry pstruhů, lipanů nebo i jiných
ušlechtilejších ryb, ale také proto, že ochuzuje o potravu jejich
dorost. Vyhledává totiž drobnou zvířenu u dna, různé malé korýšky,
červíčky, larvičky a podobně, které jsou současné potravou

drobných pstruhů, lipanů i některých jiných ryb. Vranka se také
odvažuje na malý, z jiker sotva vylíhlý potěr.
Ta rybka má však své životní poslání právě tak jako každý tvor
nebo rostlina na světě. V horských tocích na ni pohlížíme jako na
škodnou, ale ve skutečnosti je regulátorem počtu lososovitých ryb.
Studené horské toky jsou poměrně málo úživné a nepřiměřeně
velký počet lososovitých ryb by se tam neuživil, degeneroval by
a byl by oslabený, pronásledován chorobami.
Žije jen v proudu ve vyšších polohách, ve vodách, které mají větší
tah a které jsou hlavně dost studené. Stačí, když se voda oteplí na
24 až 25 °C, a vranky hynou, přestože řeka nabírá v proudech
mezi kameny a v peřejích hodně kyslíku. Například v červenci
1957, kdy byla u nás velká horka, vyhynulo v Otavě několik
kilometrů nad Zvíkovem neobyčejně velké množství vranek. Vlny
vyplavovaly jejich nehezká těla na každém kroku. Nad vodami se
náhle objevovala hejna racků, kteří jako by vycítili, že nastala doba
velkých hostin. Vranek byla taková spousta, že je nepostačili

požírat ani tloušti, a to už je co říci! Rybáři i tuhle skutečnost zjistili
velmi bezpečně. Když se objevily první uhynulé vranky, napíchli je
docela jednoduše na háček a šup s udicí do proudu. Netrvalo to
ani pět minut a prutem zacloumal tloušť jako poleno. Ani ne za dvě
hodiny měl každý rybář nachytánu „normu” (podle rybářských
předpisů se totiž nesmí za den nachytat více než 7 kilogramů ryb)
a bylo po chytání. Druhý den byla na březích Otavy celá spousta
vranek. Rybáři zajásali, že mají dost nástrahy. Ale jásot je velmi
rychle přešel. Tloušti nebrali; byli totiž vrankami zcela přecpaní.
Rybáři našli dokonce tlouště, sotva půlkilového, jemuž vyčnívala
ocáskem z tlamy asi deseticentimetrová vranka, kterou se udávil.
Zkrátka s chytáním tloušťů byl na pěkných pár dní konec. Vyhynutí
vranek v řece působilo, jak se zdá, velmi blahodárně, protože již
v příštím roce se tam objevilo velké množství potěru, což je rybna-
tosti vody jen ku prospěchu.
Od roku 2000 je vranka obecná i její téměř stejná družka, vranka
pruhoploutvá, celoročně hájena.

STŘÍBRNÉ PRAPORY

Rozlehlá hladina přehradní nádrže se úplně ztišila, je nehnutá
jako olej ve sklenici, nikde nenajdeš jedinou vlnku, a přece je tam
vidět jakýsi stříbrný třpyt. Když se podíváme blíž, vyvstanou před
našimi zraky jakoby lesklé kotouče, velké zhruba asi jako běžná
gramofonová deska. Trčí skoro nehybně ve vodě, taktak že jejich
horní okraje nevylézají nad hladinu. Jsou jich tu ve slunečním
svitu celé desítky.
Nechoďme však dlouho kolem této záhady, která nám připomíná
tak trochu podivuhodné stříbrné vodní prapory. Sešli jsme se
právě s hejnem cejnů, kterým se správně říká cejni velcí. Z dálky
si je ovšem důkladně neprohlédneme. Je to škoda, protože před
námi je jedna z pozoruhodných ryb, kterou najdeme téměř ve
všech nížinných vodách. Má vysoké a ploché tělo, jako žádná ryba
u nás. Ale to uvidíme nejlépe, když si cejna velkého chytíme.

Vidíme před sebou hejno a zdá se nám, že ryba je na dosah ruky;
stačí jen nahodit udici! Nu dobrá! Přichystáme si nevelký háček,
na něj dáme drobnou kuličku těsta nebo bílého či červeného
„červa”. Udici opatříme lehounkým splávkem a pokud možno
nedáme žádnou zátěž. A když cejni stojí tak blízko hladiny,
nemůžeme přirozeně nastavit splávek na žádnou velkou hloubku.
Hotovo? Tak tedy s nástrahou doprostřed hejna!
A už sviští silonový vlas. Nemá být příliš silný, nejvíc tak 0,20 mili-
metru. S háčkem a s drobnou nástrahou na něm vpadne dopro-
střed hejna. Splávek udeří o hladinu; jeho pád si na vodě vynutí
několik jemných soukruží, která se rozšiřují a zanikají. Kde jsou
však cejni? Není po nich ani památky! Zklamaně necháváme
splávek tam, kde padl do vody, a s rozmrzením čekáme, jestli
se přece jen nebude něco dít. Neděje se nic. Nespouštíme oči
ze splávku; ten se však nehýbá. Sedí si na vodě jako zakletý. Za
chvíli nás omrzí soustředěné pozorování spícího splávku a těkáme
očima po hladině. A najednou se nám oči rozšíří údivem. Copak
mohou cejni zabrat, když jejich hejno stojí támhle opodál, asi
deset metrů od našeho splávku?
Honem se chopíme navijáku a za okamžik vrháme svou udici znovu
do hejna. Celá příhoda se však opakuje. Cejni zmizí, za chvíli se
objeví zase kousek dál a vyhřívají se, jako by se nic nedělo. Na-
hazujeme do jejich hejna neúnavně dál. Cejni si však zvyknou
a najednou se přelétavým splávkem nedají vůbec rušit. Chtějí se

vyhřívat, a vidí, že jim splávek, i když udeří o hladinu sebeprudčeji,
nijak neublíží. Tak jej strpí klidně mezi sebou. Háčku s nástrahou si
vůbec nevšímají. Mají teď na programu slunění, laskají se s paprsky
prudkého letního svitu. Na potravu bude dost času jindy. K večeru
nebo k ránu sjedou ke dnu, aby tam sbírali potravu, která se
učeně nazývá bentos. Je to drobná zvířena dna.
Kromě občasného letního slunění se cejn pohybuje zejména
v přehradních nádržích ve větších hloubkách, k večeru nebo brzo
ráno putuje ke břehům, kde živě slídí po něčem k snědku. Není
to však žádné pravidlo. Slídící cejn se u břehu objeví i v pravé
poledne, zejména na otevřených řekách, v jejich klidných zá-
krutech. Najednou zasvítí jeho velké široké tělo takřka u našich
nohou v samém břehu. Když s údivem povstaneme, abychom
si tenhle živý kus stříbra, tento majestátní stříbrný prapor dobře
prohlédli, jsme překvapeni, že velká ryba se nijak bláznivě ne-
poleká, ale důstojně odplouvá do větší hloubky. Když začínají cejni
brousit takhle blízko břehu, máme největší naději, že některého
z nich dostaneme také na udici.
Než však začneme cejna chytat, podívejme se, jak zvláštním
způsobem přijímá potravu. Zastaví se, nenápadným rypcem
ohledá dno, uchopí do tlamičky sousto a v tomto okamžiku trochu
couvne celým tělem nazpět. Proč tohle dělá, nebylo ještě vy-
světleno. Pro rybáře je však dobře, když tento cejní zvyk znají. Pak
je nepřekvapí, když se jejich splávek položí na vodu a nezmizí pod

hladinou. V tom okamžiku je však třeba zasekávat. Neboť ve chvíli,
kdy cejn jenom tlamičkou chápe nástrahu a trochu s ní couvá na-
zpět, splávek se odlehčeně pokládá na hladinu jako neklamné
znamení, že ryba zabrala. Někdy ovšem takový, vzácný okamžik
trvá jen dvě nebo tři sekundy. Tlamička cejna bývá poměrně
hodně citlivá. Sousto nabírá ryba jen na krajíček, a je-li potrava
jen trochu podezřelá, ihned ji pouští. Proto se chytání cejnů musí
tak trochu trénovat.
Se splávkem se však cejn dá chytat jen v klidné vodě, kde není
proud a kde si vlnky se splávkem nijak nepohrávají. V tekoucích
řekách nebo na přehradních nádržích, kde bývá občas mírné
vlnobití, nebude nám splávek nic platný. Tam budeme chytat
„na těžko”, nebo jak se také říká, „na položenou”. Musíme
ovšem chytat na malý háček a pokrýt jej těstem, brambůrkovou
kostičkou nebo na něj dát dva tři hnojňáčky tak, aby nástraha
nebyla příliš podezřelá. Cejn dovede také zatáhnout plynuleji,
i když zdaleka ne tak prudce jako kapr. Po prvním ťuknutí zatáhne
plynule, bez jakékoli zbrklosti, jak to dovedou některé menší ryby.
Když zasekáváme, musíme být velmi opatrní. Cejn má totiž sousto
často jen na krajíčku a snadno bychom mu nástrahu vytrhli nebo
mu i prosekli tlamu. Máme-li konečně cejna na udici, klade jen
velmi slabý odpor. Když jej přitáhneme velmi blízko ke břehu,
položí se úplně na bok jako mrtvý, zejména poté, když se trochu
„nalokne” vzduchu.

Když je cejn větší – třeba půldruhého kila – a nemáme-li podběrák,
nic si z toho nedělejme. Klidně nabereme cejna na dlaň, a aniž
bychom jej museli přidržovat druhou rukou, vyneseme ho na břeh.
Zní to neuvěřitelně, ale je to opravdu tak. Nedočkavý rybář totiž
někdy ztratí rozvahu a vrhne se po rybě oběma rukama najednou.
Ta se však poleká a uteče, někdy i s háčkem. Osvědčuje se také,
když předtím, než cejna vyneseme v dlani z vody, přejedeme po
jeho spodním boku dlaní. Zdá se, jako by to rybu uklidňovalo.
Chyceného cejna ukládáme opatrně do měkké trávy a s ještě větší
opatrností mu vyjímáme háček.
Teprve teď vidíme, jak je to krásná ryba; snad žádné stříbro na světě
nezasvítí tak nádherně jako cejní boky v ostrých slunečních pa-
prscích. Původcem lesku jsou krystalky guaninu v šupinách. Stříbři-
tost jeho těla zvyšuje hojný sliz. Mrtvý cejn však ztrácí tuto nádher-
nou barvu a po jeho těle se rozprostře našedlý stín. Objeví-li se
někdy – je to ovšem málokdy – v prodejnách ryb, nijak nás proto
jeho mrtvý zjev neupoutá. Avšak když je živý, je nádherný jako
málokterá jiná ryba. Živého cejna dáváme velmi opatrně do síťky,
kterou ponoříme pokud možno hodně hluboko do vody. Je dobře,
když mu popřejeme hodně prostoru, a proto sítku vybavíme roz-
pěrnými kruhy. Tlak síťky totiž působí na cejna nedobře. Ztrácí rychle
svůj stříbrný jas, šedne a mezi šupinami na celém těle se objevuje
načervenalé pronikání krve. Vypadá to, jako by cejn ronil krev celým
povrchem těla. Jsou to drobné krváceniny při porušení hlenové

vrstvy. V zajetí síťky se mu rovněž brzo roztřepují jeho velké ploutve.
Cejna můžeme označit za jednu z našich větších ryb, která ze-
jména tam, kde má dost potravy, dosahuje hmotnosti i 7 kilo-
gramů. Obvykle však chytíme cejny asi kilové, o kterých pak
říkáme, že jsou velcí jako lopata. Cejn velký má také své vzdálené
příbuzenstvo. Nejznámější je cejnek malý nazývaný také skalák. Je
svému vzdálenému „bratranci” navlas podobný, je však podstatně
menší; dorůstá průměrně 20, nejvýše 25 cm délky, a liší se tím, že
má ploutve načervenalé jako plotice. A ještě je tu jeden příbuzný,
cejn siný, který bývá jen o trochu větší než „skalák”. Proti cejnu
velkému má trochu výše postavenou tlamu, ale jinak, zejména
tvarem těla, se od něho téměř neliší. Méně hojný je cejn perleťový,
který žije v povodí Dunaje. V Čechách se nevyskytuje. Můžeme jej
ulovit leda v Dyji na jižní Moravě od ústí po Mušov, v řece Moravě
po Hodonín. Jeho růst je velmi pomalý, až po deseti letech dosa-
huje délky 255 milimetrů! Od cejna velkého se liší zejména mo-
hutnější přední polovinou těla.
Někteří rybáři se dívají i na cejna velkého dost pohrdlivě, zejména
proto, že jim poskytuje malý sportovní požitek. Málo se brání,
takřka nevýrazně bojuje proti tahu udice. Je v tom určitá záhada,
neboť cejn není žádný slaboch. Dovede například poměrně rychle
projíždět i prudkými proudy, zvláště v době tření. Ostatně rybáři,
kterým se podařilo neúmyslně cejna „podseknout”, tj. když třeba
vytahovali z vody prázdnou udici a náhodou zavadili ostrým

háčkem o tělo cejna, takže jej táhli třeba za ocas ven, vyprávějí,
jak se dovede až zuřivě bránit, což je jinak u něho zjev neobvyklý.
Panuje domněnka, že při chycení cejna normální cestou se
nějakým způsobem poruší jisté nervové ústrojí, jež souvisí s nervy
v tlamě ryby, a jejich poranění pak způsobuje jistou ochablost
ryby. Záhada, kterou dosud nikdo nerozluštil.
Chytání cejnů vyžaduje značného důvtipu a trpělivosti. Hlavně pak
musíme znát dobře jejich stanoviště. Bez této znalosti můžeme na
ně čekat celou věčnost, nebo zaberou jen náhodně, když právě
táhnou kolem naší udice. Ale to zaberou jeden nebo dva a pak je
opět na dlouhou dobu konec. Cejní hejno nám tak trochu připo-
míná stádo krav, které se pomalu potuluje pastvinou a přechází
od jednoho místa ke druhému. Také cejn se poklidně a důstojně
popásá na dně vody a rád mění své pastviny. Můžeme jej však
snadno vychovat, aby se zdržoval soustavněji na jednom místě.
Stačí k tomu prohazovat jedno a totéž místo po několik dnů pár
hrstí vařených krup, brambor nebo jáhel. Ryba si na tuto potravu
navykne a bude se v oněch místech zdržovat stále víc. O to hojnější
bude také náš úlovek.
Řekli jsme, že na cejna musíme mít velmi jemné rybářské nářadí.
To je v pořádku. Ale pozor! Nesmí být zase tak jemné, aby nám
silonový vlas nepotrhal kapr, který nebývá od cejnů daleko.
Kapří zabrání není vyloučeno a běda nám, jestliže nemáme
povolenou brzdu navijáku! Budeme jistě rádi, když nám místo

cejna přijde na nástrahu kapr. Nebuďme však k cejnům přezíraví.
Nezaslouží si to, neboť jsou živým stříbrem našich vod, jsou jejich
stříbrnými prapory.
Je ještě jedna ryba u nás, i když jen v přítocích Dunaje a Odry –
v Čechách ji tedy nenajdeme – která rovněž výrazně postříbřuje dno
našich řek. Poznáme ji zcela bezpečně podle tlamy, jež má tvar
poměrně úzké štěrbiny, zpevněné podlouhlým obdélníkem silné
chrupavky. A proto vypadá hodně neobvykle. Podobnou tlamu,
tak úžasně pravidelnou, prostě jako obdélník z geometrie, nemá
u nás žádná jiná ryba. Ta podivná ryba je ostroretka stěhovavá.
Nebudete tomu věřit, ale tuhle rybu, která žije v bezpočetných
hejnech v moravských a slovenských řekách, chytíme na fajfku.
Co že je tohle za nesmysl? Copak si ostroretka ráda zakouří? Nu,
tak docela to není. To jen rybáři tak říkají jistému způsobu lovu,
kdy na špičku háčku nasadí drobounký kousek nějaké nástrahy,
kuličku těsta, nebo drobeček z brambor a podobně. Ostroretka
nám totiž nezabere na větší sousto. Je zvyklá spíš obrušovat
kamení, neboť se živí takřka mikroskopickými řasami a rozsivkami.
Ale i „na fajfku” bere velmi opatrně. Málokdy se pořádně rozjede,
takže její zabrání sotva postřehneme.
I když nemají ostroretky zvlášť chutné maso, přece je rádi vidíme
v těch vodách, kde jsou hlavatky, pro které jsou vydatnou potra-
vou. Ostroretky se i rychle rozmnožují. Dožívají se 6 –10 roků, ale
rostou pomalu. Nevadí jim tolik jako jiným rybám regulace řek.

SILÁCI

Příhoda, o níž bude řeč, se stala na jednom jezu řeky Ohře. Proudy
vod tam klouzaly přes šikmou betonovou plochu a řítily se do
hloubky asi tří metrů. Betonová plocha byla nakloněná nejméně
o 40 stupňů a proud na ní dosahoval pěkné rychlosti. Beton
byl kluzký jako mokré mýdlo a místy trochu porostlý vodními
rostlinami. Jak tam ta vodní zeleň mohla vyrůst, to je opravdu
záhada. Snad se zachytila v prasklinách, o které v betonu nebyla
nouze. Tu a tam byly pořádné díry, do kterých bylo možno zarazit
i kůl. Rybáři chodívali v létě s oblibou po hřebeni jezu.
Mívali zvlášť upravené silné bambusové pruty a na nich navijáky
připevněné výše, než je zvykem, neboť pruty zaráželi hluboko do
děr v betonu a udice se živou rybkou pouštěli do tůně pod jezem,

kam byl jinak dost špatný přístup. To by ovšem nebyla vážná pře-
kážka rybolovu. Byla tu však jiná nepříjemnost. Kdyby se totiž
nahazovala udice pod jezem od břehu, proud by odnášel návnadu
z tůně a právě v ní žily největší dravé ryby – hlavně pořádní sumci
a veliké štiky. Proto bylo nejlepší nahazovat udici seshora, a risko-
vat tak trochu nebezpečí, že proud podrazí rybáři nohy a shodí ho
do tůně. Nebylo by to nic radostného, protože stěna jezu byla
v tůni podpírána trčícími traverzami. A padnout na ně, to by bylo
pěkné nadělení.
A přece se rybáři odvažovali na jez a pouštěli odtud své nástrahy
na lupiče v tůni. Teď tam právě přišel jeden z nich. Kráčel vodou
ve vysokých holínkách. Na prutu se mu houpala pořádná živá
nástraha, asi pětadvaceticentimetrová podoustev krásná a celá
stříbrná. Měla se stát obětí velkého sumce, který pod jezem lovil.
Rybář již nadzdvihoval prut, aby ji opatrně spustil do tůně. Musel
však nástrahu trochu rozhoupat. A jak ji tak houpá, najednou mu
spadla podoustev do proudu na beton.
Každý by řekl, že ji proud smete dolů do tůně. Stala se však takřka
zhola nemožná věc.
Podoustev, která byla trochu zmalátnělá delším pobytem ve vzdu-
chu, se bleskurychle vzpamatovala a začala si razit centimetr za
centimetrem cestu vzhůru. Přitiskla se břichem ke kluzkému
betonu a po malé chvilce se jí podařilo překonat proud a zmizet
v poklidnější vodě nad jezem. Rybář byl z toho celý zkoprnělý

údivem. Správné by měl láteřit, že ztratil nástrahu. Místo toho však
uctivě smekl nad výkonem onoho stříbrného tvora, který ve svém
malém těle vyvinul tak obrovskou sílu, že překonal i nesmírně
dravý proud.
Byl to bezesporu artistický výkon, který podoustev předvedla,
a plným právem si za to zasloužila svobodu. Žije patrně dodnes,
bojuje dál proti proudům, staví se doslova na hlavu, aby mohla
lépe rozhrabovat dno svým rypcem, tolik podobným nosu, a hledat
drobnou potravu.
Podoustev nosáka najdeme takřka ve všech našich tocích, které
nejsou příliš studené. Vyhýbá se často tišinám, má ráda vodu
tažnou, jejíž proud hravě překonává. Její tělo je pro proudivé vody
výborně stavěno. Je hodně ploché, není však zdaleka tak vysoké
jako tělo cejna. Má velkou sílu v ocasní ploutvi. Svůj život prodává
velmi draze. Bojuje o něj s největší možnou, až neuvěřitelnou
silou. Zabere-li nám podoustev, která má něco přes půl
kilogramu, máme často dojem, že „vodíme” jeden a půl kila
těžkého kapra.
Podoustev žije ve větších nebo menších hejnech a dá se dost
dobře chytat zejména na kuličky těsta nebo na vařené kroupy, ale
i na žížalu. Podobně jako cejni putují i podoustve řekou, hledají na
dně potravu, pasou se jako vodní krávy. Od ostatních takzvaných
bělic ji poznáme bezpečně zejména podle jejího „nosu”, který
vypadá, jako by ryba nosila nad tlamou jakousi mrňavou krabičku.

Celé její tělo je stříbrné, jen hřbet je olivově šedý, ploutve poněkud
nažloutlé až naoranžovělé. Když máme podoustev na břehu, svítí
velikým leskem stříbrných pravidelných šupin. A přece ji ve vodě
skoro nikdy neuvidíme. Její šupiny jako by se ve vodě staly rázem
drobnými zrcadélky a ryba nám splyne se zelenavou šedí proudů,
ztratí se nám z očí, zanikne mezi kameny dna. Podoustev je velmi
hojná v horských údolních nádržích.
Spolu s podoustvemi žije také často parma obecná. Není tak
krásná, její šupiny jsou hodně drsné, má také velmi tvrdé, až skoro
ostnité ploutve. Tělo má spíš válcovité, podlouhlé a ústa jsou
ozdobena vousy. Parmy dorůstají také větších velikostí než po-
doustve. Jsou někdy až metr dlouhé a váží pět až sedm kilogramů.
Tedy pěkní chlapíci!
Velkou parmu ovšem chytíme jen málokdy. Zejména máme-li
jemnější rybářské nářadí. Taková tříkilová parma hravě zpřetrhá
silon 0,30 milimetrů. Pořádná parma už také zlomila nejeden prut.
Její síla je téměř nepřekonatelná. Udicí nijak neškube, táhne
stejnoměrnou silou a v takových okamžicích nám připadá, že se
zavrtá do dna, od kterého je takřka nemožněji odtrhnout.
Parma se dá chytat dvojím způsobem. Buď na plavanou, nebo na
položenou. Jako nástrahy používáme v obou případech rousnic;
je-li o ně bída, musíme se spokojit s kamenáči. Chytat na červené
hnojňáky je skoro zbytečné, neboť parmám nějak nechutnají.
Chytáme-li na plavanou, to jest se splávkem, nepoužíváme žádné

zátěže. Na větší háček zavěsíme pořádnou rousnici, která je dost
těžká sama o sobě, a podle hloubky vody povytáhneme splávek.
Takto upravenou udici nahodíme co nejdál do proudu, zejména
do takových míst, kde není hladina příliš zvlněna. Splávek vleče
háček se žížalou po dně, a tak se zvyšuje pravděpodobnost, že
nástraha doputuje parmě někdy až k vousaté tlamě. Ryba zpra-
vidla hned po žížale skočí a vleče ji i s háčkem do středu řeky.
Většinou nástrahu dobře drží a nepouští ji, takže máme přece jen
chvilku čas, abychom vlasec poněkud více napnuli a pak silně
zasekli. Zabrání parmy je neklamné. Dobře totiž rozeznáme, když
se háček na dně o něco zachytí, třeba za vystouplý kámen nebo
větévku. V takovém případě putuje splávek sice také pod vodu,
ale zůstane trčet na jednom místě. Musíme potom lehounce
potáhnout vlascem a háček uvolnit.
Když se řeka po silnějších deštích zakalí, je lepší chytat parmy
co nejblíže u břehu. V kalné vodě se totiž probouzí jejich hlad
nejvíce. Tuší správně, že jim taková voda přinese více dešťovek,
více hmyzu. I velká parma nám zabere někdy třeba jen několik
centimetrů od břehu.
Parmy můžeme s úspěchem chytat také na položenou. Odstraníme
z udice splávek a podle síly proudu přidáme olůvko. Nahazujeme
směrem po proudu. Na háčku máme samozřejmě také rousnici,
Proud nám napne vlas a při troše štěstí, jsou-li parmy při chuti,
nebudeme dlouho čekat. Prutem to nejprve trochu drbne a pak

následuje typické, ne rychlé, ne pomalé souvislé táhnutí. Při chy-
tání na položenou je však jisté nebezpečí, že nám parma udici „za-
táhne za kámen”. Vlasec, nejčastěji olůvko, se nám zaklesne do
škvíry mezi kameny na dně, a pak nám nezbývá nic jiného než si jít
pro háček a snad i pro rybu do vody, pokud tam ovšem není hloub-
ka. V takových případech se parma často sama zasekne a bývá
u dna uvězněna i poté, když rybář vlas nad kamenem přetrhl a ože-
lel tak nejen rybu, ale i háček s olůvkem. Parma se z takového zajetí
vyprošťuje jen velmi svízelné. Háček se jí totiž zasekává nejčastěji
do tvrdého patra tlamy nebo do silných pysků a dá nám dost práce
dostat jej ven. Tím hůř pro parmu. kterou jsme ,,utrhli”. Je však
i v takovém neštěstí, které ji potkalo, nesmírně houževnatá a nijak
nezmalomyslní. Rve si háček z tlamy takovou silou a tak dlouho,
dokud si třeba neprotrhne tlamu, a tak se konečně osvobodí. Tento
zápas trvá několik dnů a parma z něho vyjde téměř vždy vítězně.
Rána, i když po ní zůstane znatelná jizva, se zpravidla vždy zahojí.

Parmy, jako skoro všechny ostatní ryby, jsou velmi vrtošivé. Někdy
neberou a neberou. Dost dobře je postřehneme za slunečných dnů
v nehlubokých proudech, jak leží zcela nehnutě za kamenem, jako
by číhaly na potravu, kterou jim přinese předobrý proud. Občas
je prozradí nazlátlý lesk jejich těl, od nichž se odrážejí sluneční
paprsky. Jestliže jim v takových chvílích nahazujeme nástrahu, ani
si jí nevšimnou a neuhnou ani o píď, i když jim žížala s háčkem
padne rovnou na hlavu. Neberou. Leží a sluní se. Někdy parmy
berou málo v celých časových obdobích, třeba nezaberou pořádně
několik let! Proč tomu tak je, nevíme. Je to záhada tím podivnější,
že v oněch „nebravých obdobích” bývají parmy velmi pohublé, jak
o tom svědčí náhodný úlovek. Proč tedy nežerou, když mají hlad?
Bude to patrně trvat velmi dlouho, než poznáme všechny záhady
rybího života, mezi nimi i důvody, které vedou k parmí hladovce.

TYGŘI NAŠICH VOD

Hladina rybníka se leskne v ranním rozbřesku. Ptáci již začínají
zpívat. Rákosí stojí v bezvětří nehnutě a voda podivně voní, neboť
každá voda, každá řeka nebo tůň mají svůj pach. Tady voní voda
rybničná, která je nazelenalá, jakoby lehce zkalená. A přece ji
první sluneční paprsky prosvěcují téměř až ke dnu.
Je to dobrý pohled do vody, která není rozvlněná ani sebemenším
vánkem. Noc, která již odešla, zanechala na vodě jen svůj klid.
Hejno drobných rybek, které se ve ztichlé vodě objevuje velmi
blízko hladiny, je výborně viditelné. Jsou to malé oukleje. Potulují
se jakoby ospale; patrně nemají žádný velký hlad. Vždyť nyní v létě
mají na hladině mnoho dobrého hmyzu a ve vodě plno planktonu.
K téhle vodě s udicí nesmíme. Je to chovný rybník, jehož voda
bude jednoho podzimu vypuštěna. Zůstane tu poblíže stavidla jen
drobný rybníček s vodou tak sotva do poloviny lýtek a jeho hladina

bude zvrásněna bezpočtem kapřích hřbetů. Ale žijí tu i jiné rybky.
Třeba ouklej obecná nebo perlín ostrobřichý, nazývaný rybáři červe-
nopeřička. Jejich jikry se dostaly, do rybníka pravděpodobně na
blanách noh divokých kachen nebo jiného vodního ptactva, které
je přineslo z řeky nebo z jiných vod. Jsou to nevítaní hosté, tyhle
drobné rybky – věčně hladové a rybníkáři je nemají rádi, protože
užírají ušlechtilým kaprům potravu, a ti pak rostou pomaleji.
Ale tady v tomhle rybníku se prohání ouklejek dost a dost. Jsou však
trochu plaché; stačí mávnout paží a okamžitě se ztratí pod hladinou.
Ouklejky náhle zmizely, není vidět ani jediná! To ovšem trvá jen
chvíli. Za okamžik je tu máme znovu. Zprvu nedůvěřivě ťukaly do
drobečků chleba, které jsme jim hodili, ale nyní plavou u hladiny
a ochutnávají první sousta. Za několik chvil se z ouklejek stávají či-
perky, drobečky jim zachutnaly a rybky odrážejí dovádivě svými třpy-
tivými tílky zlatavé sluneční paprsky, které tlumí jen zelenavá voda.
Tišina vody se ve chvíli mění ve velikou dlaň, v které se přelévá živé
stříbro. Mezi ouklejkami se teď objevují i drobné červenopeřičky
a ostýchavě se sem přibližuje hejno našich nejdrobnějších rybek –
slunek. Rybky občas trochu šplíchnou ocáskem do hladiny vody,
jen tak nesměle, jako by věděly, že víc nesmí. Drobečky chleba se
zatím tiše a titěrně rozmáčely, a padly ke dnu. Hejna rybek opět
zlhostejněla. Zdá se, že se šikují na další potulky v rybníce a že ne-
jsou dosud zcela nasyceny. Proud jejich lesklých drobných tělíček
připomíná neukázněnou jednotku, která se vydává na pochod.

Avšak co to bylo? Ve zlomku okamžiku vylétly rybky do všech stran
nízko nad hladinu a pod nimi jako by někdo zableskl mečem. Zdá
se nám, že se vodním šerem mihla jakási skleněná pěst. Voda se
prudce zavařila. A je opět ticho, jen rozšiřující se kruh vln lehounce
pleskl o břeh. Není tak těžké uhodnout, co se stalo, co nás,
a hlavně drobné rybky, tolik vylekalo!
Na hejno zaútočil jeden z nejdravějších „tygrů” našich řek a ryb-
níků – štika. Ještě před malou chvílí trčela nehybně hlouběji pod
hladinou, skryta stínem rákosí. Sotva bychom ji tam spatřili, neboť
má dokonalé ochranné zbarvení. Splývá s okolím k nerozeznání.
Temná olivová zeleň i šeď jsou rozstříknuty po stříbřitých bocích
v naprosté souhře se zelenými stíny slunečních paprsků, jež se ve
vodě rozlamují na nesourodou tříšť. V takových okamžicích štiku
nikdy neuvidíme. Můžeme ji spatřit jen tehdy, když se již nasytila
a vyplouvá k hladině, aby se vyhřívala na slunci. Stojí tam šikmo,
hlavu vzhůru, s ocasem mírně zahnutým. Připomíná plát ocelového
pera, které lze jen mírně ohnout. I když se sluní, je štika vždy
připravena k bleskovému výpadu. Běda rybám, které tohoto
vodního lupiče včas nezpozorují a jsou nadmíru pohyblivé a příliš
zablýskají svým tělem! Běda jim, jestliže štika strávila třeba jen
z poloviny své sousto a začíná mít hlad!
Nic netušící oběť se octne v kleštích s několika sty jehlovitými
zuby dřív, než se naděje. Nebohá ouklejka pudově začíná tušit,
že nastal soumrak jejího života. Ze štičích čelistí trčí jen hlava

rybky a kousek ocásku, který se bezmocně chvěje. Pud sebe-
záchovy bouří bezvýznamně v ochromeném těle. Ne, nejde to.
Nelze se vymanit ze strašlivé tlamy. Snad jen půl minuty trvá
smrtelná křeč. Skřele ouklejky se hýbou stále méně, pak ustává
pohyb docela.
Ne vždy však uchopí štika svou oběť uprostřed těla. To dělává jen
tehdy, když jde o rybku větší. Malé rybky pohlcuje většinou naráz,
zejména slunky, které neměří často víc než pět centimetrů. Štika
dokáže svůj jícen dokonale roztáhnout. Ze svých obětech si nijak
nevybírá. Vedle nejrůznějších druhů rybek požírá i příslušníky
vlastního rodu. Pro dvoukilovou štiku není problém pozřít svou
půlkilovou družku. Rybáři vyprávějí, že našli štiku, která se zadávila
příliš velkým soustem. Musí to být opravdu jen ojedinělý zjev,
neboť štika dovede téměř vždy bezpečně odhadnout velikost své
oběti a možnost svého jícnu.
Štika napadne každou rybku, lhostejno, je-li to ouklej, slunka,
hrouzek, tlouštík, perlín, nebo i ryby s ostnatými ploutvemi, jako
jsou okouni, ježdíci i malí candáti. Velmi bychom se proto mýlili,
kdybychom se domnívali, že si štika rozřeže jícen 0 ostnitou
hřbetní ploutev okouna nebo ježdíka? Chytí-li štika větší rybu,
rovná si ji v tlamě, aby ji pohltila hlavou napřed. A okouní ploutev,
stejně jako ploutev ježdíka, se dá směrem od hlavy k ocasu složit.
Vzpříčí se jen obráceným směrem. Proto se štice nic nestane.
Zdá se, že si právě na okounech nejvíce pochutná. Někteří rybáři

nastražují ježdíky nebo i okouny, že jim ustřihnou nůžkami ostnitou
hřbetní ploutev, než je prošijí ocelovým lankem s dvojhákem nebo
trojhákem. Je to nejen surové, ale i naprosto zbytečné. Rybáři se
mylně domnívají, že okoun, který zježil svou ostnitou ploutev,
zažene útočící štiku.
Tak jako všechny ostatní dravé ryby se někdy do své oběti
„nestrefí”. Některé rybky jsou natolik hbité, že dovedou v po-
sledním okamžiku odhadnout zběsilost vodního lupiče. Vytuší
ve zlomku vteřiny směr vražedného útoku. Neprchají směrem
kupředu. Uhnou rychle stranou a čelist útočníka sklapne
naprázdno, neboť v rychlosti nestačí změnit směr výpadu. Než
se velká dravá ryba otočí, zmizí rybka pod kamenem nebo ve
spleti vodních rostlin. Tyto malé rybky připomínají španělského
zápasníka s býky, který dovede před rozdrážděným zvířetem
v posledním okamžiku uskočit.
Proto se stává, že dravá ryba rozbouří vodu na několika místech.
Útočí do rybek tak dlouho, dokud není nasycena. Podobně jako
jiné ryby má i štika svou dobu, kdy se vydává na lup. Není to vždy
stejné; zpravidla časně dopoledne a později odpoledne. Nelze
ovšem nijak vyloučit, že štiku chytíme v samé poledne. Někdy bere
po celý den. To tehdy, když je po vytřeni, kdy zbavila své útroby
tisíců jiker nebo chuchvalců mlíčí. V oné době je nejhladovější
a vrhá se na kořist nejzuřivěji. Štika se vytírá někdy již v březnu,
neboť její plůdek nepotřebuje příliš teplou vodu.

Nemysleme ovšem, že štika neustále vyrybňuje naše vody. Na je-
den kilogram svého přírůstku spotřebuje až 7 kilogramů potravy.
Nenapadá každou rybku kdykoli ji uvidí, nebo i jen vytuší. Štika trčí
někdy i několik hodin ve vodě nehybně a jen v některých okamži-
cích pohybuje svými žíhanými ploutvemi. V takových chvílích jí
může plavat kolem tlamy sebetřpytivější rybka a štika si jí ne-
všimne. Neobávejme se také, že nám jediná štika v několika málo
dnech vyhubí celý rybník! Do rybníků se štika dává záměrně proto,
aby je zbavila drobných plevelných rybek, které kaprům užírají
potravu, a ti pak málo rostou. Je celkem nesprávné, jestliže se
domníváme, že štika přichází do rybníků jen proto, aby proháněla
kapry a nutila je k většímu tělocviku, po kterém by nepáchli tolik
bahnem. Rybníky, kde nejsou plevelné ryby, nehostí zpravidla
ani štiky, ani jiné dravé ryby, a přece tam kapři „nezplesnivějí”.
Je štika zlá, škodná, kterou je třeba hubit. Jen v jednom jediném
případě: octne-li se v pstruhových vodách. Tam opravdu škodí
a dovede pstruhy v potoce nebo v říčce vyhubit ve velmi krátké
době. To proto, že ve studených říčkách a potocích je pstruhů
poměrně málo, daleko méně než plevelných rybek v jiných vodách.
Proto je například dovoleno chytat štiku v pstruhovém a lipanovém
pásmu i v době hájení a je dovoleno přinést domů na pekáč
i takovou, která nemá předepsanou nejmenší míru, tj. 50 centi-
metrů. Štika je totiž také jednou z mála ryb, která žije jak v pstru-
hovém, tak v nížinném neboli cejnovém pásmu našich vod. Žije ve

vodách studených jako led, žije i v rybnících, kde je voda, jak se
říká, teplá jako louh.
V nížinných vodách má štika jako všechny ostatní dravé ryby velký
význam. Stará se o biologickou rovnováhu. Pečuje nevědomky o to,
aby stav ryb v různých vodách byl přiměřený. Totiž všude tam, kde
nejsou dravé ryby, děje se s ostatními leccos podivného. Rozmno-
žují se nebývalou měrou, ale nerostou, nebo rostou velmi pomalu.
Není pro všechny dost potravy. Nepřibírají na hmotnosti. V uzavře-
ných tůních, které byly po desetiletí zbaveny dravých ryb, jsou dnes
rybí trpaslici. Třeba lín, který v normálních podmínkách dorůstá
i přes kilogram hmotnosti, v takových tůních váží jen asi patnáct
dekagramů. Řekli byste na první pohled, že máte před sebou jedno-
ročního línka. Když však pod drobnohledem spočítáte přírůstkové
kroužky na jeho šupinách, poznáte, že jde o rybu starou několik
let, která je již dospělá, v jarních měsících se tře a vypouští ze své-
ho těla jikry nebo mlíčí! A to všechno proto, že v takové tůni byla
porušena biologická rovnováha, chybí tu dravá ryba! Dravé ryby,
zejména štiky, i když mají hrozitánskou, úděsnou zubatou tlamu,
v níž drtí nebohé oběti, jsou v převážné většině vod užitečné. Jejich
kořistí se stávají ponejvíce ryby slabé nebo nemocné, zatímco
zdraví jedinci se spíše rychlým útěkem spasí. A tak jsou dravé ryby
jakousi zdravotní policií v našich vodách, která odstraňuje slabé
a degenerované jedince, a tím udržuje zdravé plemeno. Zdraví
tvorové rodí povětšinou opět tvory zdravé, neduživí zas neduživé.

Konečně všude tam, kde se ryby příliš rozmnožily a nemají
dostatek potravy, nejen nerostou, ale jsou i méně odolné vůči
nemocem, proti chorobné vodnatelnosti i parazitům apod. Proto
potřebujeme v našich vodách dravé ryby, které jsou zdravou solí
rybího chovu.
Naši rybáři jsou dnes velmi zkušení. Dovedou dravé ryby ulovit
všude tam, kde je vypozorují. Padne jim za oběť zejména štika,
která bývá často velmi neopatrná. Právě proto, že nastražená
rybka na udici je jakýmsi invalidou, vzbuzuje její pozornost. Vítá
proto snadnou kořist, která se jí však stává ve většině případů
osudnou. Štika se vrhá na nástrahu s prudkostí tornáda. I když ji
spolkne, nic nedbá na to, že za sebou táhne silný vlasec z umělé
hmoty i s velkým splávkem a že jí v tlamě bodá dvojostří nebo
trojostří háčku. Je-li rozvášněna lovem, zhltne v rychlosti na
straženou rybku a vrhá se ještě ke všemu na splávek v domnění,
že jde o malého živého tvora. Za chvíli pak podstupuje boj doslova
na život a na smrt. Silonové vlákno ji vleče opatrně, ale
nezadržitelně ke břehu. V několikametrové vzdálenosti zahlédne
svého úhlavního nepřítele a pokouší se o poslední nenadálý,
prudký únik. Nezkušený rybář, který je vzrušen vzácným úlovkem,
napíná vlasec, chce přitáhnout rybu blíž ke břehu a vtom se stane
to, na co nebyl připraven. Štika jako by tušila, že jí k záchraně
zbývá snad jen okamžik, vzburcuje bleskurychle ve svém mocném
těle všechny síly a rozmáchne se k prudkému obratu. Jako

vystřelené torpédo se vrhá zpět do hlubin, nezřídka přetrhává
překvapenému rybáři silon a zmizí mu v zelenavém šeru. Rybář je
pochopitelně zdrcen. Dlouho strnule zírá do míst, kde mu zmizel
nádherný úlovek, který byl doslova na dosah ruky. Pak proklíná
svou neobratnost. Vždyť stačilo tak málo a mohl mít štiku na
břehu. Stačilo mít povolený naviják. Štika by si snad vytočila
několik metrů silonu, prudký náraz by byl překonán a ryba by se
později dala bez námahy vylovit podběrákem.
Ted’ je však ztracena. V těchto chvílích našla v hlubině již vhodný
úkryt, v němž zůstane patrně velmi dlouho. Žaludeční šťávy rozle-
ptají kov ostrého háčku, ztupí jeho smrtonosné špice, zničí ocelové
lanko, které zpuchří jako šňůra. Štika bude žít. Ne však vždy. Někdy
se stane, že zejména trojháček jí sešije tlamu, a hlavně jícen. A jak
dlouho bude trvat, než voda dá kovu zrezivět? Taková štika hyne
hladem, neboť sevřenou tlamou nemůže přijímat potravu.
Někdy budeme chodit kolem břehů překrásných řek a na jejich
hladině nezpozorujeme nikdy, že by tam zalovila štika. Má to byt
znamení, že tam žádná není? Zdáni tu může i klamat. Některé
štiky totiž vůbec nehoní při hladině. Zejména tam, kde je dostatek
rybek, které žijí spíš při dně, jako jsou třeba hrouzci, velmi
oblíbená potrava štik a jiných dravých ryb.
Všechny štiky nejsou také stejné co do tvaru. Některé jsou dlouhé
jako „šavle”, jiné mají kratší tělo a široké boky. Mladé štiky bývají
ostatně všechny velmi štíhlé, odtud se jim také říká „štíhle”. Tvar

štičího těla je zpravidla po mnoho generací formován životními
podmínkami. Štiky, které žijí v proudech, mají tělo protáhlé. Ty
pak, jejichž domovem jsou rybníky, stojaté tůně nebo jen velmi
mírné proudy, mívají tělo zavalitější, vyšší boky a kratší trup. A přece
mají jednu společnou vlastnost: všechny jsou stejně dravé, útočné
a vůči svým obětem nelítostné. A jsou také stejně krásné!
Žravost štik je někdy až neuvěřitelná. Nejlépe se chytají na podzim
za chladných dnů, když ráno udeřily již první mrazíky. V té době
drobné rybky přestaly rejdit a schovaly se před blížící se zimou pod
kameny nebo ulehly u dna v bažině. Štika si však nedopřeje klidu
ani v zimě. Hledá potravu a nalézá ji jen velmi obtížné. Proto slaví
rybáři značné úspěchy, chytají-li na třpytku. Nejvhodnější je třpytka
„Heinz” podobná ouklejce. Je celá z chromovaného kovu
a postrádá jakékoliv zabarvení. Při troše skrovných podzimních
paprsků je ve vodě daleko vidět a velmi brzo přiláká vodního tygra,
štiku, která se na tuto velmi pochybnou kořist vrhá s převelikou
zuřivostí třeba u samého břehu. Pro rybáře je to nebezpečný
okamžik, protože za takové situace stačí sice dravou rybu
zaseknout, ale zpravidla nedokáže povolit zavčas naviják. Vlas
je v takovém případě poměrně velmi krátký a ryba jej přetrhne.
Mezi rybáři panuje názor, že ryba, která se jednou píchla o háček,
již podruhé nezabere, nebo aspoň až za dlouhý čas. U štiky to není
pravidlem. Ta, která utrhla živou nástrahu nebo třpytku, zabere
třeba za několik minut znovu a nevyplašila se. Skupina rybářů,

která lovila na Labi u Mělníka, zažila jednou na podzim podivu-
hodný příběh. Zahlédli, jak v oněch místech zalovila velká štika.
Devět rybářů začalo o překot třpytkovat a štika v několika vteřinách
jednomu z nich skutečně zabrala a třpytku utrhla. A aby to nebylo
těm druhým líto, udělala jim to také. Teprve devátý rybář ji dostal.
Měl patrně silnější silon a štika byla již unavena. Když ji přitáhl
k břehu, zaútočil na ni podběrákem a šťastně ji dostal na souš.
Ryba měla tlamu doslova okovanou – viselo z ní devět třpytek!
Štiky nejsou jedinou dravou rybou našich vod. Třeba candát. Není
to takový divoch, má trochu vybranější mravy a svou lupičckou
živnost provozuje povětšině až při stmívání. Ryba milující spíš
teplejší vodu. Najdeme ji jen v parmovém nebo cejnovém pásmu.
Má na první pohled elegantnější vzhled a na bocích výrazné tmavé
pruhy. Také na svou oběť se vrhá jemněji, tišeji. Jeho jícen není tak
široký jako jícen štiky, proto uchvacuje jen menší rybky. Je
poněkud rytířštější než štika, neboť nikdy neútočí na drobnější
rybky úskočným způsobem. Skoro připomíná sportovce, protože
rybky pronásleduje a nezmocňuje se jich ze zálohy. Je užitečným
členem vodní zdravotní policie, neboť hltá i mrtvé rybky. Rybáři
tuto vlastnost candáta velmi dobře znají a na háčky nastražují
často jen – rybí ocásky. Je-li chycen, málokdy se brání s takovou
vervou jako štika. Zdá se, že se smířil s osudem, který na něj čeká
na břehu. Dá se na udici táhnout často jako ovečka. Těžko také
snáší nedostatek kyslíku ve vodě.

Jestliže některé druhy ryb přežijí splaškový mor z našich továren,
pak candát nikdy. Je nesmírně citlivý na přenášení nebo převážení.
V kádích bez dostatku kyslíku rychle hyne. Má rád čistou, mírně
proudivou vodu, zvyká si však také na rybníky i na vody našich
přehrad. Dosahuje průměrné hmotnosti tří kilogramů. Jsou však
u nás exempláře o hmotnosti i více než 10 kilogramů.
Candát má rád přehlednou vodu, která má tvrdé písčité až balva-
nité dno, ale miluje úkryty ve skalnatých březích i v zatopených
lomech. Patří k našim nejkrásnějším i nejušlechtilejším rybám
a snad nejvíce si jej cení – labužníci.
Nechme však kuchyni kuchyní a podívejme se na další dravou rybu
našich vod. S tím díváním to ovšem nebude tak jednoduché. Jde
totiž o rybu nesmírně plachou, kterou sotva kdy spatříme doslova
ve vší její kráse. Prchá i před stínem vlaštovky, o obrysu lidské
postavy nemluvě. Je to bolen dravý. Oble zašpičatělá hlava, mírně
ze stran zploštělé tělo, tlama rozštěpená až po okraj oka dává této
rybě krutý výraz. Od štiky, a candáta se liší tím, že v tlamě nemá
žádný ostrý zub. Přírodovědci řadí bolena k rybám kaprovitým.
A přece se převážně živí menšími rybami. Je to jediná naše dravá
kaprovitá ryba.
Ocelově stříbrnou krásu bolena málokdy uvidíme. V útocích
na kořist je nesmírně rychlý a jen prudké šplouchnutí, které je
hlučnější než u štiky, nám prozrazuje jeho přítomnost. Bolen
provede celou sérii nájezdů na hejna rybek. Udeří do nich jak

bouře. Proniká za nimi i do nebezpečných mělčin, k samému
břehu. Někteří rybáři se domnívají, že silným úderem svého ocasu
rybku nejdříve ubije a pak ji polyká. Není to však pravda. K prud-
kému šplouchnutí dochází proto, že bolen rád napadá zejména
rybky, které jsou blízko hladiny.
Požádejme zkušené rybáře, aby nám řekli, kolik již nachytali
bolenů. Uvidíte, že se mezi nimi najde mnoho těch, kteří bolena
ani neviděli, neřku-li aby jej chytili. Nic jim není platné, že dobře
znají místa, kde bolen loví. Nic není platné, že jim tluče div ne do
prutu, když honí hejna rybek – pokud je ovšem rybář důkladně
skryt za křovím nebo i jinak. Bolen se vyhýbá nástrahám, je ne-
důvěřivý k podezřele visící oukleji. Nezabere a nezabere.
Na jedné z našich nížinných řek vypozorovali rybáři velkého
bolena. Jeho velikost nedokázali ani blíže odhadnout. Jen podle
mocného úderu o vodu usoudili, že jde o neobvyklý exemplář.
Při útoku na hejna ouklejí vyrážela tato tajemná ryba gejzíry vod.
V dalekém okolí se rybářů zmocňovala horečka. Jejich loďky se
stahovaly do oněch míst, kde měla. dravá ryba domov. Z břehů
se tam totiž nedalo dobře chytat, protože jeden byl silně zarostlý
křovím a druhý tvořil příkrý třímetrový sráz. Co by bylo rybáři
platné, kdyby svou udici nahazoval z tohoto skalnatého srázu
a těžká ryba mu opravdu zabrala? Na vysoký břeh by ji bez pod-
běráku nevytáhl. Buď by se vyvlékla nebo by mu určitě přetrhla
vlasec. Nezbývalo nic jiného než chytat z loďky. Těch tichých

rybářských loděk tam byla celá flotila. Stály na řece nehybně
od rána do noci. Bez úspěchu.
Jeden z rybářů dostal podivuhodný nápad. Snad to bylo nějaké
vnuknutí nebo spíš rozmarný pokus, který se zrodil z marného
nekonečného čekání. Tento rybář vylezl na skalnatý břeh. Sňal
z udice nastraženou rybku, odstranil také splávek, olůvka i ocelové
lanko s dvojháčkem a na silonový vlas navázal zcela obyčejný
jednoduchý háček. A na tento háček zapíchl – drobné bílé husí
peříčko! Spustil tuto nezvyklou návnadu na hladinu. Ze skály
vyčnívala nad hladinu jen zcela nenápadná špička prutu, kterým
rybář poškubával, takže peříčko s háčkem lehounce a trhavě
tančilo na hladině.
Jen minutu. Dole vystříkl známý gejzír vody a cívka navijáku se
dostala do šílených obrátek. Rachot navijáku prořízl vzduch.
Hlavy ostatních rybářů na loďkách se jako na povel zvedly.
Každému z nich bylo okamžitě jasno, co se stalo. Velký, plachý,
nedostižný, nepolapitelný bolen prchá se zaseknutým háčkem
ve své kruté tlamě!
Rybář na skalnatém břehu nevěděl v prvních okamžicích co dělat.
Silon se na navijáku rychle odvíjel. Bude bolen pokračovat
v bláznivém letu proti proudu? Vystačí cívka se sto metry, silonu
o průměru 0,40 milimetru? Až se vytočí, co bude dál? Nepřetrhne
se nástavec, na kterém je přivázán háček? Nástavce bývají totiž
vždy o něco slabší než „kmenový” vlasec.

Všechny podobné obavy byly celkem malicherné proti jiné hrozbě.
Chycená ryba totiž zamířila do tůní, kam spadly koruny vyvrá-
cených stromů. Dostane-li se do tohoto úkrytu, bude zle. Silon
se zamotá do větví a ryba, která ucítí prudký odpor, buď přetrhne
vlasec, nebo si vytrhne háček z tlamy. Dostane-li se bolen mezi
větve, je zcela určitě ztracen – pro rybáře ovšem. Nezbývá proto
riskovat než jedno. A rybář to udělal. Nejprve jemně, pak stále
silněji začal několika prsty najednou přidržovat roztočenou cívku
navijáku. Za chvíli ji zastavil docela. Silonové vlákno bylo napjato
k prasknutí. Na čele rybáře se zarosily kapky potu. Praskne silon,
nebo vydrží? Vydržel! Silon odpéroval divoký nájezd, a teď, aniž
se více prodlužoval, aniž byl naviják povolen, nutil rybu plout
v oblouku. Uběhlo již několik minut. Ryba ztrácela na síle, ale stále
bylo velmi riskantní navíjet napjatý silon. Od zaseknutí ryby uply-
nulo dvacet pět minut. Zdálo se, že síly velkého bolena začínají
ochabovat. Zkušený rybář začal jen velmi zvolna navíjet silon. Šlo
to velmi těžko. Navinul metr, dva a polovinu musel opět povolit.
Mezitím jiný rybář v loďce připlul ke skalnatému břehu. Jeho
šťastný druh na břehu slezl, jak nejníže mohl, a pak z výše asi dvou
metrů skočil do loďky, která tohle žuchnutí náhodou vydržela.
Přitom byl silon stále napjat. A opět nastala úmorná zdolávací
práce. Byla již radostnější, neboť rybě znatelně ubývalo sil. Loďka
zvolna plula po proudu k písčité, mělké zátočině. Po hodinovém
úsilí byl bolen na břehu. Dravá ryba vážila 11 kilogramů.

HORŠTÍ KRASAVCI

Vesnice je zmáčknuta horskými svahy a jejim středem protéká
bystřina, která má sotva dva metry šířky. Tu a tam ji překlenují
mostky z tyčkovin a u jednoho takového mostku se to stalo.
Vesnickým klukům se podařilo celkem snadno chytit pod
kamenem malou vranku, a když pak lesní vytáhl paty a zapadl
kdesi v lese, nastražili mrtvou rybku na primitivní háček, navázaný
na ještě primitivnějším provázku, a pak celou tuhle parádu pustili
do proudu pod mostek. Ten odnesl vranku s háčkem pod kládu,
která chránila břeh před podemletím. Bylo tam šero a člověk tam
nic kloudného neviděl. Podle docela obyčejných propočtů pánů
kluků měla vranka už vyplavat na druhé straně, ale nic takového
se nestalo. A z toho naši malí rybáři usoudili, že nástraha zůstala
trčet pod kládou. Řekli si, že tedy musí udici nahodit znovu. Už to
chtěli udělat, už pozvedli prut, když to najednou pod mostkem

silně zašplouchalo, až se kluci polekali. No, strachy však neutekli.
Vytáhli udici, na které sebou divoce zmítal velký kilový pstruh.
Všechno se zdálo náramně jednoduché. Rybu odnesli do chalupy,
tam ji maminka zabila, očistila a vyvrhla. V žaludku ryby našla
kromě vranky, na kterou se pstruh chytil a která byla v jícnu, ještě
jednu vranku, zbytky dvou malých žabiček, malou střevličku, která
však byla z velké části již strávena, a háček na ryby.
Totiž on to nebyl háček, ale pořádný hák – měřil 6–7 cm. Byl
od pstružích žaludečních šťáv hodně zrezivělý a lámal se jako
ztrouchnivělé dřívko.
Takový byl konec překrásné ryby, pstruha obecného.
Je samozřejmé, že se kluci s jedním úlovkem nespokojili. Chytili si
zase vranku a opět lovili pod mostkem. Jenže lovili, lovili, nic však
už neulovili. Nechali toho.
Pod mostkem zřejmě žádný jiný pstruh již nebyl. Jdeme tedy chytat
jinam! Vymyšleno, rozhodnuto! Ale ouha!
Taktak, že stačili zahlédnout pana lesního, jak se vrací domů. Jen
uviděli jeho nazelenalý šat, už se rozprchli na všechny strany.
Totiž, tam v té bystřině byli pstruzi státem chráněni. Bystřina patřila
k rezervaci a běda tomu, kdo byl dopaden při nedovolené ryba-
řině. Byla z toho vždy pořádná pokuta, a když byl chycen někdo
několikrát, mohla z toho být i větší polízanice.
Už z toho je vidět, že pstruh je vzácnou rybou. Ostatně nesmí se
chytat, jak jen někoho napadne. I tam, kde není rezervace a kde

se může chytat na běžné rybářské povolenky, platí velmi přísné
předpisy. Tak například nesmí rybář na pstruhy častěji než třikrát
v týdnu. Nesmí si za docházku nechat více než čtyři kusy loso-
sovitých ryb (včetně lipana) a každý z nich musí měřit nejméně
25 centimetrů. Ale to není ještě všechno. Pstruha smíme chytat
jen na třpytku (umělou rybku) nebo na umělou mušku. Žádnou
žížalu, žádného „koníka”, žádnou živou nástrahu, ani živou, ba
ani mrtvou rybku!
To je totiž tak trochu úmyslně. Kdybychom chytali třeba na
žížalu, chytíme zpravidla jen malé pstruhy, kteří jsou natolik
hltaví, že spolknou nejen žížalu, ale s ní i háček, těžce se zraní
a pak brzo hynou. Stejně je tomu i s „koníkem” čili luční ko-
bylkou. Živá nastražená rybka přivábí rychle i většího pstruha.
Kdybychom chytali tímto způsobem, brzo by bylo v potocích po
pstruzích veta.
Proto chráníme pstruhy přísnými opatřeními. Je to bezesporu
správné, neboť by jinak z našich vod vymizeli a to by byla nenahra-
ditelná škoda. Při lovu také musíme vést řádně záznamy o docház-
ce k vodě a úlovcích. Inkoustovou tužkou (propiskou) zakroužkujte
rok, datum a zapisujeme revír, jeho číslo a každý úlovek!
Chytit nevelkého pstruha, asi do půl kilogramu, není někdy žádné
velké umění, zvlášť když se na lov vypravíme brzo po ránu nebo
k večeru. Musíme se však chovat velmi tiše a při nahazování udice
nesmíme dělat příliš prudké pohyby. A nejlepší je, když se přitom

kryjeme křovím. Chraňme se zejména, aby na vodu nepadl náš
stín. Je-li pstruh vyplašen, skrývá se dlouho pod kamenem, nebo
ještě spíš pod břehem, a pak je ovšem naprosto zbytečné v onom
místě chytat.
Než si vyjedeme na pstruhy, měli bychom si vodu trochu prohléd-
nout, abychom šli, jak se říká, najisto. Bude to dost dlouho trvat,
než se nám podaří pstruha vystopovat, v kterých proudech „sedí”,
kde loví, kde čeká, až na vodu spadne nějaká ta muška nebo tam
skočí z louky neopatrný koník. Pstruh je totiž mezi našimi rybami
vůbec největší chameleón. Dovede své tělo zbavit tak, že dokonale
splývá s dnem a s přerušovanými stíny hrajících si vlnek. Musíme
být proto velmi trpěliví, než zahlédneme tohoto horského krasav-
ce, jak stojí vždy čelem proti proudu a hlídá obezřetně svou tůň.
Půjde-li o většího pstruha, buďme ujištěni, že ve svém království
žádného jiného nestrpí. Běda, objeví-li se tam střevlička nebo
vranka! Prudce ji semkne dravá tlama, jejíž půlkruh jemných
ostrých zoubků svou kořist nepustí.
Stejně nelítostný je větší pstruh ke svým malým bratrům. Nestrpí
ve své blízkosti ani je. Ti mu však uklouznou spíš než střevle nebo
vranka, neboť jsou mrštnější. Prudký, výpad jejich velkého bratra
je často mine. Útočník bývá jakoby oslepen zuřivostí a ve svém
bleskovém útoku se mnohdy nestrefí.
Velký pstruh hájí nelítostné svůj životní prostor. Sežere všechno,
co by rušilo jeho klid. Lhostejno, je-li to žába, rybka, nebo vodní

rejsek. Moucha, která by chtěla proletět nízko nad hladinou, páše
vyloženou sebevraždu, je-li nablízku pstruh. Hladina se najednou
rozstříkne a je po mouše. Nelze ovšem říci, že by pstruzi byli věčně
žraví, že by nedělali nic jiného, než hleděli zhltnout, co se jen
zhltnout dá. Setkáme se velmi často se zjevem, kdy pstruzi trčí
s naprostou netečností ve svých proudech. Bývá to povětšinou
přes den. Zdá se, že na jejich otupělost mají vliv horké sluneční
paprsky. Možná že jim je jako nám, lidem, když je v létě horko,
také nám nechutná jíst. Pstruh je velmi citlivý na teplotu vody,
která se v létě i v bystřinách nebo v potocích na vysočinách
zvyšuje. Snad právě proto chytíme pstruha spíš ráno nebo večer,
kdy bývá již chladněji. Pstruhy potoční a siveny smíme však chytat
jen v určitém ročním údobí. Od 16. dubna do 31. srpna. Jinak jsou
všude po celý rok hájeni. Pstruzi se proti jiným rybám vytírají
v podzimních měsících a počátkem září bývají jejich břicha plná
jiker nebo mlíčí. Proto jsou též před výtěrem dravější. Již v srpnu se
vydávají pstruzi na obtížný pochod. Táhnou proti proudu do men-
ších potoků, bystřin a potůčků, aby tam splnili pudovou povinnost
vůči svému rodu. Tam dají život drobounkým pstroužkům, takřka
průhledným plůdkům, které se „vykulují” z poměrně velkých jiker.
Pstruzi kladou jikry do trdliště, které předtím pečlivě „zametají”,
tj. prudkym pohybem ocasní ploutve uhlazují dno…
Nesnadný je pochod pstruhů proti silným proudům, které zesilují
podzimními dešti a zakalují se zemitou barvou. Ale žádný proud

není tak silný, aby zastavil dospělého pstruha, který se někdy
dostává do tak malých potůčků, že je až neuvěřitelné, jak jen tam
může žít. Snad se nám dokonce zdá, že jeho silný kropenatý hřbet
vyčnívá z vody.
Když se dospělí pstruzi postarali o svůj dorost, vracejí se opět níž,
do hlubších vod. Ne však všichni. Někteří najdou zalíbení v prázd-
ných tůňkách pod zurčivými jízky a zůstávají tam třeba až do příš-
tího léta a jen málokdy je vypuzuje nedostatek vody. Jsou tiší,
nenápadní, většinou schovaní pod podemletým břehem takže
o nich skoro nikdo nemá tušení. Kdyby se prozradili, byl by s nimi
konec. I sebenešikovnější pytlák by je chytil bez námahy do ruky.
Tihle pytláci, kteří chodí na pstruhy do malých potůčků, ti jsou
nejhorší. Když uvážíme, že v jedné tůňce nebývá víc než jeden
pstruh, dovedeme si jistě představit, jak takový pytlák „vybílí” vodu
za velmi krátký čas. A dlouho, předlouho to potom trvá, než potů-
ček opět osídlí naše nejkrásnější ryba.
Je-li však potok trochu větší a jeho tůně hluboké aspoň po kolena,
pak to pstruzi proti pytlákům většinou vyhrávají, zvláště starší, větší
kusy. Doslova chladnokrevně, jakoby moudře a uváženě prokluzují
pytlákovi mezi rukama. Vyspělí pstruzi jsou velmi opatrní a chytří.
Na žádnou vějičku vám nesednou.
Stalo se – bylo to ještě před druhou světovou válkou – že v jedné
bystřině pod Královou Holí v Nízkých Tatrách objevil pytlák
mimořádně velkého pstruha, který se usídlil v tůni pod velikým

balvanem. Voda klouzala pod balvan z nevysokého jízku, a přece
síla proudu postačila, aby kámen za mnohá desetiletí pořádně
podemlela. Pytlák zpozoroval velkého pstruha právě ve chvíli, kdy
povyjel z pod kamene, aby uchvátil u hladiny nějaký spadlý hmyz.
Jak už to bývá, pytlákovo srdce zahořelo vášní. Za chvíli stál
v ledové vodě, která mu sahala nad kolena, a ohmatával úkryt pod
kamenem. Do vody ponořil ruku až po rameno, a přece konce
úkrytu nedosáhl. Ke všemu, jak se opíral, uklouzly mu najednou
nohy. Pořádně se vymáchal a k tomu udeřil hlavou o kámen. Tahle
lekce mu však nestačila. Došel si do vsi pro udici a pospíchal zpět.
Nejdříve si chytil vranku, kterou nastražil na háček. Udici spustil
po jízku do tůně, kde ji proud strhl pod balvan, tam zůstala trčet.
Šňůra se tu a tam trochu napnula a pak se zase prohnula do
oblouku. Zkušený pytlák poznal, že jeho soupeř se již zakousl do
nástrahy, a proto trhl prutem. Ucítil prudký odpor. Příliš se však
vzrušil, zapomněl na svou zkušenost. Táhl rybu zpod balvanu,
nebral ohled na její zuřivé trhání, na její neobyčejnou sílu,
a dokonce si ani neuvědomil, že je ryba poměrně hodně těžká.
že by mu mohla z udice spadnout. To se opravdu stalo. Dokonce
ve chvíli, kdy ji nadzdvihl několik centimetrů nad proud a zdálo
se už, že má vyhráno. V okamžiku však ryba spadla a s nepo-
střehnutelnou rychlostí zmizela opět pod balvanem.
Pytlák samozřejmě nadával, až se hory třásly, ale nevzdal se.
Takřka den co den číhal na „svého”’ pstruha. Pouštěl do tůně

nejroztodivnější nástrahy: žížaly, luční kobylky, střevličky, vranky,
malé zelené skokany, pulce a mouchy masařky. Pokoušel se rybu
chytit znovu do ruky, vzal si dokonce na pomoc čeřen – všechno
nadarmo. Pán tůně mu unikal. A to chlapíka přivádělo k zuřivosti.
Vášeň posedla pytláka tou měrou, že jednou, když se opět vracel
z bezúspěšného lovu, napadla jej až děsivá myšlenka. Vzpomněl
si, že má ještě z první světové války schován na půdě nevybuchlý,
ruční granát. A pak se to stalo. Připlížil se s granátem nenápadně
k okraji tůně. Velký pstruh v té chvíli náhodou povyjel zpod bal-
vanu, ale jen na chvilku, neboť jakýmsi záhadným smyslem vycítil
nablízku nebezpečí. Zmizel opět ve své skrýši.
„Nevadí,” ušklíbl se pytlák a zvolna odjistil granát. Trhl zápalnou
šňůrkou, začal odpočítávat a pak hodil. Snad počítal příliš po-
malu, snad se netrefil těsně u balvanu do vody. Těžko říci! Snad
granát narazil o kámen. Kdo ví. Granát totiž nevybuchl pod vodou,
ale nad ní. Pytlák se nestačil včas skrýt a granátová střepina mu
zle pošramotila hlavu. Surový rybář, pytlák nejhoršího druhu, měl
velké štěstí, že výbuch přežil. U vody ho našli „horárové”, hajní,
které tam přilákala hromová rána. Konec si lze snadno domyslet.
Pytláka sebrali četníci. Když si poležel delší čas v nemocnici,
potrestal jej nakonec soud. Pytláka nejvíce mrzelo, že pstruha už
nikdy nechytil.
Každý, kdo v životě chytal pstruhy, bude na ony chvíle u zurčivých
horských vod vzpomínat dlouho a dlouho. Bude vzpomínat na

překrásné ryby, které se mu podařilo ulovit. Těžko říci, co je na této
rybě krásnější, zda celá paleta jiskřivých barev, nebo ladné pohyby
těla při překonávání prudkých proudů.
Mezi pstruhy jsou ovšem některé odlišnosti. Nejsou všichni stejní.
Jsou mezi nimi velké rozdíly v barvách. Tak pstruh, který žije
většinou v úkrytu pod břehem nebo ve vodách, jež mají temné
dno, mívá hřbet až černý. Jiní pstruzi, kteří stojí nejčastěji
v proudech a jsou takřka cely den ozařováni sluncem a v ne-
bezpečí nezajíždějí do úkrytů, nýbrž do středu prudkého toku
se světlým štěrkovým dnem, mívají barvu plavou. I když jsou
odstíny jejich šatu nejrůznější, vždy je charakterizují drobné černé
a červené tečky po celém těle. Odchylky jsou také ve tvaru těla.
Zavalitější pstruzi žijí v chladných a mírně tekoucích vodách,
štíhlejší pak v prudších bystřinách. O štíhlosti, či zavalitosti pstruha
rozhoduje i dostatek, či nedostatek potravy.
Najdeme mezi nimi i další rozdíly. U pstruhů obecných jsou další
určité odchylky. Ti, kteří žijí v bystřinách a v potocích, bývají menší
než pstruzi v jezerech. V některých evropských jezerech byli uloveni
až 25 kg těžcí pstruzi. U nás zatím byli vysazeni jen v některých
přehradních nádržích, do kterých vtékají horské řeky a říčky,
zejména na Slovensku. Pstruh jezerní se také liší od potočního
černými tečkami na těle, červené zcela chybí.
Ve skutečnosti pstruh obecný potoční a pstruh obecný jezerní
netvoří dva různé druhy, ale jen dvě různé formy jednoho a téhož

druhu. Bylo to zjištěno tak, že jikry pstruha potočního byly přene-
seny do jezera. Z těchto jiker vyrostli pstruzi jezerní, kteří dosaho-
vali hmotnosti několika kilogramů. Obráceně byly pak jikry pstruha
jezerního vysazeny do potoka, a z nich pak vyrostli pstruzi potoční
běžné délky a hmotnosti. Formu tedy ovlivňuje prostředí.
Pstruh potoční spotřebuje značnou energii k překonávání proudů.
Energii čerpá na úkor růstu. Naproti tomu pstruh v jezeře nebo
v přehradní nádrži potřebuje energie mnohem méně, takže potravy
využívá spíš k tělesnému růstu.
Ještě odlišnější je pstruh duhák neboli pstruh americký duhový.
Americký proto, že k nám byl dovezen ze Severní Ameriky
z Kalifornie. Jeho tělo je vyšší a plošší než tělo pstruha obecného.
Hřbet má šedozelenou barvu, boky jsou stříbřité. Jméno duhový
má od širokého červenofialového pásu, který se mu táhne od
skřelí středem boku až do druhé poloviny těla. Dosahuje zpravidla
větší hmotnosti. Tříkilový duhák není u nás žádnou výjimkou.
Zdomácněl v našich tocích, zejména v studených přehradních
nádržích, kde se rychle rozhojňuje stejně jako v pstruhových
pásmech.
Některé slovenské horské řeky jsou domovem hlavatky obecné. Je
to ryba nad jiné vzácná. Podobně jako pstruzi patří k typickým lo-
sosovitým rybám. Od pstruha se liší zejména svou velikostí a mo-
hutnou, takřka nevykrojenou ocasní ploutví. Barva těla, zvláště
u starších jedinců, bývá velmi tmavá. Místo teček má černé křížky

na bocích. Je to nejdivočejší ryba horských vod, nesmírně vychyt-
ralá a úžasně silná. Vypravuje se, že některá velká hlavatka stáhla
rybáře s udicí do divokých proudů, kde utonul. Svou kořist – rybku
– dostane hlavatka takřka vždy. Pronásleduje ji a někdy ji doslova
uštve. Pětikilová hlavatka pozře jako nic půlkilovou ostroretku.
Dorůstá značných velikostí, běžně asi deset kilogramů.
Hlavatek ubývá však i na Slovensku. Jak to už bývá, má na jejím
vymírání zásluhu trvalé znečišťování toků. Hlavatka totiž jako všech-
ny lososovité ryby miluje čistou vodu a smrt jí způsobuje i sebemenší
otravná látka. Proti vyhynutí hlavatek bojují rybářští odborníci tím,
že zřizují umělé líhně a hlavatku pak vysazují do nejrůznějších řek.
(Jikry hlavatky se také vyvážejí do zahraničí.) Místy se jejich počí-
nání daří, pokud ovšem továrna nebo někdo jiný nevypustí do řek
znovu a znovu smrtonosné jedy. Je to škoda nesmírná.
Ještě jeden krasavec žije v našich čistých, studených a proudivých
vodách. Není to žádný velikán, ale zjev má přímo majestátní. Je
to ryba jemná a krásná jako panenka. Je drahokamem míst, kde
vody podhůří nejsou již tak prudké a hladina se zvolna uklidňuje.
Protože žije hlavně v podhůří, říká se mu lipan podhorní.
Při troše trpělivosti a opatrnosti můžeme lipana dobře pozorovat,
jak najednou vyjede k hladině, takřka bez nejmenšího hluku uloví
drobnou mušku a okamžitě se ponoří ke dnu, kde kořist teprve
náležitě pohltí. To dělá lipan i se sebemenší muškou. Půlkilový
lipan se již odvažuje i na menší střevlíčky.

Jak je tato ryba nadána křehkou krásou, tak je stejné křehký její
život. Nedá se nadlouho uvěznit. Jako by ji nesvoboda trápila.
Dáme-li ji do sebevětší nádoby, brzo hyne, zatímco mnoho jiných
ryb by vydrželo v tomto zajetí velmi dlouho. Uvězněnému lipanovi
nijak nepomůže, když mu často vyměníme vodu. Zakrátko přestává
pohyb skřelí ryba se začíná otáčet břichem vzhůru a spěje
naprosto nezadržitelně ke svému konci. Byla vyslovena domněnka,
že ji zabíjí především její vlastní sliz, který hojné vyměšuje. Tento
sliz způsobuje prý i otravu člověka, dostane-li se mu do krve. Maso
lipana se také za teplých dnů velmi rychle rozkládá, a proto jej
nikdy nevídáme v prodejnách ryb.
Lipan se málokdy dožívá většího stáří než šesti let. Kilový lipan
je proto jistou vzácností. Průměrná délka těla je nejčastěji 30,
nejvýše 40 centimetrů.
Objevuje se v našich podhorních tocích jako vzácná květinka.
Barevný šat lipana má své roztodivnosti podle různých vod, v nichž
žije. Jeho skřele bývají zpravidla nafialovělé, stříbrné boky mají
šedomodrý tón. Ve slunečních paprscích hraje celé tělo měňavým
duhovým nádechem. Ryba svítí, jako by byla potažena fosforem.
Žádný sebenadanější malíř není schopen zachytit štětcem bohatou
krásu barvy; zejména načervenalost lipanovy hřbetní ploutve, její
svéráz, její přecitlivou vznešenost, která každého vzrušuje. Krásou
vyniká zejména pravidelná černá a purpurová šachovnice na
hřbetní ploutvi.

Moudrým okem, jehož duhovka je jak zlatá a je jen mírně kropena-
tá černí, pozoruje lipan hladinu. Nedá se tak snadno chytit jako
pstruh. Odmítá každou nástrahu, která se mu zdá jen trochu
podezřelá. Proto lov lipanů patří k nejzajímavějším a nejvíce
vzrušujícím. Lipan je jen zdánlivě málo hladový. Proto opatrnosti
nikdy nezbývá, zvláště tehdy, když je voda čirá, ani v nejmenším
nezkalená deštěm.
Chceme-li lipana chytit, musíme si na to vzít nejjemnější náčiní.
Jemný vlas a co možná nejtitěrnější umělou mušku. Podobně jako
při lovu pstruhů musíme umět mušku dobře vybrat. Než se vydáme
na lipany, bude dobře, když pořádně prohlédneme okolí vody.
Obětujeme čas, pozorujeme dobře život nad hladinou a všimneme
si, jaký hmyz tam právě létá. Nejčastěji uvidíme nad vodou drobné
černé mušky. Dívejme se, zda po nich lipani také skáčou. Je-li tomu
tak, neváhejme, najděme mezi umělými muškami tu, která se
těmto muškám nejvíce podobá, pusťme ji po proudu jak nejdál
můžeme a lehounce jí poškubávejme v těch místech kde jsme
vypozorovali hejna lipanů. Úspěch se musí dostavit!
S chyceným lipanem zacházejme co nejšetrněji, s jemností, která
mu právem přísluší. Hlavně se pak střežme toho, abychom nebrali
domů podměrečného lipana, který ještě nedosáhl délky 30 centi-
metrů. Nelitujme úlovku, kterému bude do zákonné míry chybět
třeba jen půl centimetru. Vždyť tento lipan může naše vody obo-
hatit třeba o stovky lipanů nových, které za tři nebo čtyři roky

potěší rybáře, potěší všechny milovníky přírodních krás. Nemusí-
me být proto lítostiví nad tím, že ten lipan, kterého jsme pustili, už
nám snad nikdy víc neskočí na naši umělou mušku. Bude na její
zrádnost a záludnost bezpochyby vzpomínat do konce svého

života. Píchnutí ostrého háčku jej bude neustále provázet jako
varovný vykřičník a všemi smysly bude podezírat mnohou potravu
ve svém okolí, neboť lipan je rybou nejen spanilou, ale i obezřet-
nou a moudrou. Je ušlechtilou vílou našich vod.

RYBA VÁNOČNÍ A NEVÁNOČNÍ

Vánoce a kapr, to přece patří k sobě jako zima a mráz. Sotva
najdeme rodinu, kde by na Štědrý den chyběl ve vaně šupináč
nebo lysák, který v pokojné netečnosti očekává své neblahé příští.
Představovat tuhle rybu vůbec nemusíme. Zná ji i to nejmenší dítě.
Chováme tuto rybu pro náš stůl již celá staletí.
Odpradávna se u nás budují rybníčky, rybníky a důmyslné hráze.
Po staletí se vyvíjí naše rybníkářství, nejvíce proslavené a prů-
kopnické ve 14.–15. století. A tak původní forma kapra se
vyskytuje už jen v Dunaji a některých jeho přítocích pod názvem
„sazan” nebo „kapr dunajský”. Kapr původně žil jen v řekách.
Kdysi dávno neměl ještě onen známý vysoký hřbet. Jeho tělo bylo
více přizpůsobeno proudům, neboť žil a dosud žije také i v dosti
silně tažných vodách. Teprve když jej začali lidé chovat v rybnících,
ukázalo se, jak mu báječně svědčí stojatá, a hlavně teplá voda.

V ní rychle nabývá na hmotnosti. Ze všech ryb, které u nás žijí,
roste nejrychleji. Za pouhé tři roky to dotáhne až na dvě kila,
ba možná i více. To ovšem záleží na úživnosti vody, v které žije.
Kapr přichází na svět v jarních měsících, kdy teplota vody do-
sahuje asi tak 17 až 20 °C. To ovšem bývá někdy až na přelomu
jara a léta. Jikrnačka a mlíčák vjíždějí do nehlubokých vod, kde
je dost travin, a tam dávají život svým potomkům. Asi pětikilová
jikrnačka naklade až milion jiker, které mlíčák oplodňuje svým
mlíčím. Na každý kilogram hmotnosti jikrnačky připadá asi 130 ti-
síc jiker. Z každé jikry nemusí vždy vyrůst dospělý kapr. Ne všechny
se podaří oplodnit. A potom, na jikry tu číhá steré nebezpečí.
Pochutnávají si na nich okouni, tloušti, ježdíci a kdejaká jiná ryba.
Lepší je to již v chovných rybníčcích. Tam takoví nepřátelé naší
dobré ryby zpravidla nebývají, a proto se z nakladených jiker
vylíhne poměrně mnoho plůdků. Líhne se velmi rychle. Již za
pouhé čtyří dni se vykulí ve vodě teplé 20 a více stupňů z dvou-
milimetrové jikry skutečná rybička, která je pak delší než jeden
centimetr a do zimy to dotáhne až na deset centimetrů.
Růst kapra je nestejný. Záleží především na péči, která je mu
věnována. Jestliže dosahuje ve třetím roce hmotnosti dvou a půl
kilogramu, jde o případ vynikajícího chovu. Některým zkušeným
rybníkářům se podařilo za pouhých pět až šest let vykrmit kapra
až do hmotnosti 11 kilogramů. Ovšem všude tam, kde nemá kapr
dost potravy, vyrůstá mnohem pomaleji. Důležitou úlohu tu hraje

počet slunečních dnů. Slunce a teplo působí silně na rozvoj
nejběžnější potravy kapra – planktonu. To je ono známé spole-
čenství, které tvoří volně se vznášející různé druhy řas a dro-
boučkých živočichů, jako jsou bičíkovci, vířníci perloočky a bu-
chanky, drobní členovci aj. Kapr, podobně jako většina našich
ryb kromě dravců, živí se rovněž drobnou zvířenou dna, bentosem.
Je to zejména velký počet larev různého vodního hmyzu, hlavně
pakomárů, chrostíků, komárů a jiných drobných živočichů.
Takové potravy je v každé vodě jen určité množství. Je-li ve vodě více
ryb, než se stačí vyvinout bentosu nebo planktonu, pak ryby rostou
velmi pomalu a jsou častěji náchylné k nemocem. Mají-li chovné
rybníky dát co nejvíce rybího masa, jsou zejména kapři uměle při-
krmováni, dno rybníků bývá řádně zvápněno a hnojeno, aby na něm
vyrůstaly co nejbohatší vodní rostliny a s nimi i drobná zvířena dna.
Tak jako pašík v kotci vyrůstá v chovných rybnících náš kapr
obecný. Běh jeho života se schyluje ke konci, když voda v rybníku
začne opadávat a na hrázích se objeví rybáři se sítěmi. A pak to
jde ráz na ráz. Namačkané v transportních bednách je odvážejí
auta k řekám, kde je dávají rybáři do zvláštních sádek, jimiž proudí
říční voda. Tam zůstávají několik neděl. Říční voda zbavuje kapry
jejich bahenní příchuti a na vánoční stůl přicházejí potom jako
jedna z našich nejchutnějších ryb. Bahenní pach způsobuje sinice
drkalka (Oscilatoria), nikoliv tedy bahno. V mnoha rybnících se
podařilo drkalku likvidovat.

Kapr v nás vzbuzuje dojem, že jde o rybu hodně pohodlnou,
pomalou a mírnou jako beránek. Tento dojem je mylný, hodně
mylný. Ale nechme rybniční kapry v rybníku a podívejme se za
jejich druhy v řece. Budeme patrně velmi překvapeni, že nežijí
jen v poklidných tůních, ale i v silnějších proudech, pokud je tam
ovšem dost teplá voda. Někdy dokonce v takových proudech,
kde bychom je na první pohled vůbec nečekali. A právě tam ztrácí
tato naše nejtypičtější a nejznámější ryba všechny vlastnosti,
které jsme jí přisuzovali.
Dostat kapra na udici v silných proudech a vylovit jej odtud, patří
k největšímu rybářskému umění. Sotva najdeme u nás rybu, která
by s takovou silou a prudkostí překvapila rybáře. Říční kapr je
učiněný zápasník, který se při záseku udice proměňuje v jakéhosi
vodního divokého kance. Tříkilový kapr z proudů může někdy
nezkušenému rybáři zlámat sebelepší prut jako zápalku, jestliže
není dostatečně povolena cívka navijáku a když je silon hodně
silný. Není-li kapr dobře zaseknut, lehce nám uniká. S udicí klič-
kuje rychlostí tajfunu mezi ostrými kameny, odírá silon o ostré
hroty, a můžeme mluvit o velkém štěstí, jestliže nám vlas skutečně
vydrží onen neuvěřitelně prudký a silný tah. V prvních chvílích
po zabrání říčního kapra jsme úplně bezmocní. Nezbývá nám nic
jiného než povolovat, povolovat a znovu povolovat cívku u navi-
jáku. Naštěstí v přirozených řekách nemá kapr zpravidla tolik
prostoru, aby nám odvinul všechen silon z cívky. Ve svém úprku,

při němž připomíná vystřelený granát se pak po dvaceti až čtyřiceti
metrech ryba zastavuje a mění směr úniku. Zpravidla prchá nej-
prve dolů po proudu, pak se obrací a plave vzhůru přímo proti
nám. V takové chvíli je dobře, jsme-li s naším prutem schováni
za nějakým keřem, nebo aspoň přikrčeni v podřepu. Když se totiž
chycený kapr přiblíží na dohled a spatří rybáře, obyčejně se velmi
poleká a výpad po proudu opakuje. Tentokrát je náraz již o něco
slabší, ale stále natolik prudký, že ohrožuje sebesilnější vlas i prut.
Často hrozí nebezpečí, že si chycená ryba vyškubne háček z tlamy.
Musíme mít v ruce velkou dávku citu a zkušenosti, abychom
poznali jeho únavu a dobře odhadli okamžik, kdy jej bude možno
přitáhnout k břehu. U tříkilového říčního kapra to trvá asi 20 minut
až půl hodiny. Únava se však dostavuje se železnou zákonitostí.
Blízko u břehu, zejména je-li tam mělko, se unavený kapr pokládá
podobně jako cejn na bok. Tu je dobře mírně mu nadzvednout
hlavu, aby si „lokl” vzduchu. Když se nám to podaří, ryba na něko-
lik skrovných okamžiků znehybní. Rychle ji přitáhneme až k břehu
a v takové pozici úlovek dostaneme ven i bez podběráku. Nesmí-
me však kapra nedočkavě chytit do obou rukou. Tady se vyplácí
jemnost. Bez prudkého pohybu se sehneme k rybě, lehounce ji
nadzdvihneme dlaní a současně se otáčíme zády k vodě, aby
nám kapr přece jen náhodou nevyklouzl. A pak rychle od vody!
Tohle všechno se velmi snadno řekne nebo napíše. Dostat
kapra doslova holou rukou z vody, to už musí mít rybář pořádné

nervy! Kdo tohle všechno prožil, bude na ony události dlouho
a dlouho vzpomínat a bude je bezpochyby počítat ke svým
nejkrásnějším zážitkům.
Nemysleme si, že se kaprům z řek dostaneme jen tak snadno na
kobylku. Mnohdy si na jeho zabrání počkáme pěkných pár dnů.
Kapr totiž nežije v řece stále na jednom místě. Potuluje se, hledá
potravu a vyhřívá se na mělčinách. Pluje do hlubin, kde pak
netečně trčí. Neexistuje žádná teorie, která by nám řekla, kdy kapr
zabere. A přece nemusíme tak docela spoléhat na náhodu.
Kapr nepřijde za námi. My musíme za ním. Naše pozorování je
do jisté míry ztíženo. Ve stojatých nebo velmi mírně proudících
vodách se nám kapří stanoviště jakžtakž prozradí samo. Zejména
v ranních hodinách nebo v pozdních hodinách večerních se tam
kapři vymršťují v celé kráse nad hladinu, aby pravděpodobně
získali trochu kyslíku. Toho je totiž v noci ve vodě méně, protože
vodní rostliny ve tmě neasimilují. Vydávají kyslík jen za slunečního
svitu. Jinak je tomu tam kde voda prudce proudí – třeba v peřejích
– a přitom se sama hodně okysličuje. Tam také zahlédneme kapra
nad vodou jen málokdy nebo skoro nikdy.
Kapra si musíme náležitě vystopovat. Avšak i za velmi nízkého
stavu vody jej těžko postřehneme. Splývá dokonale se svým
okolím. Proto využíváme k pozorování říčních kaprů zářivých dnů,
kdy se v paprscích slunce kapří boky přece jen tu a tam zalesknou.
Ale ani tehdy se ještě nevydáváme na lov. Kapra musíme zvykat na

potravu, na kterou jej chceme chytit. Prohazujeme po několik dnů
místo, kde ho tušíme, rozmačkanými vařenými bramborami.
Teprve po několika dnech krájíme brambory na malé kostičky
a pak jdeme na lov. Vodu však nikdy neprohazujeme večer! Kapr
by si navykl chodit na večeři za tmy, kdy jsme už dávno šli na kutě,
musíme jej proto navyknout, aby na hostinu přicházel za dne.
A věřte, že přijde. Možná ale, že nás nejdříve budou „zlobit” menší
ryby, podoustve, tloušti, plotice a jiná havěť. Ale pak najednou
něco zabere a začne tanec, jaký jsme dosud nezažili!
Kapra chytíme nejspíše v druhé polovině června a začátkem
července; později již jen ojediněle. Trochu větší naději máme pak
v září, zvláště je-li dost teplo; v říjnu přestane kapr brát nadobro.
Chytíme-li jej v listopadu a později, je to opravdu vzácná výjimka.
Kapr totiž přestává přijímat potravu, jakmile klesne teplota vody
pod 8 stupňů Celsia.
Zda budeme mít úspěch, či nikoli. o tom rozhoduje přemnoho
okolností. Kapra můžeme totiž chytit v kteroukoliv denní hodinu,
za jakéhokoli počasí, jen není-li příliš chladno, nevane-li právě
studený severák, což se i v červnu někdy stává.
Můžeme jej chytit, když voda opadává nebo stoupá, před deštěm
i po dešti, za větru i za bezvětří, za slunečního svitu nebo když je
pod mrakem. Nevybereme si. Někdy o našem úspěchu rozhoduje
také nástraha. Tak se stala jednou tato příhoda. Dva rybáři čekali,
až jim zabere. Řeka v oněch místech proudila silněji a v úseku asi

padesáti metrů vytvořila dvě nenápadné tůně, kde s velkou pravdě-
podobností sídlili kapři. Každý z obou rybářů si vybral jednu tůň.
Blížilo se již k polednímu a slunce prvních červencových dnů bylo
velmi horké. Oba rybáři měli na háčku kostičku brambory střední
velikosti, která zcela zakrývala háček. Nahozeno neměli daleko,
protože věděli, že říční kapr zajíždí pro potravu nejraději hodně
blízko ke břehu.
Oba rybáři tušili, že z úlovku nebude nic. Kapři prostě nebrali
a nebrali. To už tak bývá a v takovém případě se nedá nic dělat.
Proto jeden z rybářů, který okupoval dolejší tůň, se rozhodl, že si
chytí drobnou rybku a nastraží ji na tlouště, který o polednách rád
zabere. Vytáhl udici, sňal z ní olůvko a místo větší kostičky napíchl
na špičku háčku jen malý ždibínek brambůrky, který nebyl takřka
větší než pšeničné zrnko. Pak nahodil lehounce a opatrně, aby
onen nepatrný drobek nespadl z háčku. Udice samozřejmě ne-
letěla nijak daleko, sotva tři metry od břehu. Háček klesl ke dnu
a vlas vytvořil od špičky prutu ke hladině dost výrazný oblouk.
Po několikaminutovém čekání se oblouk napjal a opět se vrátil
do původní polohy. Rybář zpozorněl. Právem se domníval, že si
s návnadou hraje drobná rybka, kterou právě potřeboval. Položil
proto na prut ruku a čekal, zda se oblouk silonu znovu nenapne.
Očekávání jej nezklamalo. Když se silon narovnal podruhé, rychle
lehce zasekl, ale v tom úžasem zkoprněl. Naviják se divoce
roztočil; nějaká tajemná síla rvala rybářovi doslova prut z ruky.

Nebylo pochyb! Byl to on! Kapr, který teď ujížděl doprostřed
proudu. Trvalo to chvíli, než se rybář vzpamatoval. Měl štěstí.
Ryba byla celkem dobře zaseknutá a po perném úsilí ji dostal
přece jen z vody ven. Nebyl to žádný zázrak, kapr měl sotva dvě
kila, a přece to trvalo přes půl hodiny, než se mohl vylovit.
Naučit se poznávat kapří způsoby života dá hodně práce a času.
V tom směru má každá řeka, každá tůň své zvláštnosti. Proto
chodíme na kapry zpravidla jen na místa, která dobře známe.
Jinak to nemá cenu. V neznámých místech lze kapra ulovit
opravdu jen čirou náhodou.
Našeho chlapíka můžeme chytat na nejrůznější nástrahy.
Nepohrdne rousnicí, zejména v červnu, rád si navykne na vařený
žlutý hrách, na těsto, na bramboru a někdy i na vařené kroupy.
Někteří rybáři to zkoušejí i se sýrem, s vařenými kolínky – těstovými

ovšem. Prostě každý věří na něco jiného. avšak každý zkušený
rybář chytá jen na takovou nástrahu, kterou předtím navnadil
na určitém místě, tam, kde tuší kapří cestičku…
Správný rybář je trpělivý, ví, že na kapra nelze nikdy pospíchat.
Čeká, sní o krásné chvíli, kdy taktak zachytí prut, který zachvátilo
cosi velkého, síla až posvátná. Pak se chvěje štěstím, napětím
i obavou, že ztratí rybu, na kterou tak dlouho čekal. Jeho vzrušení
dosahuje vrcholu v okamžiku. kdy ponořil do vody podběrák
a kdy vynáší svou kořist na břeh, daleko od vody, neboť má
stále strach, že mu vzácný úlovek ještě v poslední chvíli unikne.
Raduje se z něho stejně, ať chytí kapra jakéhokoli plemene,
ať je to šupináč, anebo lysec. Líbí se mu jeden i druhý. Líbí
se mu ze všech ryb nejvíce, neboť je to naše typická, krásná
a dobrá česká ryba!

NEJVĚTŠÍ Z NEJVĚTŠÍCH

Řeka proniká silným, ne však příliš bouřlivým proudem mezi
skalami a jedním svým břehem tísní jakousi turistickou pěšinu.
Kterýsi dobrodinec postavil v oněch místech kousek zábradlí,
neboť spadnout z pěšiny do proudivé tůně by nebylo jistě nijak
příjemné. Na tomhle místě se výletníci rádi zastavovali a zálibně
si prohlíželi nekonečnou řeku, která jemně šuměla kolem velkých
kamenů, omývala tu a tam padlý kmen stromu. Bylo tu však trochu
teskno, zvláště v podvečer, který náhodnému poutníkovi naháněl
snad i trochu strachu. Když se zešeřilo, nastalo tísnivé ticho, do
kterého však vstupovaly zejména v létě podivné zvuky. Bylo
přerušováno prudkým plácnutím. tu a tam šplouchla menší rybka
a do těchto zvuků se ještě vmísilo jakési nepříjemné mlasknutí.
Místní rybáři dobře věděli, co tohle všechno znamená. Chodili
proto vytrvale k zábradlíčku, o které opírali své pruty, a čekali na

rybu největší z největších. Tu a tam se dočkali onoho vytouženého
zabrání, které jim ale nebylo nic platné. Žádný vlasec nebyl dost
silný, aby vydržel neuvěřitelný nápor ryby.
A tak to jednoho krásného dne jistého rybáře dopálilo. Náhodou
sousedům pošla doma malá kachnička. Rybář si ji odnesl k řece.
Připevnil k ní hák – bylo to něco jako malá kotva – a k háku
přivázal silné ocelové lanko. Měřilo mnoho metrů. Druhý konec
omotal a pevně přivázal k zábradlíčku a čekal. Mrtvá kachnička
plavala v tůni, kde se mírný proud trochu točil. Již se zešeřilo, když
se začalo ozývat pověstné šplouchání a mlaskání. Na potemnělém
nebi začaly vycházet první hvězdy. Od řeky vál vonný chlad.
Míjely minuty, míjely i hodiny, a kromě občasného šplouchnutí bylo
slyšet jen tichý šumot řeky. Pak ustávalo i šploucháni. Rybář do-
kouřil. Sbalil svá fidlátka a šel domů. Jen na tůni plavala mrtvá
kachnička, přivázaná ocelovým lankem k zábradlíčku.
Sotva se ráno rozbřesklo, náš rybář byl již na nohou a spěchal pěši-
nou k místu, na kterém včera večer chytal. Když konečně stanul
v oněch místech, začal si nedůvěřivé mnout oči a štípat se do paží,
jestli to, co viděl, není nějaký sen. On totiž nic zvláštního neviděl.
Díval se na vodu do tůně, kachnička tam nebyla, nebylo tam také
lanko a pryč bylo i zábradlíčko! Dodejme, že rybář podle dnešních
předpisů jednal nesprávně! Nesmí se chytat bez prutu a v noci!
Vysvětlení bylo jen jedno. V tůni byl pořádný sumec, který se vydal
na lov pozdě v noci. Zhltl kachničku, s ní i hák a rozjel se strašlivou

silou. Lanko se mu nepodařilo přetrhnout, zato však vyvrátil
zábradlí. Jestliže měl takovou sílu, pak bylo ovšem beznadějné
chytit jej na obyčejnou, třeba i zesílenou udici. Tohoto chlapíka
dosud nikdo neulovil. Snad se někam odstěhoval, snad se utrápil
a zašel někde pod velkými balvany v hlubinách řeky, snad se již
neodvažuje za potravou k hladině, kdo ví?
Tak takový je sumec chlapík? Vypráví se o něm až legendární pří-
hody. Jak prý sumec v Praze na Vltavě stáhl do hlubin koupající se
dítě, jak prý pohlcuje plovoucí husy jednu po druhé, jak se dokon-
ce sesouvají břehy, když plave kolem. Leccos si lidská fantazie
vymyslela. Třeba také to, že prý někde chodí chytat sumce s párem
koní, kteří mají co dělat, aby chlapíka chyceného na udici vytáhli
z vody. Nebo jak prý dovede člověka přizabít strefí-li se do něho
úderem ocasu …
Každé setkání se sumcem je tak ohromující, že si člověk chtě
nechtě musí vymyslet něco přehnaného. Vždyť takový padesá-
tikilový sumec, o které v některých našich větších řekách dosud
není nouze, vypadá opravdu jako obluda, více než dva metry
dlouhá. Žijí u nás sumci, kteří mají dokonce metrák, a odborná
literatura uvádí, že jsou i obři 250 kg těžcí.
Z toho je patrno, že na všech těch povídačkách o sumcích bude
aspoň trošinku pravdy. Ovšem že by stahoval děti do hloubky jako
hastrman, to je přece jen přehnané. O těch husách už to docela
nepravdivé nebude, protože po kachničce chňapne i velká štika,

neřku-li sumec, jehož tlama je neobyčejně prostorná, a tak trochu
nám připomíná botu, která se ve špičce rozchlípla. A když už se
díváme na sumcovu podkovovitou tlamu, nemůžeme se ubránit
dojmu, že se ten chlapík na nás nějak usmívá. Ne, vysmívá se
nám! Jeho nepoměrně drobné oko na nás hledí potměšile, jako
by nám chtěl každou chvíli něco provést.
Sumec je velká, dravá ryba. Někteří lidé jej podezírají, že dokáže vy-
hubit za krátký čas všechny ryby ve svém okolí. Je prý velkou škod-
nou, která naše vody velmi ochuzuje. Novější výzkumy mluví o sumci
příznivěji. Ukazuje se, že hubí většinou jen plevelné ryby útočí jak
obrovské torpédo s velkým hlukem na hejna ouklejí, tloušťů, snadno
uloví nemotorného okouna, neunikne mu plotice, sune se záludně
po dně a uchvacuje tam parmy, menší cejny, snadno zahubí žábu,
která se pustila dál od břehu, a nepohrdne ani menší zdechlinou.
Na lov se vydává zvečera, jako by si myslel, že stíny zahalí jeho
loupeživou činnost. Je to ovšem hlavně proto, že tmavé zbarvení
těla působí za šera nebo za tmy zcela nenápadně, takže se sumec
může co nejvíce přiblížit nepozorovaně ke kořisti.
Kdysi bylo u nás hojně sumců. Žili hlavně tam, kde bylo hodně
plevelných rybek a kde řeky dosahovaly větší hloubky. Zhoršené
životní prostředí vyhubilo tuto velkolepou a u nás největší žijící
rybu na mnoha místech. Sumce vyhánějí také regulace. Své jikry
totiž klade na kořínky vrb i jiných porostů, které u regulovaných
toků chybějí.

Má totiž rád vodu plnou zakrutů, tůní, poblíže kmenů a velkých
větví, které padly do vody. Proto mu začínají svědčit některé tep-
lejší nádrže, které mají dno plné pařezů a zbytků někdejších poros-
tů. Sumci je proslulá zejména vranovská přehradní nádrž na Dyji.
Sumec miluje teplou vodu a také se nevytírá dřív, dokud se
neoteplila nejméně na 21 stupňů. Tehdy vyplouvá do mělčin, kde
samička jikrnačka naklade tisíce jiker. Každá jikra je asi 3 mm
velká. Samec je oplodní mlíčím a u jiker zůstává na stráži tak
dlouho, dokud se z nich nevykulí plůdek, který je schopen samo-
statného života. Péče samečka sumce o potomstvo je až dojemná.
Setrvává u droboulinkých budoucích sumečků i tehdy, když třeba
opadává voda a líhnoucí se plůdek je ohrožen, že na suchu zajde.
Sumec mocným máchnutím své ocasní ploutve přivádí v takových
případech na plůdek čerstvý proud vody a splachuje sumečky,
kteří ještě nevědí o světě, zpět do jejich živlu.
A pak už to jde s malým tvorečkem velmi rychle. Do zimy vyroste
o deset až patnáct centimetrů, druhý rok má už někdy půldruhého
kilogramu a v několika málo dalších letech dosahuje hmotnosti
i přes deset kilogramů. Žere všechno, co se jen sežrat dá, a rychle
přibývá. Ve své hltavosti neušetří žádného menšího živého tvora,
který se dostal do nebezpečné blízkosti jeho zubaté tlamy.
Zdálo by se, že při velké žravosti nebude těžké sumce chytit.
A přece je to veliký den, když se některému rybáři podaří tohoto
chlapíka ulovit. Kolikrát se stane, že sumec hladově zaloví u samé

nástrahy, které však nevěnuje sebemenší pozornost. Kolikrát již na-
hazovali rybáři své třpytky, navlas podobné ouklejím, na něž tento
dravec právě zaútočil, a přece si jich ani nevšiml. Sumec špatně
vidí, loví proto navečer až v noci, kdy se široce rozevřenou tlamou
s drobnými početnými zoubky provádí nájezdy na hejna rybek.
Ne, sumce nechytíme každý den. Je velmi plachý i chytrý. Je-li
v klidu, nehoní-li právě, nikdy jej nevypozorujeme, neboť odpočívá
zpravidla v hlubině. Ba ani když vyráží ke hladině ještě za světla,
sotva kdy postřehnem obrysy jeho klouzavého těla, které dokonale
splývá s barvou vody, a jehož ocelově mramorované boky naprosto
zanikají v rozstříknutých vlnách proudu. I když dobře víme, kde
sumec večeří, neznamená to, že ho musíme chytit, ať už je to na
fortelnou rousnici, lesklou ouklej, menšího proudníka nebo
třpytku. Musíme se obrnit trpělivostí a čekat, že se sumec přece
jen jednou ve svém životě splete. A pak budeme mít co dělat, než
dostaneme třeba jen desetikilového „sumečka” na břeh. Budeme
mít z toho tmavošedého loupežníka jistě radost a v rukou budeme
mít podivuhodný pocit, až naše dlaň přejede hladké rybí tělo.
Nemá totiž žádné šupiny a povrch jeho kůže je jemnější než samet.
Inu sumec je po všech stránkách pýchou našich vod!
A přece je u nás, v našich vodách, někdo, kdo sumci velkému dělá
pořádnou ostudu – sumeček americký. Dosáhne-li hmotnosti půl

kilogramu, je to skoro zázrak. Je zakrslý až znetvořený, zejména
má-li nedostatek potravy. Hlavu má netvorně velikou a za ní tělíčko
neúměrně malé. Ne, tahle ryba nemá s naším opravdovým sum-
cem nic společného. Není ostatně ani naším rodákem. A jak už
napovídá její název, byla k nám převezena ze Severní Ameriky.
Tam totiž dorůstá hmotnosti až dvou kilogramů.
Sumeček americký byl vysazen do některých našich rybníků
v dobré víře, že mnoho nevyroste a že zbaví rybníky malých
plevelných rybek a nebude pronásledovat větší chovné ryby. Tento
úmysl se nesplnil. Sumeček u nás pronikl i do řek, zejména do
dolního úseku Labe i do jeho ramen, a stal se prokletím jejich
vod, beztak již hodně zmučených továrními splašky a regulací.
Sumeček totiž vyžírá potravu ušlechtilejším rybám. Od mláděte
sumce obecného jej rozeznáme podle vyčnívajícího ostnu na
počátku hřbetní ploutve. Pozor na tento osten! Kdybychom se
o něj píchli, rána se často zanítí a těžko se hojí. Hlavně – sumeček
má 8 vousků (sumec 6) a má tukovou ploutvičku na hřbetě.
Sumečka amerického se těžko zbavujeme. Vždyť ani dravé ryby –
štiky nebo candáti – jej nepronásledují. Naštěstí nežije ve většině
našich řek, dává však poučení, abychom nenasazovali do našich
vod nové druhy ryb, aniž bychom věděli, co pro ně budou
znamenat.

OBRNĚNÝ RYTÍŘ

Tichá tůňka malého potůčku, který všelijak klikatě probíhá lučinou,
je jeho nejtypičtějším domovem. Leží tam schován, skromný, tichý,
ničím na sebe neupozorní. S trochou fantazie se nám zjeví jako
pradávná obluda, jejíž tvary jsou dnes takřka nepochopitelné. Sedí
u své díry v břehu pod spletí kořenů. Čeká, nebo se začne pomalu
potulovat a hledat. Je-li něčím zneklidněn, klouže pozpátku ke své
díře, aby v ní nakrátko zmizel. Ale ani tento pohyb nerozruší
hladinu. Tůňka zůstává zádumčivou, tajuplnou – domov rytíře raka.
Není přirozeně žádnou rybou, ale je s rybami, rybařením a rybáři
velmi těsně spjat. Často se totiž stane, že si lehounce pohraje
i s udicí, na které máme žížalu, a lze jej v takovém případě do-
konce povytáhnout k hladině. Tak pevně drží svou kořist!
Tento pancéřový korýš představuje jakousi zdravotní policii
některých našich vod. Jeho potrava má převážné živočišný původ:
drobná vodní zvířena, ale i žáby a ryby, ba i rybí jikry. Je nasnadě,

že neobratný klepetáč si mezi rybami může vybrat jen neduživé
a zraněné tvory neschopné přirozeného pohybu. Rak ovšem někdy
rád okusuje i mladé kořínky a výhonky rostlin. Čím je voda teplejší,
tím více roste račí apetit, nejvíce však v době po líhnutí, po zimě
a po svlékání. Totiž rak se opravdu svléká. Nejvíce v době mládí,
když roste. Neroste však jeho krunýř. Je mu časem stále těsnější
a klepetáč z něho musí ven. Jsou to hodiny utrpení než celý
zmořený a nahý stane vedle opuštěného pancíře a stydlivě zalézá
do své díry. Není to ovšem stud. „Měkký” rak, než se mu opět
obnoví nový, větší krunýř, má mnoho nepřátel – mezi nejzuřivější
patří mník a úhoř. V prvním roce svého života se rak svléká
osmkrát a dorůstá velikosti asi 5 cm, v druhém roce pětkrát a je
dlouhý asi 8 cm, od třetího roku se samec svléká jen dvakrát,
zpravidla v červnu a v září, a samice dokonce jen jednou (buď
v červenci, nebo srpnu). Rak říční dorůstá nejvýše 16 cm, samice
jen zcela výjimečně přes 12 m. Pohlavně dospívají samci v třetím
a samice ve čtvrtém roce.
Své děti si samička chrání až dojemně. Vajíčka a malé ráčky nosí
pod tělem od listopadu do června. Vajíčka má přichycena na za-
dečku, a když se z nich vylíhnou asi jeden centimetr velcí ráčkové,
drží se své matky až do chvíle, kdy se poprvé svlékají, ale ani
potom nejsou daleko; žijí poblíže své rodičky.
Ráčata a raci žijí nejraději v čistých potocích, v řekách, v náho-
nech, v tůních a v nevypustitelných rybnících. Vody, které obývají,

mají zpravidla hlinité, písčité až kamenité dno obohacené porosty
a spletí kořenů. Tam se může rak nejlépe ukrývat. Nemá rád za-
bahněné dno, protože bahno mu znečišťuje žábry a dusí jej. Chce
vody mírně vápnité – vápno totiž potřebuje ke stavbě krunýře –
nepříliš proudivé, ani příliš studené, ani teplé – nejlépe mezi
12 až 25 stupni.
Na naší planetě žije (kromě afrického kontinentu) více než
500 druhů raků, nejvíce v Severní Americe (kolem 250). Evropa
je na ně chudá, protože tu žije jen 16 zjištěných druhů. U nás jsou
to jen tři druhy. Nejpočetnější a hospodářsky nejzajímavější je
rak říční, Astacus astacus asdacus (L), méně atraktivní pak
rak bahenní, Astacus leptodactylus leptodacdylus (esch)
a velmi vzácně pak u nás najdeme raka kamenáče, jehož rodová
příslušnost nebyla přesně stanovena. Někteří zoologové jej ozna-
čují jako Astacus torrentium schrank, jiní Austropotarnobius
torrentium. Podívejme se však, jaké jsou hlavní rozdíly, mezi
jednotlivými druhy:
Rak říční – má silná, široká klepeta, na jejich nepohyblivé části
je naznačen zářez. Rypec (rostrum) vybíhá v ostrý hrot. Zadní část
hlavohrudi je širší než delší. Za očima jsou těsně za sebou dva páry
vyvýšenin. Krunýř je pevný a celkem hladký. Ohbí článků nožek
je načervenalé. Krunýř po uvaření jasně zčervená.
Rak bahenní – má úzká klepeta, nemá zářez na jejich nepohyblivé
části. Zadní část hlavohrudi je užší, obdélníková. Za očima se

nacházejí 2 páry vyvýšenin, které jsou podlouhlé. Drsný krunýř
s četnými hrbolky je poměrně měkký. Nožky i spodní stranu klepet
má šedavě bílé. Vařením krunýř jen nepatrně zčervená.
Rak kamenáč – má drobná klepeta, jejichž tvar připomíná raka
říčního. Má na klepetech – pohyblivé i nepohyblivé části – zářezy.
Hrot rypce se podobá téměř rovnoramennému trojúhelníku. Zadní
část hlavohrudi je delší než širší. Za očima má pouze jeden pár
výrůstků. Pevný krunýř je drsný, šedavý. Vařením zčervená, avšak
méně než říční. Lov raka kamenáče podléhá celoročně zákazu
vzhledem k jeho vzácnému výskytu.
Zoologové uvažují o možnosti osídlit naše čisté toky dalším
druhem raka, který nemá dosud české jméno – Pacifaslacus
leniusculus dana, který obývá vody Severní Ameriky. Je tam
nazýván kingcrawfish (král potočních raků), v Německu mu dali
název signal krebs (má četné bělavě modré tečky na zvrásněném
povrchu klepetového krunýře). Jinak je velmi podobný našemu
raku říčnímu. Zatím se s ním experimentuje ve Švédsku. U nás byl
pokusně vysazen v některých rybnících na Vrchovině. Americký rak
má četné přednosti: je odolnější proti račímu moru, roste o polo-
vinu rychleji než náš rak říční, vyznačuje se i větší pohyblivostí –
může tudíž bezpečněji opustit zhoršené životní prostředí a usadit
se v nové, vhodnější lokalitě.
Ukazuje se, že raky lze nejlépe udržet v přehradních nádržích,
zejména vodárenských, které nejsou v takové míře ohroženy

chemikáliemi z polí; ale i luk a lesů. Zvlášť citlivý na chemismus
vody je uvedený „král raků”.
V současné době dbají rybářské organizace v mnoha směrech
o rozhojnění raka v našich vodách. Koncem minulého století
vypukla v Evropě rozsáhlá epidemie račího moru, která až na zcela
ojedinělá chráněná místa vyhubila všechny raky. Epidemie však
hrozí stále, jak se o tom rybářští odborníci přesvědčili i v těchto
desetiletích našeho století. Vysazování raků do vod, kde ještě
nežijí, musí se provést takzvaným karanténním způsobem.
Vysadíme do nevyzkoušené vody jen menší počet raků na místech,
která lze snadněji kontrolovat – ostatně rak stejně nemiluje velké
hloubky – a když po určitém čase nepozorujeme žádné uhynutí,
můžeme úsek plně osadit. Počítá se, že na jeden kilometr toku
dáváme 1000 až 2000 kusů násady, na jeden hektar nejvýše 400.
Raky musíme ovšem vysazovat do míst, kde mají nejvíce ochrany,
vhodné dno, spleť kořenů, pokud možno též stíněné úseky.
Ukazuje se, že nejvýhodnější je vysazovat samce a samice
v poměru 2 : 1 v druhé polovině září, kdy jsou dobře živeni
a nejodolnější, a snesou dokonce i delší dopravu.
Raky, ovšem nesmíme do vody házet. Nejprve je asi půl hodiny
kropíme vodou, do níž mají být vysazeni, pak je jednotlivě po-
nořujeme do vody břichem vzhůru, aby jim unikla vzduchová
buhlina z žaberní dutiny. Vysazujeme mladé raky, kteří právě
pohlavně dospěli, tedy asi 8 centimetrů velké.

1. rak říční 2. rak bahenní

A – samec a) pohlavní ústrojí b) panožky
B – samice a) pohlavní ústrojí b) vajíčka nalepená na panožkách

1 2

A

B

b

b a

a

Vzhledem k tomu, že rak poměrně pomalu roste, musíme si
na jeho dospělost v nově osazeném povodí počkat nejméně
3 až 4 roky.
Žel, při značném znečištění našich toků se u nás sotva dočkáme
většího rozšíření raků. Nicméně rak za to stojí, abychom jej vysa-
zovali všude, kde jsou pro to vhodné podmínky.
Nejde jen o to, že račí maso je lahůdkou a rak sám cenným vý-
vozním artiklem, ale je hlavně typickým tvorem našich potůčků,
jakýmsi sympatickým brachem, kterého rádi vidíme a pozorujeme.
Budí v nás nadšení síla jeho klepet, před nimiž se střežíme.
Obdivujeme jeho rytířské souboje, kdy se svými druhy zápolí
o leccos, o přízeň samice, o prostor, na ochranu dětí. Boji je

ochoten obětovat i svá klepeta, která mu někdy nově narostou,
i když nejsou již tak velká jako původní.
Buďme tedy šetrní k tomuto rytířskému mohykánu našich vod.
Spouštějme naši síťku s železným soukružím a s kouskem masa
do tůní jen velmi uvážlivě. Zpravidla jen tehdy, jde-li o kontrolní
nebo výzkumný odlov, dohodnutý s orgány rybářského svazu. Rak
je celoročně hájen! Stejně tak je celoroční zákaz lovu perlorodky
říční, škeble, velevrubů, mihulí a žab!
Až bude jednou raků opět dost a budeme je vařit, vzpomeneme si
na rčení „zčervená jako rak”. Ti říční opravdu zčervenají – a hodně.
Vyzáří z nich zvláštní krása, trochu smutná, ale přece jen zajímavá.
Najdeme u nás tvora, který by byl zajímavější? Dívejme se dobře!

CO BY MĚL MÍT A VĚDĚT MLADÝ RYBÁŘ

Kdepak jsou ty časy, kdy kluci mívali docela jednoduchou udici.
Byl to lískový prut, režná nit a docela obyčejný háček, nebo
dokonce jen ohnutý špendlík. K tomu v plechovce pár žížal, a bylo
to. Vykládalo se, že tihle rybáři toho nachytali ažaž, nosili domů
ryby jako polena a ta obyčejná udice prý byla lepší než nějaká
přepychová, než blyštivý bambus, hrčivý naviják, hedvábná, tenká,
ale pevná nit a opravdový vlasec s háčkem. A přece tohle nářa-
díčko bylo vytouženým snem nejednoho chlapce. Sen, který se
dnes každému mladému rybáři uskutečňuje.
Ve speciálních prodejnách rybářských potřeb nám až přecházejí
oči. Co dřív koupit? A pak: kolik chceme investovat do naší záliby?
Vybírat však musíme systematicky. Nejdříve prut a naviják. Volíme
takový druh, který by byl co možná víceúčelově použitelný. Prut pro
jemné chytání cejnů, ale i pro „těžší“ rybu. Ne krátký, ale také ne

dlouhý, abychom jím mohli i chytat na vláčenou. A takový, aby
leccos vydržel. Vždy se snažíme, aby to byl prut pokud možno lehký.
Za univerzální prut lze považovat dvoudílný dutý laminát asi
220 –230 centimetrů.
Naviják samozřejmě musí být smekací. Nešilhejme pro začátek po
importovaném zboží, ostatně jeho cena náš zájem stejně zmrazí.
Zkusme to s naším i lacinějším, z nichž nejlepší byl TAP – měl
křížové vinutí vlasce, a proto s ním bylo možné hodně daleko na-
hazovat. Nejdražší rybářské potřeby máme tedy vybrány. Pak už
to budou spíš drobnosti. Nejprve vlasec. Nejlepší je hnědý nebo
tmavozelený o síle 0,20 nebo 0,30 milimetrů, který se prodává
povětšině na kotoučích po stu metrech. Silon kotouče propojuje,
takže můžeme mít i delší. Nám ovšem, pokud nemáme pruty dva,
stačí jeden, stometrový. Splávek si koupíme jeden, nejvýše dva.
Vybereme si nějaký lehký, jednoduchý, který, není křiklavě zbarven.
Budeme však raději chytat na položenou, protože se naše naděje
na větší úlovek spíš zvýší. S olůvkem bychom si neměli dělat příliš
velkou starost. Známe-li se s nějakým elektrikářem, poprosme jej
o kousek odpadového drátu, který je skryt v tenké olověné tru-
bičce. Z takové trubičky můžeme pak nařezat kousky olůvka
libovolné velikosti podle toho, jak je silný proud v řece. Chytáme-li
v tišině, kde není proud a kde nám příliš nezáleží na tom, jak da-
leko udici dohodíme, nepoužijeme olůvka vůbec. Ryba, která na
takové udici zabere, upozorní na sebe zřetelnějším zatáhnutím.

S výběrem háčků budeme tak trochu na rozpacích. Každý má své
určité výhody. Vybereme si nejlépe dva druhy. Jeden střední ve-
likosti, druhý pak větší. Vybereme si háčky co možná nenápadné
barvy. Bývají zpravidla tmavohnědé.
Nu, a základ pro rybářský sport bychom tedy měli. Postupně, jak
jen to dovolí naše finanční možnosti, přikupujeme si síťku na
ulovené ryby, takzvaný vezírek s kruhy, ryba v něm má větší
volnost. Potřebné jsou i zvláštní rybářské kleště, peán, kterými
vyjmeme chycené rybě háček, když jej spolkla hodně hluboko
a nechceme ji příliš zranit. Chytáme-li větší ryby, zvláště kapry,
vyplatí se podběrák, který nám usnadní dostat rybu na břeh.
Bez podběráku vylovíme těžko rybu, která váží třeba jen kilogram.
Starší rybáři mají však úplné skladiště potřeb. Patří mezi ně
například řízkovnice, plechové nebo laminátové krabice na drobné
rybky, které jsou nástrahou na dravé ryby: štiky, candáty, sumce.
Na chytání dravých ryb musíme mít ovšem zvláštní háčky na
ocelovém lanku. Vlasce totiž dravá ryba svými ostrými zuby snadno
překousne. Jsou to také třpytky různých velikostí, tvarů i barev,
které při lovu dravých ryb nahrazují živou nástrahu, zejména
v zimě. Mezi rybářskou výzbrojí jsou ovšem i nejrůznější druhy
umělých mušek. K nim však patří také mimořádně pružný prut
a zcela zvláštní, kónická šňůra, kterou lze umělé mušky vrhat i přes
dvacet metrů daleko do vody. K tomu je ovšem třeba hodně se
pocvičit, než se to naučíme. Rybář – muškař musí nahazovat jen

z takových břehů, kde nejsou žádné keře nebo stromy, protože
potřebuje k nahazování volný prostor nad sebou. Proto ho nej-
častěji vidíme, jak se brodí vodou ve vysokých gumových botách.
A muškaření je nedocenitelné v pstruhovém nebo lipanovém
pásmu. V nižších pásmech, kde již nejsou pstruzi nebo lipani,
můžeme na mušku chytat boleny a tlouště, proudníky i plotice
a oukleje. Tloušť nám však zabere i na kuličku těsta, na živou
rybku, na třešni, ba i na žížalu, a co je důležité, zabere nám spíš
větší než menší. Na mušku totiž zabírají nejraději jen malí tloušti,
kteří plavou u hladiny. Velký tloušť se drží spíš u dna. A bolen? Ten
je velmi plachý a na umělou mušku zabírá ojediněle. K muškaření
potřebujeme nejen zvláštní prut, ale i zvláštní muškařský naviják
a šňůru. Některé typy mají i automatické zpětné navíjení, které je
velmi výhodné. Musíme současně mít i desítky nejrůznějších mu-
šek, jež navazujeme podle okolností – přihlížíme, které podobné
živoucí vzory právě létají nad vodou.
Jak sestavíme celé rybářské náčiní? Nejprve prut. Dáme přitom
pozor, aby očka, kterými budeme provlékat vlasec z navijáku, byla
v jedné přímce. Pak nasadíme naviják, na který jsme předtím na-
vinuli tzv. kmenový vlasec z cívky, s níž se obvykle prodává. Jde-li
o smekací naviják, dbáme, aby navinutý vlasec nepřevyšoval
okraje cívky. Stejně tak nemáme připustit, aby na cívce bylo vlasce
příliš málo. V obou případech by se nám velmi špatně nahazovalo.
Je-li vlasce na cívce mnoho, může se velmi často strhnout při

nahazování celý chuchvalec a samozřejmě nástraha s udičkou by
daleko nedoletěly, nehledě k tomu, že bychom se pak dlouho
zdržovali s rozmotáváním. V druhém případě – je-li vlasce příliš
málo – navinutý vlasec se smeká přes okraj cívky jen velmi obtížně
a rovněž daleko nedohodíme. U bubnových navijáků na množství
navinutého vlasce už tolik nezáleží.
Přezkoumáme také, zda je naviják na prutu dobře připevněn.
Držadla navijáku jsou zpravidla na svých koncích zasunuta do
drážky v dolním konci prutu a sevřena kovovými objímkami, které
mají závity, a lze je tedy libovolně dotahovat. Bylo by totiž velmi
nemilé, kdyby nám naviják v rozhodujícím okamžiku, kdy ryba
zabere, vypadl z drážky, ke které byl připevněn.
Je-li na prut nasazen naviják, odvíjíme z cívky vlasec
a protahujeme jej očky v prutu. U smekacích navijáků nesmíme
zapomenout uvolnit cívku; je samozřejmé, že kliku máme na levé
straně. U bubnových lze otočením navijáku mít kličku i na pravé
straně. Doporučujeme však umístění kličky na levé straně. To
proto, že v pravé ruce máme zpravidla větší zručnost a citlivost,
vlastnosti, které tolik potřebujeme při zasekávání ryby a k přita-
hování zvlášť těžkých úlovků ke břehu.
Když jsme provlékli vlasec všemi očky prutu, navlékneme na něj
splávek. Bývá nejčastěji z korku, balzy nebo z umělých hmot
v různých tvarech i velikostech. Vyberme si takový, jehož menší
část je zbarvena žlutě, bíle, červeně nebo modře, a spodní – větší

část – pak tmavozeleně. Takové splávky jsou nejméně nápadné
a přitom dobře viditelné na dálku, nebo když je hladina vody
hodně zčeřená. Při provlékání vlasce dbáme na to, aby delší kus
brčka směřoval pod hladinu.
Poté navléknem olůvko. Jen tak veliké, aby přinutilo splávek stát
v kolmé poloze. Současně musíme počítat s hmotností nástrahy,
například žížaly. Dohromady s olůvkem nesmí mít větší hmotnost,
než splávek unese – nemá-li se nám potopit.
Olůvko by nám klouzalo k háčku, proto mu postavíme do cesty
překážku. Nejlépe kousek z hadičky na ventilek u jízdního kola.
Na tomto kousku provlékneme vlasec – a to dvakrát „na uzlík”,
aby sám držel pevně a nepouštěl dál olůvko. Na konci pak přivá-
žeme háček podle nákresu. Navázání si musíme nacvičit nejlépe
s některým zkušeným rybářem. Můžeme si však koupit už i vázané
háčky. Oko na nich provlečeme okem kmenového vlasce, který
u navázaného háčku má být vždy slabší než vlasec kmenový.
To proto, kdyby nás postihla vázka, kdy nemůžeme dostat udici
z vody a jsme nuceni ji utrhnout, abychom nepřetrhli kmenový
vlasec a ztratili tak splávek i olůvko. Je-li návazec slabší, pak
se utrhne jen háček. Tedy ztráta je minimální.
Je samozřejmé, že se k rybolovu připravujeme podle místních
podmínek. A hlavně pak podle toho, co chceme chytat. Splávku
použijeme při lovu okounů, kdy necháme nástrahu vznášet se nad
dnem, nebo v tekoucí vodě (například při chytání parem), kdy

splávek vleče nástrahu po dně. Splávků používáme také při lovu
dravých ryb, kdy máme jako nástrahu živou rybičku. V poslední
době však převládá chytání na položenou, tj. chytání bez splávku,
kdy nástraha leží na dně a ryba, hledající potravu, ji dříve nebo
později najde. Ovšem i některé dravé ryby lze chytat na „těžko”,
například sumce, candáta. V některých proudivých vodách může-
me tak chytat na nastraženou živou rybičku i štiky. Při chytání na
položenou musíme však znát aspoň zhruba dno vody. Nebudeme
tak chytat v místech, kde dno tvoří traviny, do nichž by mohla
nástraha zapadnout a ryby ji tam nenajdou.
Při nahazování udice nikdy nešvihneme prutem příliš prudce.
Nahazujeme zrychlujícím se rozmachem, spíš táhle. Při prudkém
švihnutí se prudce smekává také vlasec na cívce navijáku, a mohl
by se utvořit uzlovitý chuchvalec. Kromě toho hrozí při prudkém
švihnutí nebezpečí, že se z udice nárazem a tlakem odstředivé
síly uvolní zvláště těžší nástraha, jako jsou velké rousnice, nebo
živá rybka. U živé rybky se to může stát tím spíše, že je pod tenkou
kůžičkou prošita ocelovým lankem, které tu nahrazuje obvyklý
vlasec. Pro lov dravých ryb je ocelové lanko nezbytné, neboť svými
ostrými zuby vlasec snadno doslova přepilují nebo překousnou.
Při nahazování přidržujeme vlasec před jeho vnikáním do prvního,
zpravidla největšího očka na prutu. Přidržujeme jej ukazováčkem,
který, uvolníme v okamžiku, kdy rozmach prutem dosáhl největší
rychlosti a kdy špice prutu zamířila do míst, kam chceme nástrahu

nahodit. Nahazovat se nenaučíme hned. Bude k tomu třeba
poměrně hodně cviku a zručnosti. Poněkud obtížnější je naha-
zování prutem, který má bubnový naviják. Tu musíme nejprve
vytočit tolik metrů vlasce, kolik potřebujeme na překonání
vzdálenosti do místa, kam chceme nahazovat nástrahu. Dbáme,
abychom vlasec nevymotávali v místech hodně travnatých, nebo
dokonce křovinatých. Při nahazování se vlasec snadno zaplete.
Zabere-li větší ryba a roztáčí-li nám cívku bubnového navijáku,
přibrzďujeme roztáčení podle potřeby tlakem palce na točící se
buben, pokud nemáme dražší typ, novější, který nemá mecha-
nickou brzdu, libovolně nastavitelnou. U smekacích navijáků
vytváří brzdu upravená matka, kterou můžeme točící se cívku
uvolňovat nebo přibrzďovat.
Máme-li všechny nejdůležitější věci připraveny, musíme se po-
starat o nástrahu. Může být hodně různorodá. Mějme s sebou vždy
nějakou tu žížalu, nejlépe rousnici; velmi dobrý je vařený hrách,
ovšem žlutý, kulatý; o tom, jak se dělá těsto na ryby, jsme se
zmínili v kapitole o bělicích. Výborné jsou též vařené brambory,
kroupy a někdy i chlebová kůrka, houskový knedlík nebo škubá-
nek, pařená houska, rohlík, těstoviny, hlavně kolínka.
Kterou z těchto nástrah si však vyvolíte, to záleží na mnoha
okolnostech. Především na tom, v jaké vodě chytáme. V pstru-
hovém pásmu musíme chytat jen na třpytku, nebo na umělou
mušku. Na žížalu by se nám mohl chytit a těžce poranit zejména

malý pstruh, který nemá zákonnou míru. Navíc je tato nástraha
zakázána ve všech pstruhových revírech. V parmovém pásmu už
máme větší výběr. Tam už na žížalu chytat můžeme, protože parmu
nechytíme na rybičku, na třpytku nebo na umělou mušku.
V parmovém pásmu žijí také tloušti, podoustve, ba i kapři, pokud
není voda příliš studená. V cejnovém pásmu pak můžeme chytat
prakticky na všechno. Musíme si tam však počínat takticky. Ryby
musíme tak trochu na „naši” stravu – nástrahu – nalákat nebo,
jak se po rybářsku říká, navnadit.
Dejme tomu, že chytáme v cejnovém pásmu. Vybereme si
poklidnější vodu, do které rozhodíme nejprve hodně daleko od
sebe hrst kulatého vařeného žlutého hrachu. Pak uděláme totéž,
jenže hrách hodíme tentokrát spíš jen do jednoho místa. Celou
proceduru opakujeme asi po tři dny a vždy ve stejnou dobu,
nejlépe dopoledne. Ryby si navyknou a budou do těch míst
pravidelně připlouvat, dokonce i v určitou hodinu. Pak si na naši
udici dáme větší háček a na špičku jemně napíchneme kuličku
hrachu. Úspěch se určitě dostaví. Nikdy však nevnadíme pozdě
večer. Ryby pak do oněch míst připlouvají potmě, kdy už jsme
dávno v peřinách. Druhý den bychom se pak divili, že nám nic
nezabírá. Nesmíme ovšem vnadit příliš mnoho. To je důležité zvlášť
v letních měsících, kdy všechny druhy ryb mají hojnost potravy
a bývají mnoho hodin netečné a samozřejmě si našeho háčku
s nástrahou ani nevšimnou. Například kapr, který sežere asi

10 dekagramů těsta, brambor nebo hrachu, nepřijme pak nej-
méně 24 hodin žádnou potravu. Vodu tedy nesmíme překrmit.
Rybáři, kteří chytají přibližně na stejných místech, by se měli mezi
sebou vždy domluvit, jak budou vnadit, čím a kolik. Návnada
v rozumné míře přinese prospěch všem. Na rozdíly v nástraze jsou
ryby dost citlivé. Tam, kde vnadíme žlutým vařeným hrachem,
budeme jen s velkými obtížemi chytat třeba na brambory nebo
na těsto, a obráceně. Ryby si totiž zvykají na jeden druh potravy
a trvá to dobu, než přijdou na chuť jinému.
Zpočátku nám při rybaření dá hodně práce, než se naučíme na-
hazovat udici. Je to však jen cvik; všechno se naučíme, možná
velmi brzo.
Zatím jsme hovořili jen o chytání nedravých ryb. Chytat dravé ryby,
štiku, candáta nebo sumce, to už je trochu složitější. Sumce
a candáta chytíme někdy i na rousnici, štiku však vždy jen na živou
rybičku nebo na třpytku. Musíme však dbát na omezení, která se
týkají lovu na živou rybku nebo třpytku. Na živou nebo mrtvou
rybku se smí například chytat v mimopstruhových vodách jen od
16. června do 31. prosince. Mládež od 8 do 15 let má však četná
omezení. I v mimo pstruhových revírech smí lovit jen na 1 prut za
doprovodu osoby starší 18 let. Nesmí lovit na živou rybku.
Při rybaření se musíme chovat co nejtišeji a co nejméně nápadně.
Nejlépe je schovat se za keř, dbát na to, abychom na vodu nevrhali
stín a co nejvíce se vyvarovali prudkých pohybů, které ryby poplaší

někdy i na dost velkou dálku. Také naše oblečení má být co
nejméně nápadné. Nedobré je třeba bílé tričko nebo vůbec
oblečení v jasných, výrazných barvách. Ryby mají ke světlým
barvám dost často nedůvěru, zejména tam, kde chodí málo lidí
a kde žijí ve vodách stranou jakéhokoli nepřirozeného hluku
a ruchu. Polekají se dupotu kročejů, sebemenší otřes půdy je
zneklidňuje, zvláště kročeje na štěrkovitém břehu. Zkusme to
někdy sami. Nechť někteří kamarád tluče pod vodou o sebe
dva kameny. Přiložte ucho k hladině nebo je ponořte pod vodu
a uslyšíte, jak jsou to až bolestivě pronikavě zvuky!
Plachost ryb je náramná. Stačí, když přes vodu přelétne vlaštovka
a na hladinu padne její štíhloučký stín. Ryby se rázem rozprchnou
a schovají se pod břehy a kameny. Dovedou se vylekat i tehdy,
když vítr pohne prudčeji stromkem na břehu! Jaké zděšení nastává
mezi rybami, když hodíme do vody kámen! Některé ryby prchají
zděšeně až desítky metrů daleko. Nedivme se jim! Jejich nervový
systém je velmi jemný; zachytí i sebenepatrnější změny ve vodě,
sílu proudu, změnu tlaku. Mají dokonalý radar, který jim umožňuje
pohyb v noci, aniž by narážely do kamenů nebo na jinou překážku.
Jejich radaru nic neujde. Štika, která byla oslepena, dovedla
bezpečně vyrazit na svou obět’, rybku. Je pravda, že rybí smysly
nejsou u všech druhů stejně vyvinuty. Pstruh má třeba dokonalejší
zrak než sumec, který žije většinou ve hloubkách a na lov se vy-
dává až za šera. Zato pstruží oko postřehne i sebemenší mušku

Vázání háčků a svazování vlasců
1. vázání háčků s patkou 2. vázání háčků s očkem 3. vázání oka
na vlasci 4. svazování dvou vlasců 5. svazování vlasce s okem

1

2

4

3

5

nad hladinou bystřiny. Lidé se také domnívali, že jsou ryby bar-
voslepé. Neměli pravdu. Rozeznávají barvy nejen takové, které
vidí člověk, ale pokusy dokázaly, že třeba střevle a koljušky
zachytí i krátké ultrafialové paprsky, které musí lidé zjišťovat jen
zvláštními přístroji.
Ryby rozeznávají i nejroztodivnější zvuky. Již staří Římané se
přesvědčili, že některé druhy ryb lze vycvičit tak, aby připlavaly
ke břehu na zavolání. Vědci zjistili, že ryby mají také dobrou paměť
na některé druhy tónů. Dělali pokusy se střevlemi, které nakrmili
vždy při určitém tónu nějaké píšťaly. Pak udělali v pokusech
tříměsíční přestávku a střevle se zatím musely živit samy, přiro-
zeným způsobem. Potom pokusy opakovali a zjistili, že na
zapískání ryby připlavaly a čekaly, až je výzkumníci nakrmí.
Nezapomněly na tón píšťalky, který jim zvěstoval hojnost potravy.

Z toho všeho pochopíme, proč se musí rybář u vody chovat tiše
a nenápadně. Jinak by se totiž úspěchu sotva dočkal. Každý tvor,
nejen ryba, dostává totiž chuť k jídlu jen tehdy, když nehrozí žádné
nebezpečí, když je klid. Zneklidníme-li ryby, pak nám sotva zabe-
rou. Tohle musíme mít opravdu na paměti. Ostatně nejde jen
o rybaření. Vždyť tento sport, kterému se někteří lidé celkem
zbytečné posmívají, má i jiná kouzla. Je to pozorování přírody.
Budeme-li se kdekoli v přírodě chovat nápadně a hlučně, sotva
něco zajímavého vypozorujeme. Ochudilo by nás to o pohled do
tajemství přírody.
Rybaření není jen tak jednoduchá záležitost. Rybářské zkušenosti
nelze vyčíst z knih. Člověk je získá především vlastní praxí. Každý
rybář musí být velmi ukázněný, nejen vůči přírodě, ale i vůči před-
pisům, které si lidé sami uložili, aby přírodu co nejúčinněji chránili.

A POSLEDNÍ PŘIPOMÍNKY

Kdykoli budou rybáři nahazovat svou udici, budou se muset řídit
některými důležitými povinnostmi. Žádný z nich si totiž nesmí
myslet, že bude chytat kde chce, jak chce a co chce. V naší zemi
platí totiž četná omezení i zákazy, které přispívají k tomu, aby se
nám co nejvíce zachovalo bohatství ryb zejména v našich tocích.
Tak například nesmíme chytat v každé roční době, nesmíme chytat
v noci, každá ryba má stanovenou nejmenší délku, smíme
nachytat jen určité množství ryb a podobně.

Podívejme se proto na některé předpisy. Nejprve se seznámíme
s nejmenšími délkami ryb. Na svobodu musíme pustit ryby, které
nedosahují těchto délek:

Tato délka se měří u ryb od předního konce hlavy až ke konci
nejzazší části ocasní ploutve. Naše nejdrobnější rybky nemají
omezenou délku. To se týká například ouklejí, mřenek, okounů,
hrouzků a podobně. Pokud chytíme některé z uvedených ryb, které
nedosahují stanovené délky, musíme je velmi opatrně sejmout
z háčku a šetrně pustit do vody. Nesmíme ryby házet do vody
velkým obloukem, protože bychom jim mohli způsobit těžká
zranění, na která by mohly zajít. Stanovené nejmenší délky ryb se
nevztahují na štiku, tlouště, proudníka, okouna, parmu, ostroretku
a úhoře, pokud je chytíme ve vodách pstruhových. Ohrožují tam
totiž pstruží plůdek. Stanovené nejmenší délky ryb mohou být

amur bílý 50 cm
bolen dravý 40 cm
cejn velký 25 cm
candát obecný 40 cm
hlavatka obecná 65 cm
jelec jesen 25 cm
jelec proudník 15 cm
jelec tloušť 25 cm
kapr obecný 35 cm
lín obecný 20 cm
lipan podhorní 30 cm
mník jednovousý 30 cm

ostroretka stěhovavá 25 cm
parma obecná 35 cm
podoustev říční 25 cm
pstruh duhový 23 cm
pstruh obecný 25 cm
síh maréna 25 cm
síh peleď 25 cm
siven americký 23 cm
sumec velký 90 cm
štika obecná 50 cm
úhoř říční 45 cm

v některých revírech i pozměněny. Vyplatí se proto vždy pozeptat
se na podobné změny v místních nebo krajských organizacích
Českého nebo Moravského rybářského svazu. Vyvarujeme se tak
nepříjemných nedorozumění.
Lovit ryby a jiné vodní živočichy v rybářských revírech mohou jen
občané, kteří mají Rybářský lístek a povolenku k rybolovu, vyda-
nou Českým rybářským svazem. Rybářský lístek a povolenku musí
mít u sebe každý, kdo loví ryby v některém revíru a je povinen
předložit tyto doklady Rybářské stráži nebo příslušníkům policie.
S povolenkou máme mít s sebou i formulář Přehled o úlovcích čili
tzv. záznam o docházce, kde je nezbytné zaznamenat datum
a úlovky. Zvlášť pozorně musíme tento doklad vyplňovat při
docházce k vodám pstruhovým (smíme tam jen tři dny v týdnu) –
před započetím rybolovu zapíšeme datum, číslo revíru a datum
zakroužkujeme.

V mimopstruhových revírech je všeobecný zákaz lovu od
16. března do 15. června včetně. V pstruhových vodách je
absolutní zákaz lovu od 1. prosince do 15. dubna. Odlišné
doby hájení některých druhů ryb jsou podle Rybářského
řádu stanoveny, ale podle specifických podmínek mohou být
doplněny nebo upraveny.

Doby hájení jednotlivých druhů ryb:
– od 1. září do 15. dubna pstruh obecný

siven americký
– od 1. ledna do 15. června bolen dravý

(ve vodách mimopstruhových) candát obecný
parma obecná
štika obecná
sumec velký

– od 1. prosince do 15. dubna pstruh duhový
– od 1. prosince do 15. června lipan podhorní
– od 1. ledna do 30. září hlavatka obecná
– od 1. listopadu do 31. ledna mník jednovousý
Ostatní ryby jsou hájeny všeobecným zákazem lovu v daném
revíru. Celoročně jsou hájeny tyto druhy ryb: střevle potoční, oba
sekavci (horský a písečný), mřenka mramorovaná, vranky obecná
a pruhoploutvá, piskoř pruhovaný, drskové větší i menší, jeseter
malý, ostrucha křivočará, cejn perleťový, hlavačka mramorovaná,
losos obecný, parma středomořská východní, hrouzek běloploutvý,
dlouhoploutvý a Kesslerův, ouklejka pruhovaná.

Doby hájení některých vodních živočichů:
1. Raci (říční i bahenní) jsou hájeni po celý rok.
2. Perlorodka říční, škeble, velevrubi a mihule jsou – včetně žab –

hájeni po celý rok.

Všeobecný zákaz lovu ryb:
1. Na mimopstruhových je všeobecný zákaz lovu od 16. března

do 15. června včetně. V určitých obdobích jsou však hájeny
některé druhy ryb (viz I. Doby hájení).

2. Ve vodách pstruhových se zakazuje lov všech ryb od 1. prosince
do 15. dubna s výjimkou úhořů do lapadel.

3. Od 1. září do 30. listopadu se zakazuje na pstruhových revírech
lov ryb přívlačí – s výjimkou hlavatky.

Kromě toho jsou přísně zakázány některé způsoby rybolovu, které
každý slušný rybář rozhodně odsuzuje. Je to například používání
výbušnin, nesmí se používat otravných nebo omamných
prostředků, střílet ryby prakem nebo vzduchovkou či střelnými
zbraněmi, lovit ryby v noci, užívat šňůr bez prutů (líčit na ryby),
chytat ryby do „oka”, lovit je pod ledem, chytat zdravé ryby
v místech, kam se stahují při mimořádně nízkém stavu vody nebo
k přezimování, chytat je za umělého osvětlení, lovit je bodcem
nebo si na ně počkat v rybích přechodech a přesmycích;
v pstruhových vodách pak nesmíme chytat na žížaly a živý hmyz
(včetně larev), ani jeho napodobeniny, s výjimkou umělé mušky.
Rybářský řád rovněž stanoví denní dobu, kdy smíme chytat.
V revírech mimopstruhových je stanovena takto:
Od začátku listopadu do konce února od 7 do 17 hodin. V březnu,
dubnu, září a říjnu od 5 do 20 hodin.
Od začátku května do konce srpna od 3 do 23 hodin.

Doba lovu na pstruhových revírech je stanovena jinak
(v závorkách jsou letní časy):
V dubnu od 5 (6) do 19 (20) hodin
květnu a srpnu od 5 (6) do 20 (21) hodin
červnu a červenci od 4 (5) do 21 (22) hodin
březnu, září a říjnu od 7 (8) do 17 (18) hodin
lednu, únoru, listopadu, prosinci od 8 do 16 hodin

V jednom dnu lovu si může rybář, i když loví na více mimopstru-
hových revírech, ponechat pouze 7 kg všech druhů ryb. V tomto
úlovku smí být nejvýše 1 kapr a 1 štika nebo 1 kapr a 1 candát,
nebo 2 kusy jednoho z těchto druhů ryb. Při hmotnosti jedné
ulovené ryby kteréhokoliv druhu nad 7 kg omezuje se denní úlovek
na tento jeden kus. Byl-li však tento kus uloven po předchozím
úlovku ryb lehčích, končí jeho ulovením denní lov rybář si může
předtím ulovené ryby také ponechat.
Vyskytují-li se ve vodách mimopstruhových také ryby lososovité,
může si oprávněný k lovu, vedle úlovku přípustného podle před-
chozího odstavce, ponechat jen 3 kusy ryb lososovitých, pokud
celková hmotnost denního úlovku nepřesáhne 7 kg.
Maréna a peleď se v tomto případě nepovažují za ryby lososovité.
Počet a hmotnost ulovených ryb je rybář povinen zapsat do „Přehledu
o úlovcích” ještě před odchodem od vody. A to i při jakémkoliv
přerušení lovu anebo několikeré docházce k vodě během dne.

Každý, kdo loví ryby, je povinen mít při sobě platný rybářský lístek,
povolenku k rybolovu a členskou legitimaci. Dále míru potřebnou
ke zjištění jejich délky a vyprošťovač háčků (pinzetu nebo peán)
a v případě nutnosti, v zájmu šetrného zacházení s rybou, jej
použít. Musí mít rovněž podběrák a pro živé ryby síťku s kruhy.
Jak je vidět, je těch všelijakých zákazů a nařízení slušná řádka.

Tato omezení jsou však nezbytná, nemá-li být pronikavé snížen
počet ryb v našich tocích. Proto všichni rybáři, kteří milují
svou řeku, své tůně a jejich život, dodržují úzkostlivě všechna
ustanovení.
Neboť voda, naše potoky, řeky a rybníky budou skutečně krásné
jen tehdy, budou-li plné života.

O RYBÍ TĚLOVĚDĚ

Ryby jsou živočichové na nižším stupni vývoje než třeba savci,
o čemž svědčí stavba a složení jejich těla a způsob života ve vodě.
Dýchají žábrami rozpuštěný kyslík ve vodě, tvar těla a způsob
pohybu odpovídá životu ve vodě, ale i teplota rybího těla nebo
rozmnožování jsou závislé na vodním prostředí.
Tělo ryb má v podstatě aerodynamický tvar. Je optimální, protože
rybě usnadňuje pohyb ve vodě. Většina našich ryb má vřetenovitý,
ze stran zploštělý tvar těla. Ryby žijící v silném proudu, jako pstruzi
nebo parma, mají tělo válcovité s nízkým hřbetem a silnými
ploutvemi. Naopak ryby ze stojatých vod mají vyšší hřbet a tělo
je ze stran více zploštělé. Ale i u těchto ryb existují rozdíly; např.
štika, která vyhledává raději klidné úseky vod, má doslova šípovitý
tvar těla, jenž jí umožňuje bleskový výpad za kořistí.
Rybí tělo je členěno na tři hlavní části – hlavu, trup a ocas. Na
hlavě, která sahá od přední části tlamy, až k zadnímu okraji

skřelových víček, jsou v přední části umístěny čichové jamky.
Některé ryby mají vousky u úst. Na stranách hlavy jsou oči
a nakonec skřelová víčka chránící žábry. Velikost tlamy je
dána dravostí ryby. Dravci mají zpravidla velkou, široce rozevíra-
telnou tlamu opatřenou ostrými zuby, proto si troufne deseti-
kilogramová štika na 1–2 kilogramy těžkou rybu. Největší tlamu
má však z našich ryb sumec, o kterém se traduje, že napadá
i menší vodní drůbež. Naopak drobnou tlamu mají nedravé ryby,
živící se drobnou potravou. Postavení tlamy odpovídá i způsobu
života ryb. Ryby žijící v horních vrstvách vodního sloupce (bolen,
ouklej) mají většinou horní postavení tlamy, ryby dna zase zpra-
vidla postavení spodní. Zvláštní postavení tlamy má jeseter, který
má drobnou tlamu umístěnou na spodní části hlavy, a mihule
(ta však vlastně mezi ryby nepatří -je to živočich z třidy kruho-
ústých) se svými oválnými ústy, opatřenými kruhovitě uspořá-
danými drobnými zoubky.
Trup sahá od okrajů skřelových víček po řitní otvor, na něm potom
rozeznáváme hřbet, boky a břicho. Zbytek těla od řitního otvoru
po kořen ocasní ploutve tvoří ocas.
Orgánem pohybu jsou u ryb ploutve, a to jak párové tak i nepá-
rové. Mezi párové patří prsní a břišní, které mají význam při
udržení směru na místě a při bdění ryb. Důležitější jsou však
ploutve nepárové, především hřbetní a ocasní. Ocasní ploutev
spolu s ocasem umožňuje pohyb vpřed. Hřbetní ploutev

jednoduchá nebo dvojitá potom slouží jako hlavní kormidlo.
Mezi nepárové ploutve patří ještě řitní ploutev, umístěná za
řitním otvorem a tuková ploutvička, znak všech lososovitých ryb.
Také u sumečka amerického se ještě můžeme setkat s tukovou
ploutvičkou mezi hřbetní a ocasní ploutví. Většina ryb má ploutve
vyztužené měkkými a tvrdými paprsky. Zvláště opatrní musíme být
při zacházení s okounovitými rybami i sumečkem americkým, které
nás mohou svými ostrými a tvrdými paprsky poranit. Rány se
často dlouho hojí.
U ryb existují v postavení i počtu ploutví zvláštnosti. U sumce je
hřbetní ploutev drobná a posunuta k hlavě, zato řitní ploutev je
velmi dlouhá. U úhoře dokonce chybí břišní ploutev a hřbetní,
ocasní a řitní ploutve jsou srostlé v ploutevní lem. Mník má
posunuty břišní ploutve až k hlavě a prsní má za skřelemi; koljuška
má navíc před hřbetní ploutví tři ostnité výběžky. Velice silnou
ocasní ploutev mají pstruzi. Ta s dynamickym tvarem těla a silným
ocasem, jim umožňuje překonávat překážky vysoké přes jeden
metr a dosahovat rychlosti až 50 kilometrů v hodině. Kůže tvoří
pokryv rybího těla, je základnou pro vývoj šupin a obsahuje též
barevné buňky, které ovlivňují ochranné zbarvení ryb. Kůže má
dvě hlavní vrstvy pokožku a škáru. Pokožka je nejsvrchnější tenká
vrstva kůže, je v přímém styku s vodním prostředím. V této prů-
hledné vrstvičce jsou uloženy slizovité buňky produkující sliz, který
chrání před poraněním a parazitárními škůdci. U některých ryb tyto

Kostra kapra
1. lebka 2. srostlé první obratle – tzv. Weberova ústrojí
3. těla obratlů tvoří páteř 4. podpůrné elementy (pterygiophory)
hřbetní ploutve 5. ozubený třetí tvrdý paprsek hřbetní ploutve
6.–7. horní a dolní trnový výběžek obratlů 8. žebra 9. kosti
břišních ploutví 10. kosti prsních ploutví napojené na lebku
11. žaberní víčko (operculum)

1 2 3
4

5

6

7
8

9
10

11

buňky schází (pstruh obecný). Ryby žijící u dna (lín, úhoř) jich
naopak mají velké množství. Pokožka u ryb nerohovatí, výjimku
tvoří některé kaprovité ryby (hlavně cejni), u nichž se v období
rozmnožování setkáváme s tzv. třecí vyrážkou. Samci – mlíčáci
mají potom hlavu a hřbet pokryt bílou vyrážkou připomínající
zrohovatělé pokožkové buňky. Není to ale nemoc, protože po
výtěru stroupky náhle zmizí. Spodní vrstvu kůže tvoří škára,
ze které vyrůstají šupiny a obsahuje také barevné buňky.
Šupiny mají ochrannou funkci, umožňují určit i druh a stáří ryby.
Každý rybí druh má konstantní počet podélných a příčných řad
šupin. Stáří ryb se určuje podle přírůstkových proužků (sklerity,),
což jsou tmavé kruhy na šupině – jakási obdoba letokruhů
u stromů. Podle tvaru rozdělujeme šupiny na několik typů,
kaprovité ryby mají kruhovité (cykloidní) šupiny, okounovité
hřebenité šupiny s jemnými zoubky na zadní straně, zvláštní
skupinu tvoří kostěné destičkové šupiny koljušek a kostěné
destičky jeseterů. Většina u nás žijících ryb má tělo pokryté
šupinami, jen některé jako sumec, sumeček nebo hladká forma
kapra nemají šupiny žádné. Dokonce i úhoř říční na pohled jakoby
bez šupin má drobné šupiny vrostlé do kůže. Důležitou součástí
škáry jsou barevné buňky, jež vyvolávají ochranné zbarvení ryb
a pružně reagují na barevné změny prostředí, a tak činí ryby
„neviditelnými”. Mezi barevné buňky patří černé (melanofory),
červené (erytrofory), žluté (xanthofory) a stříbřité buňky

(guanofory). Černé buňky jsou obsaženy zejména na hřbetu ryb
a svým smršťováním a roztahováním umožňují postupné tmavnutí
nebo zesvětlení. Červené buňky jsou daleko méně rozšířeny,
způsobují tečkování pstruha obecného nebo „zlaté” zbarvení
některých druhů speciálně prošlechtěných ryb. Žluté buňky jsou
ve velkém množství hlavně na bocích a způsobují výrazné žlutavé
zbarvení ryb, nejvýraznější u pstruha obecného v době tření.
Stříbrná barva je dána přítomností krystalků guaninu ve stříbrných
buňkách. Tyto buňky jsou u většiny šupin, ale i ve stěně plynového
měchýře, ve výstelce tělní dutiny i v duhovce candáta. Kombinací
těchto buněk vznikají ostatní barvy jako modrá, zelená, hnědá atd.
Musíme si uvědomit, že kůže je orgán velice citlivý, takže je nutné
s ulovenou rybou velice šetrně zacházet, s mokrýma rukama a na
vlhké trávě. A především s rybami, které nedosáhly nejmenší zá-
konné délky a vracíme je zpět. Při nerespektování těchto zásad
dochází k poškození slizové vrstvy a k následnému napadení
parazity nebo plísněmi, které zpravidla končí úhynem ryby.
Kůže je spojena podkožním vazivem se svalovinou. Svalstvo
zaujímá největší část z celkové hmotnosti rybího těla. Umožňuje
příjem potravy, dýchání a pohyb ryb. Existují dva základní typy
svaloviny – hladká a příčné pruhovaná. Základní rozdíl mezi nimi
tkví v tom, že hladká svalovina je vůlí neovladatelná a vyskytuje
se v orgánech dutiny tělní (žaludek, střeva), naopak příčně
pruhovaná svalovina je vůlí ovladatelná a tvoří tzv. maso.

Kombinaci obou dvou typů představuje svalovina srdeční.
Na rozdíl od savců je svalstvo ryb uspořádáno do svislých
nepravidelných pásů, které vedou od hřbetu k břišnímu okraji
po celé délce ryby až k ocasní ploutvi a mají tvar písmene W.
Tyto pásy jsou výraznější až po uvaření nebo upečení ryby. Jedno-
stranným smrštěním svalů se ryba prohne, a tím se pohybuje.
Hlavní oporou těla je velice lehká kostra, která současně chrání
orgány hlavy a dutiny tělní před přímým poškozením. Tvoří ji lebka
a páteř skládající se z drobných, na sebe navazujících obratlů.
Prodloužením spodních obratlových výběžků vznikají volně
zakončená žebra. Zvláštními kostěnými útvary jsou u některých
druhů drobné rybí kůstky – kostice, které jsou volně roztroušeny
ve svalovině trupu a ocasu. To jsou kostičky, které nám někdy
znepříjemní rybí hostinu. Zuby dravých ryb slouží k uchvácení,
usmrcení a upravení polohy při polykání ulovené potravy, kterou
jsou zpravidla rybky. Počet zubů a tvar jsou různé. Snad nejlépe
je pro tento způsob lovu vyzbrojena štika svým velkým počtem
ostrých, mírně dozadu zahnutých zubů. Jinak je tomu u candáta,
který má kromě předních, výrazných kuželovitých tzv. psích zubů,
zuby drobnější, nebo u sumce; ten má obě čelisti silně ozubeny
dozadu zahnutými nízkými zuby, na dolní čelisti vytvářejí 4–5 řad.
Také na přední části kosti rozličné jsou zuby. Kaprovité a sekav-
covité ryby nemají zuby, jejich funkci nahrazují požeráky, které
vznikly přeměnou pátého žaberního oblouku. Jsou umístěny

v zadní části žaberní dutiny (v jedné až ve třech řadách podle
druhu ryby) a slouží ke zpracování hrubší potravy. I skřelová víčka
chránící žábry mají kostěný, základ. Zvlášť u okounovitých ryb
musíme být při vyprošťování háčku opatrní, mohli bychom se
poranit o jeho ostrý výčnělek.
Krev je rozváděna v rybím těle krevními cévami. Její koloběh
zajišťuje poměrně malé srdce, které leží v samostatné dutině před
prsní ploutvi. Na rozdíl od savců má pouze jednu předsíň a jednu
komoru. Krev z celého organismu přichází přes žilný splav do
srdeční předsíně, odkud se dostává do silnostěnné komory.
Smrštěním komory je krev vypuzována do tepenného násadce
a do žaber, kde se okysličuje. Počet tepů závisí na stáří a druhu
ryby, a zvláště na teplotě vody. Vlastní krev tvoří červené a bílé
krvinky a krevní plazma. Červené krvinky, které dávají krvi typické
zbarvení, předávají tkáním tolik potřebný kyslík. Bílé krvinky chrání
organismus proti infekčním onemocněním. Jak červené, tak i bílé
krvinky vznikají ve slezině uloženě poblíž střevních kliček v tělní
dutině. Slezina je současně místem rozpadu červených krvinek,
a proto má temně rudé zbarvení.
Hlavním dýchacím orgánem ryb jsou žábry. U některých druhů
mohou dýchání napomáhat i další orgány; třeba u piskoře pru-
hovaného střevo nebo u úhoře říčního kůže. Při výlovech rybníků
kapři jako by polykají vzduch, je to tzv. troubení, kterým při
nedostatku kyslíku ve vodě nouzově dýchají. Vlastní žábry jsou

v žaberní dutině pod žaberními víčky; pouze u mihulí žábry tvoří
sedm párů štěrbinovitých otvorů, jimiž je k žaberním vakům
přiváděna voda. Na vnějším okraji čtyř párů žaberních oblouků
jsou umístěny žaberní plátky. Žábry se člení na žaberní lístečky tak,
aby jejich plocha omývaná vodou byla co největší. Krev přiváděná
do žaber ze srdce je takto rozváděna nejjemnějšími cévkami do
každého z lístečků, kde se krev okysličuje. Okysličená krev potom
proudí k jednotlivým orgánům. Žábry mají současně důležitou
funkci vylučovací, když odstraňují nežádoucí i jedovaté splodiny
látkové výměny. Slouží i k zachycování a filtrování drobné potravy.
Trávicí soustava je u ryb poměrně jednoduše utvářena. Zpracovává
a přeměňuje potravu na látky využitelné pro rybí organismus. První
článek zažívacího systému představuje tlama; u dravých ryb široce
rozevíratelná a opatřená množstvím různě velkých a rozmanitě
utvářených zubů. Ty jsou u jednotlivých druhů ryb účelně roz-
místěny a vhodně upravují polohu kořisti k polykání. U některých
nedravých ryb přebírají tuto funkci požerákové zuby a patrová
bulva umístěná před jícnem. Přijatá potrava je takto lisována
a drcena před vstupem do hltanu. Z dutiny ústní, která nemá jazyk,
se sousto dostává přes hltan do široce roztažitelného svalnatého
jícnu. Na jícen u dravců navazuje žaludek. I on má schopnost
výrazně se roztahovat a účastní se trávení potravy. U lososovitých
nebo okounovitých ryb zvyšují ještě účinnost trávení pylorické
přívěsky. Jedná se o vakovité, slepě končící výběžky, rozšiřující

tak plochu žaludeční sliznice. Naopak nedravé ryby včetně kapra
nemají žaludek vůbec. U kapra mluvíme pouze o žaludkové části
střeva. Nejdelším střevem se však může pochlubit tolstolobik,
který má až 13x delší střevo, než je délka jeho těla. Ve střevě
dochází k rozštěpení potravy na látky schopné vstřebávání a v ná-
sledujícím úseku i k vlastnímu vstřebávání živin. Nevstřebané části
jsou potom vylučovány z těla řitním otvorem, který je umístěn
v těsné blízkosti řitní ploutve.
Významná úloha při trávení patří i játrům a slinivce břišní, jež svými
výměšky (fermenty) štěpí jinak nevyužitelné formy živin. Játra mají
světle červenou barvu a jsou v tělní dutině mezi střevními kličkami.
Tvoří žluč, která je shromažďována ve žlučovém váčku a má za úkol
štěpit ve střevě tuky. Na žlučový váček musíme dávat pozor zejména
při kuchání ryb. Při jeho poškození žluč znečistí maso a vnitřní
orgány ryby. Slinivka břišní se uplatňuje při štěpení cukrů i tuků.
U ryb, ale i u některých nižších živočichů, jsou obě trávicí žlázy
vzájemně spojeny takže mluvíme o hepatopankreatu. Žluč se tvoří
neustále. Proto se u nedravých ryb v období zimního spánku hroma-
dí nejen ve žlučovém váčku, ale i v samotných játrech, která potom
mají nažloutlou, někdy až nazelenalou barvu a nahořklou chuť.
Hlavním vylučovacím orgánem jsou ledviny. Složitou činností filtrují
krev a zbavují ji škodlivých a nepotřebných látek. Leží v tělní dutině
těsně pod hřbetní páteří a vypadají jako sražená krev. Na povrchu
je tento párový orgán pokryt jemnou vazivovou blánou. Filtrát –

moč – potom odvádějí močovody do nenápadného močového
měchýře. Ten zpravidla vyúsťuje těsně za vývodem pohlavních
orgánů na močopohlavní bradavce.
Rozmnožování patří mezi základní projevy existence živých
organismů a zajišťuje zachování druhu. Ryby jsou odděleného
pohlaví; samice – jikrnačky produkují jikry, samci – mlíčáci zase
spermie – mlíčí. K oplození dochází u našich ryb na rozdíl od savců
mimo tělo samice. Jikry se tvoří v samičích pohlavních žlázách ve
vaječnících. Samčí pohlavní žlázou jsou pak varlata. Jak jikry, tak
i mlíčí se netvoří současně s vývojem jedince, ale až od určitého
období, které je závislé na druhu ryby a životním prostředí. Zralé
jikry a mlíčí mají ryby až v době pohlavního dospívání, tj. u mlíčáka
kapra ve třetím, u jikrnačky ve čtvrtém roce života. U některých ryb
se vzácně setkáváme se současnou tvorbou jak mlíčí, tak i jiker.
Tento jev se nazývá hermafroditismus.
Doba a místo rozmnožování mají u ryb zvláštní název: vytírání
(tření). Je závislé na mnoha činitelích, zejména na druhu ryb
a teplotě vody. Některé se třou v čisté vodě na tvrdším písčitém,
nebo štěrkovitém dně (lososovité ryby). Jiné se vytírají na vodních
porostech, na které též přilepují jikry, (většina kaprovitých ryb).
Další přilepují shluky jiker na kořínky vodních rostlin a vylíhlý
plůdek pak padá na dno (hrouzek obecný). Jsou i takové, které
kladou jikry pomocí kladélka do žaber škeblí. Místa, kde se ryby
vytírají, se nazývají trdliště.

Části rybího těla
1. nosní otvor 2. skřele 3. hřbet 4. a 6. první a druhá hřbetní
ploutev 5. tvrdý paprsek 7. ocasní ploutev 8. prsní ploutev
9. břišní ploutev 10. řiť 11. řitní ploutev 12. postranní čára

1

2
3

4
5

6 7

8

9
10 11

12

Žlázy s vnitřní sekrecí (vyměšováním) spolu s nervovým systémem
zajišťují činnost jednotlivých orgánů. Na rozdíl od jiných žláz jsou
jejich výměšky (hormony) vylučovány přímo do krve. Hlavní
a ostatním žlázám nadřazena je hypofýza. Jedná se o část
mezimozku uloženou na spodině lebeční. Svými asi 20 druhy
hormonů řídí činnost dalších žláz s vnitřní sekrecí. Zkrmováním
hypofýz dochází k hyperrůstu, čímž můžeme dosáhnout
netypických velikostí u jednotlivých druhů ryb. Ovlivňuje též
zabarvení ryb a růst a vývoj pohlavních žláz, a proto se výtažek
ze sušené hypofýzy používá k umělému výtěru, neboť působí
k lepšímu uvolňování pohlavních produktů. Další nepostra-
datelnou žlázou jsou nadledvinky rozseté jako drobné útvary
hlavně kolem ledvin. Výrazně se podílejí na regulaci srdeční
činnosti, dýchání, ovlivňují výměnu látkovou, obranné schopnosti
organismu i pohlavní žlázy. Štítná žláza v okolí žáber působí svým
hormonem na růst a dospívání. Významná je zejména pro úhoře.
Vyvolává přeměnu larvy (monté) v mladého úhoře. Slinivka břišní
zasahuje výrazně do přeměny cukrů; pohlavní žlázy jsou nutné pro
činnost pohlavních orgánů.
Jedním z nejvýznamnějších orgánů je nervová soustava, která řídí
činnost celého organismu. Rozdělujeme ji na ústřední (centrální),
kam patří mozek a mícha, periferní, tvořenou mozkovými a míšními
nervy, a posléze útrobní nervstvo. Rybí mozek je velmi malý
(v porovnání s mozkem vyšších obratlovců) a je uložen v lebeční

dutině. Člení se na pět oddílů a navazuje na něj mícha, která
prochází páteřním kanálem až k ocasní části. Z mozku a z pro-
dloužené míchy vybíhají nervy periferní soustavy. Tyto párové nervy
mají dvě vlákna. Jedno snímá podráždění a vede je do centra
a druhé z centra k výkonnému orgánu. Uslyší-li třeba pstruh naše
kroky na břehu, jde tato informace rychle do centra (prodlouženou
míchou), které dá povel svalstvu a ploutvím, a ryba uniká do
úkrytu. Celá tato činnost trvá sice několik desetin sekundy, ale
přesto je pomalejší než u savců. Útrobní nervstvo (na rozdíl od
periferních nervů) působí na hladkou svalovinu (výjimku tvoří
srdce) a jejich centra neleží jen v mozku a míše, ale i mimo –
v nervových uzlinách. I útrobní nervstvo má zpravidla dvě proti-
chůdně působící větve. Jsou to sympatická a parasympatická
vlákna, která nejsou ovladatelná vůlí. Vzhledem k tomu, že nervo-
vá soustava ryb je na nízké úrovni, nedá se u nich mluvit a pře-
mýšlení a rozumu, i když postupem času ryba získává určité
reflexní zkušenosti.
S nervovým systémem souvisí činnost smyslových orgánů. Mezi
nejdůležitější patří zrakové ústrojí. Rybí oko má podobnou stavbu
jako lidské, je však přizpůsobeno vodnímu prostředí, a proto nemá
vyvinuta víčka a slzné žlázy. Naopak rohovka je chráněna před
poškozením zdvojenou stěnou. Cévnatka candáta obsahuje
guanin; který způsobuje nápadný lesk jeho oka. Barva duhovky je
druhově podmíněna a podle ní rozpoznáme plotici (červená) od

perlína (žlutá). Čočka ryb nemá schopnost měnit svůj tvar, proto
je ryba vybavena netypickým svalem (Hallerův zvonek); který
umožňuje zaostření zraku. Každá živá ryba má tzv. oční reflex.
Je to zdánlivě neměnná poloha oka; položíme-li rybu na bok,
oko „šilhá”.
Vlastní ucho s plynovým měchýřem tvoří rovnovážně sluchové
ústrojí. Ucho nemá vyústění na povrch a je tvořeno třemi
polokruhovitými chodbami. Tyto chodbičky jsou naplněny
tekutinou, v níž se vznášejí tři kaménky (otolity), které při změně
polohy informují rybu o postavení těla. Kaprovité, sumcovité
a sekavcovité ryby mají ucho spojeno pomocí Weberových kůstek
s plynovým měchýřem umístěným pod stropem dutiny tělní.
Zvětšováním či zmenšováním plynového měchýře dochází ke
změně specifické hmotnosti, a tím ke stoupání, nebo klesání ryby.
Orgánem čichu jsou párové čichové jamky, nebo část protáhnutá
v kanálky (sumec, úhoř) umístěné v poloviční vzdálenosti mezi
tlamou a okem.Tyto jamky jsou vybaveny velice citlivými buňkami,
které vnímají velmi slabé roztoky i na velkou vzdálenost. Většina
jamek je rozdělena přepážkou na vstupní a výstupní část. Některé
ryby mají navíc jamky otevřené, které usnadňují proudění vody
k čichovým buňkám; jiné jsou schopny nasávat a vypuzovat vodu
z čichového ústrojí. Hmat zajišťují hmatové pupeny umístěné
v tlamě, na hlavě a vouscích a mají význam zejména při příjmu
potravy. Zvláštní význam mají značně dlouhé vousky, u sumce,

Anatomie okouna
1. srdce 2. žábry 3. plynový měchýř 4. žaludek 5. pylorické
přívěsky 6. játra 7. varlata 8. močový a pohlavní otvor
9. močový měchýř 10. střevo 11. řiť 12. tuk

1

2
3

4

5
6

7

8
9

10 11
12

kterými údajně k sobě láká drobné rybky. Je též dokázáno, že ryba
vnímá bolest daleko méně než vyšší obratlovci, takže při ulovení
reaguje ryba spíše na neznámý tah a odpor. Chuťové buňky jsou
umístěny hlavně na pyscích, patře, vouscích a v tlamě ryby.
Jednotlivé chutě vnímá ryba s různou intenzitou. Kapr nejlépe
vnímá sladkou chuť, hořkou vůbec ne, a proto přijímá s chutí
i některá typicky hořká krmiva (lupina). Šestým smyslem je u ryb
označována postranní čára, kterou ryba reaguje na změny v tlaku
a proudění vody a jež upozorňuje i v kalné vodě dravé ryby na

kořist a na překážky. Délka čáry kolísá podle druhu ryby, zpravidla
se táhne po celé délce těla. Je tvořena kanálkem vyplněným
slizem. Povrch kůže je vybaven čivnými buňkami, které mají
spojení s centrálním nervovým systémem. Anebo může mít
postranní čára tvar žlábku, v němž jsou umístěny protáhlé citlivé
buňky převyšující pokožku ryb.
Všechna smyslová ústrojí, jimiž jsou předávány podněty jako
pocity do mozku a míchy, nazýváme receptory.

TŘÍDĚNÍ NAŠICH RYB
O názvosloví úvodem

Při sportovním rybaření v různých revírech a různých krajích se
setkáváme někdy i s různými názvy ryb. To je ovšem jen ve zcela
výjimečných případech, které jsou zanedbatelné. Horší je však, že
v posledních letech prodělává české názvosloví některé změny,
které nejsou vždy zcela zdůvodněné. Dokonce dochází i k pokusům
o vytváření samostatných čeledí (například síhovití – síh severní,
síh peled’, ačkoliv jde jasně o rybu lososovité čeledi), které pak
jiná skupina zoologů popírá. Například pokud jde o pstruha
obecného, podle rybářského řádu je uváděn jako pstruh obecný,
v jiné kapitole jako pstruh obecný potoční, stejné je to s pstruhem
duhovým. Jiné odborné knihy: uznávají pouze pstruha potočního.
U sekavcovitých jsou u jedněch rozlišováni sekavec obecný od

horského. Jinde je uváděn sekavec písečný a sekavčík horský.
Málo pochopitelné jsou i změny u tolstolobiků. Dosud byli
rozlišováni tolstolobik bílý od pestrého, nyní sice zůstal tolstolobik
bílý, ale jeho pestrý kolega se změnil na tolstolobce pestrého.
Někdy jsme rovněž na rozpacích, zda se u určitých ryb jedná
skutečně o samostatný druh, jestliže se od jiných liší zcela
nepatrně, například vranka obecná od vranky pruhoploutvé.
Dodnes obdivujeme hlubokou platnost díla z roku 1735
nazvaného Systema naturae (Soustava přírody). Jeho autor,
švédský přírodovědec a lékař, profesor university v Uppsale Carl
von Linné (1707–1778) v něm charakterizoval všechny dosud
známé i nově objevené organismy krátkým latinským popisem
a zavedl pro jednotlivé druhy živočichů a rostlin dvojslovná jména
(binomická nomenklatura), která až na menší výjimky platí
dodnes, jak je konečně patrno i z přehledu našich ryb (první jméno
je rodové, druhé označuje druh). U jejich latinských jmen je
v závorce uvedeno většinou písmeno L, což značí, že tvůrcem
pojmenování druhu byl právě onen vynikající skandinávský vědec.
V uplynulém čtvrttisíciletí nové druhy ryb prakticky nevznikly, ale
na základě vědeckých výzkumů se ledacos upřesnilo. Dnes ovšem
zoologové uplatňují dokonce i pojmenování trinomická tedy tří-
jmenná. Například plotice lesklá dunajská. Ale z toho všeho
nemusíme mít těžkou hlavu; pro nás je důležité pojmenování ryb,
s kterým přijdeme do styku především v rybářské práci.

Pokusme se však o stručný přehled s charakteristikou základních
znaků čeledi a druhů ryb, které u nás žijí, nebo se vyskytují třeba
jen v omezených lokalitách.

ČELEDI A DRUHY RYB
(V zoologickém systému jsou zařazeny do kmene strunatců –
Chordata)

Čeleď: J e s e t e r o v i t í – Acipenseridae
Nesouměrný tvar ocasní ploutve, horní lalok delší, tělo pokryto
velkými kostěnými štítky v pěti podélných řadách. Patři sem
jeseter malý i jeseter ruský.

Čeleď: L o s o s o v i t í – Salmonidae
Velká a hluboce rozeklaná tlama s ostrými zuby nebo drobnějšími
zoubky, ale i bezzubá (síh severní, maréna). Tmavé i různobarevné
skvrny. Mezi hřbetní a ocasní ploutví typická tuková ploutvička.
Do čeledi patří pstruh obecný, pstruh duhový, siven americký,
siven alpský, hlavatka podunajská, síh severní, síh peled’.

Čeleď: L i p a n o v i t í – Thymallidae
Bezostné ploutve, vysoká a pestrá hřbetní ploutev a také tuková
ploutvička; z této čeledi žije u nás lipan podhorní a pokusně na

ojedinělých revírech byl vysazen lipan severní bajkalský, který je
velmi podobný našemu lipanu podhornímu.

Čeleď: B l a t ň á k o v i t í – Umbridae
Krátká a zaoblená hlava. Tlama velká a hluboce rozeklaná, drobné
zoubky. U nás žije jen jeden zástupce – blatňák tmavý). Vyskytuje
se jen v povodí řek Moravy, Dunaje ve velmi omezených lokalitách.
Patří k nejstarším druhům pravěkých ryb, proto jeho záchrana u nás
má kulturně historický význam. Je to drobná rybka dosahující sotva
13 centimetrů délky a hmotnosti 30 gramů.

Čeleď: Š t i k o v i t í – Esocidae
Dopředu protáhlá hlava. Velká tlama silně rozeklaná a vyzbrojená
velkým počtem silných zubů. Hřbetní ploutev má výrazně posunu-
tou směrem k ocasu, jehož ploutev je silně vykrojena. U nás žije
jediný druh: štika obecná.

Čeleď: K a p r o v i t í – Cyprinidae
Tato čeleď je u nás nejpočetnější (34 druhů). Je to skupina ryb
velmi různorodých, pestrých a současně pro některé rozdílnosti
mezi druhy i méně přehledná. Některé mají dva páry vousků, jiné
jeden pár, další nemají žádné, většina má tělo pokryté šupinami,
některé formy kaprů je nemají. Rozlišnosti jsou i ve stavbě těla,
některé je vřetenovité, jiné zavalité, další vysoké atd.

Charakteristická jsou bezzubá ústa a požerákové zuby, a hlavně
pobyt v nížinných vodách. Do této čeledi řadíme plotici obecnou,
plotici lesklou, jelce proudníka, tlouště a jesena, střevli potoční,
perlína ostrobřichého, amura bílého, bolena dravého, slunku
obecnou, lína obecného, ostroretku stěhovanou, hrouzka obecného,
dlouhovousého, Kesslerova, běloploutvého, střevličku východní,
parmu obecnou a parmu středomořskou, ouklej obecnou, ouklejku
pruhovanou, cejnka malého, cejna velkého, cejna perleťového,
cejna siného, podoustev nosatou, ostruchu křivočarou, hořavku
duhovou, karasa obecného, karasa stříbřitého, kapra obecného,
tolstolobika bílého a tolstolobika (tolstolebce) pestrého.

Čeleď: S e k a v co v i t é – Cobitidae
U této čeledi jsou výlučně sladkovodní ryby malých rozměrů. Jejich
tělo má válcovity tvar. Mezi zástupce patří: mřenka mramorovaná,
sekavec písečný, sekavec horský (nově sekavčík horský), piskoř
pruhovaný (někdy též piskoř páskový).

Čeleď: S u m c o v i t í – Siluridae
Tělo má hladkou kůži bez šupin, mají mimořádně dlouhou řitní
ploutev (až 92 paprsků), u tlamy tři páry vousů. Malá hřbetní
ploutev (nejvýše 5 paprsků). Široká tlama s velkým počtem
pevných zubů. Do této čeledi je u nás zařazen jediný zástupce –
sumec velký.

Čeleď: S u m e č k o v i t í – Ictaluridae
Tato čeleď má větší oprávnění v zemích Severní a Střední Ameriky.
U nás má rovněž jen jednoho zástupce jako sumcovití. Sumeček
americký má celkem 8 vousků: Od sumce velkého se také odlišuje
tím, že nemá tak širokou řitní ploutev. Má nebezpečné tvrdé
paprsky na hřbetní a prsních ploutvích.

Čeleď: Ú h o ř o v i t í – Anquillidae
V této čeledi máme rovněž jen jednoho zástupce – úhoře říčního.
Hadovitý tvar těla, hřbetní a ocasní ploutev jsou spojeny v jeden
lem. Chybí zcela pár břišních ploutví.

Čeleď: T r e s k o v i t í – Gadidae
Převážná část členů této čeledi jsou mořské ryby. U nás je opět jen
jeden zástupce: mník jednovousý. Tresku známe jinak u nás jen
podle jejího mraženého masa, není nám představena v celé své
kráse. Mník jednovousý, tedy naše domácí treska, je přece jen
dost odlišný od svých mořských družek. Pokud jde o charakteris-
tické znaky – má přední samostatnou hřbetní ploutev krátkou,
zadní dlouhou. V žádné ploutvi nemá trnovité paprsky, na bradě
opravdu jen jeden vous.

Čeleď: K o l j u š k o v i t í – Gasterosteidae
Další – kolikátá už – čeled, která má u nás jen jednoho zástupce:

koljušku tříostnou. Drobná ostnitá rybka, která snáší sladkou
i mořskou vodu, což je u jiných druhů ryb velmi vzácné. Ani
koljuška však není naší domácí rybou. Byla k nám dovezena z moří
a z jejího místního rozšíření jsou podezíráni akvaristé. Koljuška je
totiž rybkou akvarijní.

Čeleď: O k o u n k o v i t í – Centrarchidae
Oba zástupci této čeledi drobných rybek, kteří žijí jen v ojedinělých
lokalitách u nás, tj. okounek pstruhový a slunečnice pestrá, nejsou
našimi původními rybami. Už podle názvu jsou hodně podobní
rybám okounovitým, které mají svou čeleď.
Okounek i slunečnice byly k nám dovezeny ze Severní Ameriky.
V našich vodách nemají žádný hospodářský význam. Mnohé znaky
a způsob života jsou podobné okounovitým rybám. Přední a zadní
hřbetní ploutev mají spojenou, přední je nižší a má jen nerozvětve-
né trnové paprsky.

Čeleď: O k o u n o v i t í – Percidae
Tato čeleď má u nás sedm zástupců. Žijí převážně ve stojatých
nebo mírné proudivých vodách. Jen drskové mají rádi silnější
proudy toků. Nejvýraznějším poznávacím znakem je přední hřbetní
ploutev se silnými ostny, tlama má zoubky i silnější zuby (candát).

Na bocích bývají tmavé pruhy. Do této čeledi patří především
okoun říční, candát obecný, candát východní (velmi omezená
lokalita v úseku Dunaje), ježdíci obecný a žlutý, drskové větší
a menší.

Čeleď: H l a v á č o v i t í – Gobiidae
O této čeledi tvrdí zoologové, že do ní patří velký počet druhů.
Jenže, jak už jsme se u vícero čeledí přesvědčili, z nich rovněž žije
jen jeden druh – hlavačka skvrnitá. A to ještě v nevelkém území
vod jižního Slovenska. Hlavačka je také někdy (v menší míře)
označována jako mramorovaná, připomíná spíš některé
okounovité nebo okounkovité ryby. Je to rybka opravdu drobná,
dosahuje délky okolo l5 centimetrů a hmotnosti maximálně
80 gramů.

Čeleď: V r a n k o v i t í – Cottidae
Z této čeledi žijí u nás pouze vranka obecná a vranka pruhoploutvá,
která připomíná spíš jinou formu vranky než druh, neboť je – až na
pruhy na prsních plouvích – prakticky stejná. Obě mají podivný tvar
těla a způsob života u dna. Jejich tělo je lysé bez šupin. Hlava je
nezvykle velká.

TABULOVÁ ČÁST

Na tabulích, které následují v abecedním pořádku, jsou vyobraze-
ny a popsány všechny druhy ryb, které u nás žijí, až na zcela
ojedinělé výjimky, týkající se ryb s minimálním nebo problematic-
kým výskytem. Jména jednotlivých druhů jsou uvedena česky
a latinsky. U latinských jmen se v závorce nejčastěji vyskytuje
písmeno L. Patří zkratce významného švédského přírodovědce
Carla von Linnéa. Ostatní jsou doprovázena latinskými jmény
příslušných tvůrců správného zařazení.

Tato kaprovitá ryba k nám byla dovezena v roce 1961. Má dlouhé
válcovité tělo, v bocích jen mírně zploštělé. Charakterizuje ji široká
hlava, na skřelích výrazné paprskové rýhy. Na velkých a pevných
šupinách převažuje jasně stříbrná barva, od hřbetu s lesklým,
temně nazlátlým nádechem. Amur bílý byl vysazen hlavně do
rybníků i toků v jižních oblastech naší republiky – například na
Pohořelicku, Třeboňsku a Blatensku. Má podobné nároky na
životní podmínky jako kapr, avšak dává přednost teplejší vodě.
Jako sotva dvoucentimetrová rybička pohlcuje, hlavně drobné
virníky, korýšky a larvičky pakomárů, pak přijímá rostlinnou
potravu, vláknité řasy; odrostlejší amuři konzumují vyšší, zejména
měkké vodní rostliny. Brzy si však zvykají na potravu kaprů. Chov
amura má hlavní cíl – má likvidovat nežádoucí porosty i v zavlažo-
vacích kanálech, přehradách a v rybnících. Růst amurů je ovliněn
teplotou vody, roste proto pomaleji než kapr a až ve čtvrtém roce
dosahuje hmotnosti necelých dvou kilogramů (kapr zhruba za dva
a půl roku). Amur také později dospívá pohlavně – ve stáří sedmi
až devíti let. Naše podnebí mu zatím znemožňuje přirozené roz-
množování, musí být uměle vytírán a rozmnožován. Původním
domovem amura jsou rozsáhlá území Ruska, zejména pak povodí
řeky Amuru a jižní oblasti Číny. Dosahuje délky až 130 centimetrů
a hmotnosti až 30 kilogramů. Stanovená nejmenší lovná délka je
u amura 50 centimetrů.

Amur bílý
Ctenopharyngodon idella (Valenciennes)

Je to naše jediná dravá kaprovitá ryba dolních toků řek i přehrad-
ních jezer, které jí velmi dobře vyhovují. Má dlouhé tělo s širokou
tlamou, jejíž okraje sahají až za oči. V horní čelisti má jamku. Do ní
zapadá hrbol na dolní čelisti. Tlama je silné rozeklaná. Boky ryby,
jsou šedé i stříbřité, hřbet šedomodrý.
Bolen dravý žije hlavně ve větších řekách a loví zejména v horních
vrstvách vod. Napadá hlučně hejna drobných rybek často u samé-
ho břehu i v nejneuvěřitelnějších mělčinách. Jeho přítomnost ve
vodách je proto snadno zjistitelná. Dosahuje značné délky – až
120 centimetrů a hmotnosti až 14 kilogramů. Požírá kromě drob-
ných rybek i hmyz padlý na hladinu, v mladším stadiu plankton
a drobné larvy hmyzu, ale i plůdek jiných ryb. Bolen dravý nazna-
čuje svou existencí, že v místě jeho vyskytuje dostatek drobných
ryb. Jeho výskyt je hojnější v zemích na východ od Labe, v mnoha
evropských zemích se však vůbec nevyskytuje, například ve
Francii, Británii, Dánsku, Švýcarsku, na Pyrenejském poloostrově
i v jižní části poloostrova Balkánského. Je hojnější v řekách, které
se vlévají do Severního, Baltického, Černého i Kaspického moře.
Bolen dravý i přes svou hlučnost je rybou velmi plachou, a jeho
ulovení není proto snadné. Nejlépe zabírá na drobnou živou rybku
při naprostém tichu na břehu. Pozor na dobu hájení; smí se lovit
pouze v druhé polovině roku (od 16. června do 31. prosince).
Nejmenší lovná délka je 40 centimetrů.

Bolen dravý
Aspius aspius (L)

Krásná okounovitá dravá ryba s podlouhlým válcovitým tělem,
špičatou, místně zploštělou hlavou. V čelistech má mnoho ostrých
zubů, mezi nimi vyčnívají dva přední zvlášť velké. Hřbet má candát
zbarvený do olivově zelena, boky jsou stříbřité i zlaté a pozname-
nané osmi i více kolmými temnými pruhy. Má rád písčitá, štěrko-
vitá, nanejvýše pak lehce zbahněná dna říčních koryt. Vyhovují mu
i hlubší přehradní nádrže či chladnější rybníky. Tře se v dubnu
a květnu a samec střeží oplodněné jikry a někdy k nim přihání
i čerstvou vodu. Je poměrně choulostivý na nedostatek kyslíku
ve vodě. Přesto významně doplňuje štiku v jejím poslání „zdravotní
policie”. Candát totiž s oblibou požírá uhynulé rybky i jiné vodní
živočichy. Patří k nejoblíbenějším úlovkům rybářů a jeho chov je
rozšířen i v rybničním hospodářství.
Candát má výraznou ostnitou hřbetní ploutev, jako všechny okou-
novité ryby, jeho šupiny jsou velmi drsné, a přece jsou poměrně
choulostivé na dotek lidských rukou. Chytneme-li podměrečného
candáta, kterého budeme vracet do vody, neměli bychom nikdy
zapomenout řádné si namočit ruce při manipulaci s rybou při
odstraňování háčku. To platí i o jiných rybách. Candát dosahuje
maximální délky 130 centimetrů a hmotnosti až 12 kilogramů.
Lze jej lovit jak na živou, tak mrtvou rybku, zabere však i na ocásek
rybky nebo na větší rousnici. Nejmenší lovná délka je 40 cm.
Je hájen od 1. ledna do 15. června.

Candát obecný
Stizostedion lucioperca (L)

Ze všech našich cejnů má siný nejprotáhlejší tělo – i v bocích je
nápadně stlačený, hlavu má poměrně špičatou. Tělo je stříbřitě
lesklé, hřbet temně modrý, nebo i s olivovým odstínem. Šedé až
nažloutlé ploutve mají tmavé okraje.
V českých krajích se vyskytuje cejn siný jen velmi vzácně v Labi
a ve Vltavě. Hojnější je v přítocích Dunaje, jak na Moravě, tak
na Slovensku, kde je častějším úlovkem než cejn velký. Dorůstá
délky 45 centimetrů a hmotnosti sotva přes jeden kilogram. Jak
nasvědčuje jeho postavení úst, požírá hlavně plankton, různé
druhy perlooček. Vytírá se v dubnu a květnu na kamenitém dnu,
nebo o vodní rostliny.
Mezi výskytem, způsobem života, rozmnožováním atd. není mezi
perleťovými a sinými cejny příliš velký rozdíl. Oba žijí v hlubších
proudivých vodách, živí se vodními bezobratlými živočichy dna.
Cejn siný však má přece jen raději mírné proudící vody, ba i tůně
v záplavových oblastech i jezerech. Oba nemají praktický hospo-
dářský význam. Nejhojněji se vyskytují přímo v Dunaji, kde se
přece jen tu a tam objeví v síti…

Cejn siný
Abramis ballerus (L)

Cejn perleťový má přední polovinu těla mohutnější než ostatní
druhy. Jinak se příliš od velkého nebo siného cejna neliší. Jeho
výskyt na území České republiky je velmi omezený na nevelký pruh
jižní Moravy. Žije tedy ve větších přítocích Dunaje, na dolním
úseku řeky Moravy, Tisy i jejich přítocích. V Čechách se vůbec
nevyskytuje. Ze tří druhů našich cejnů (velkého, siného a perle-
ťového, resp. lze sem počítat i cejnka malého – skaláka) je
perleťový nejméně hojný. Dospívá ve čtyřech letech věku – tehdy
měří sotva 20 centimetrů a jeho hmotnost nepřesahuje 300 gra-
mů. Sotva dorůstá 30 centimetrů délky a jeho hmotnost málokdy
přesáhne 500 gramů.
Cejn perleťový má šedomodrý nebo zelenošedý hřbet. Jeho boky
se stříbřitě, perleťovitě lesknou – odtud konečně i jeho jméno.
Jeho ploutve jsou šedobílé, tmavě vroubené. Je celoročně hájený
na rozdíl od ostatních cejnů.

Cejn perleťový
Abramis sapa (Pallas 1811)

Kaprovitá ryba, která žije ve všech dolních tocích mírně proudících
vod, v údolních nádržích i v jezerech. Vysoká zploštělá ryba s tma-
vým, šedomodrým hřbetem, stříbřitými, u starších jedinců lehce
nazlátlými boky. Ploutve jsou namnoze tmavošedé. Ryba má
poměrně malé oči.
Potravu hledá hlavně u dna. Čas lásky a plození této ryby spadá
do konce dubna a začátku května. V té době se shromažďují ve
velkých hejnech v mělkých vodách; samci – mlíčňáci mají na těle
nápadnou třecí vyrážku, jejich tělo je v té době i silně strupovité.
V některých místech, zejména v mělčích vodách přehradních ná-
drží anebo ve slepých ramenech s nedostatkem dravých ryb, se
cejni velmi rychle přemnožují, zaostávají ve svém vzrůstu a dege-
nerují. Proto je úlovek velkého cejna spíše ojedinělý. Dorůstají
většinou v průměru asi 30 centimetrů délky a hmotnosti 500 až
600 gramů, výjimečně 75 centimetrů a hmotnosti asi šesti kilo-
gramů. Cejn velký je oblíbeným úlovkem rybářů, kteří používají při
jeho lovu velmi jemné náčiní. Drobnější háček, slabý vlasec (0,20,
lépe ještě 0,15 mm), a hlavně pak lehký splávek, nebo číhátko.
Pro prokrmení vody můžeme užít jakoukoliv nástrahu rostlinného
původu, těsto, brambor, kolínka; jinak jsou spolehlivé menší žížaly,
„hnojňáci”, ale i „bílí” nebo mouční červi. Jeho nejmenší lovná
délka je 25 cm.

Cejn velký
Abramis brama (L)

Na první pohled bychom řekli, že je to jakási miniatura cejna
velkého. Jedná se také o kaprovitou rybu, avšak barevně
výraznější, zejména načervenalým zabarvením ploutví. Tělo
má rovněž zploštělé, oči jsou nepoměrně velké. Hřbet cejnka je
velmi tmavý s nádechem do olivové zeleně, boky jasně stříbřité
a břicho zcela bílé.
Cejnek malý bývá nejčastěji nazýván skalákem. Je to rybka velmi
čiperná a většinou dovede rybáře náležitě potrápit. Lze ji lovit jen
na velmi jemné náčiní, jinak jen „drbe” na udici. Nástraha by tedy
měla být hlavně rostlinného původu, nejvýše nějaká „patentka”,
drobná žížalka.
Rychle se množí, v rybnících je proto nežádoucí, neboť ubírá
potravu ušlechtilejším druhům ryb. Někteří rybáři chytají cejnky
ve větším množství, aby je pak zvláštním způsobem upravili jako
pečenáče, nebo marinované. Cejnek roste poměrně pomalu, žije
hlavně ve stojatých vodách i mírně tekoucích nížinných vodách na
celém území ČR, v Evropě pak na sever od Alp a Pyrenejí až po jižní
Skandinávii. Cejnek se někdy kříží s jinými kaprovitými rybami,
cejnem velkým, ploticí. Kříženci jsou však neplodní. Cejnek je
většinou 15–20 centimetrů velký, jen ojediněle vyroste do velikosti
35 centimetrů, jeho hmotnost sotva dosahuje půl kilogramu.
Nemá stanovenu nejmenší lovnou délku.

Cejnek malý
Blicca bjoerkna (L)

Drsek větší je okounovitá ryba, dlouhá a štíhlá s velkou hlavou
s tlamou vespod. Žlutošedé tělo je pokryto většími temnými
skvrnami a jsou na něm naznačeny i čtyři temnější pásy napříč.
Žije pouze v moravských přítocích Dunaje, v hlubší tekoucí vodě,
kde se ukrývá u dna ve výmolech. Je poměrně málo pohyblivý.
K jeho potravě patří především bezobratlí vodní živočichové i malé
rybky. Tře se v dubnu a květnu.

Drsek menší je od svého většího druha takřka k nerozeznání a odli-
šuje se hlavně tím, že má mnohem delší a tenčí kořen ocasu. Také
on má žlutohnědé nebo šedohnědé zabarvení těla (podle zabar-
vení dna), 4–5 tmavých šikmých pásů na bocích (jsou výraznější
než u drska většího). Tře se však o měsíc dříve. Je noční rybou.
Jídelníček a právě tak výskyt je stejný jako u drska většího. Hospo-
dářsky je zcela bezvýznamný pro svou drobnost. Drsek větší jen
v ojedinělých případech dosahuje délky 50 centimetrů a hmot-
nosti sotva půl kilogramu. Drsek menší je nejvýše 17 centimetrů
dlouhý a jeho hmotnost dosahuje maximálně 170 gramů.
Existence drsků je dosud nejasná, mají však svou funkci v udržo-
vání biologické rovnováhy. Oba drskové jsou celoročně hájeni.

Drsek větší
Zingel zingel (L)

Drsek menší
Zingel streber (Siebold)

Je to naše největší lososovitá ryba, která se žel, vyskytuje, jak
už název napovídá, v tocích povodí Dunaje. K pokusům došlo
například na středním toku Otavy, vysazena byla i ve studených
vodách vltavské kaskády, nad soutokem s Berounkou
kde je pstruhový revír.
Hlavatku se podařilo zatím spolehlivě aklimatizovat na přítoku
bystřické přehrady na Vsetínsku.
Tuto krásnou rybu lze v jejím „dětství” jen obtížně rozeznat od po-
točního pstruha. V plné dospělosti se od pstruha odlišuje zbarve-
ním, je dlouhá, má mírné zploštělou hlavu – také poměrné velkou,
odkud konečně i název – čelisti sahají daleko za oči. Zajímavá je
barva hřbetu – hnědavě červená i šedozelená s fialovým náde-
chem, boky jsou posety bezpočtem černých skvrnek. Vytírá se
koncem dubna, kdy táhne do mělčích vod. Nejmenší hlavatka,
sotva vykulená, se živí hlavně larvami drobného hmyzu, ale sotva
dosáhne délky 5–6 cm, už začíná lovit rybí drobotinu.
Maximální velikost hlavatky je udávána 120 centimetrů a hmot-
nost až 50 kilogramů. Řeka Kama v evropské části Ruska je
domovem příbuzného druhu Hucho taimen, který dosahuje ještě
větší velikosti.
Hlavatka žije v některých slovenských řekách. U nás jen tam, kde
byla uměle vysazena. V ČR se loví v říjnu a až do konce roku, na
Slovensku v listopadu a prosinci a rybář si smí ponechat jen 1 kus
za sezonu. Nejmenší lovná délka je 65 cm.

Hlavatka obecná
Hucho hucho (L)

Patří k nejmenším kaprovitým rybám, dosahuje délky sotva osmi
centimetrů a hmotnosti asi 150 gramů. Tvarem se podobá cejnovi.
Má poměrně vysoké tělo s boky, na nichž je podélný modrozelený
pás, směrem k ocasu se rozšiřující. Jejím domovem jsou stojaté
vody v nížinách nebo v poklidných tůních mírně plynoucích toků.
Najdeme-ji také v zátokách a slepých ramenech s mělkým dnem.
Samcům – mlíčňákům – se v době tření zbarvují boky červeno-
fialově. U těchto rybek se nedá říci, že by se vytíraly. Způsob
množení je velmi zajímavý. Samička se postaví hlavou dolů nad
dýchací otvor škeble, spustí kladélko podél těla, jakoby jím chtěla
mířit, pak se bleskurychle narovná do vodorovné polohy, zasune
kladélko do škeble a vpustí do ní jedinou jikru. To se opakuje
v určitých intervalech. Samec mlíčák – rychle krouží kolem
a vypouští obláčky mlíčí, které škeble nasává s vodou. Oplodněné
jikry se vyvíjejí ve škebli. Jakmile rybky částečné dospějí, vyplavou
ze škeble ven. Žije proto pouze tam, kde existují i škeble či
velevrubi. Rybka si tak zabezpečuje ochranu potomstva v jeho
nejcitlivějším věku.
Některé revíry jsou hořavkou přímo zamořené, zejména polabské
tůně. To ovšem vadí jiným druhům kaprovitých ryb, protože jim
hořavka ubírá potravu, rostou pak pomaleji. Rybka je rozšířena
v celé Evropě až ke Kaspickému moři. Chybí v Dánsku, ve Skandi-
návii, v Británii a na jihoevropských poloostrovech. Hořavka nemá
stanovenou nejmenší lovnou délku.

Hořavka duhová
Rhodeus sericeus (Bloch)

Patří k nejmenším kaprovitým rybám, dorůstá jen zcela výjimečně
délky 20 centimetrů, průměrná délka bývá kolem 10 centimetrů.
Hlavu má poměrně velkou, tupou, u tlamy dva vousy, velké oči jsou
značné vysoko posazené. Zploštělé tělo na břišní straně nazna-
čuje, že je rybou dna. Poměrně velké šupiny snadno opadávají,
bereme-li rybku do rukou. Hřbet hrouzka je tmavomodrozelený,
na bocích, které jsou pokryty také několika příčnými temnějšími
pásy, pak vyniká ocelová modř.
Hrouzek žije ve všech našich tekoucích vodách s výjimkou
chladných pstruhových bystřin. Vyskytuje se však jen v některých
zemích Evropy. Chybí například na Pyrenejském poloostrově,
v jižnějších oblastech Itálie, ve Skandinávii, Skotsku a Řecku.
Potěr i dospělí jedinci žijí v hejnech. Je oblíbenou nástražní rybkou
při lovu dravců, zejména štiky. Nastražený hrouzek rád proniká
k břehům do mělčích vod, aby se ukryl ve vodních porostech nebo
u kamenů.
Vedle hrouzka obecného je ještě několik jeho dalších forem.
Například hrouzek dlouhovousý – Gobio uranoscopus (Agassiz) –
žije v přítocích Dunaje, dále hrouzek Kesslerův (Gobio kessleri)
a hrouzek běloploutvý (Gobio albipinnatus), který je i v přítocích
řeky Moravy. Rozdíly mezi nimi nejsou výrazné. Rybářský řád ne-
stanoví nejmenší lovnou délku hrouzka. Hrozci dlouhovousí, bělo-
ploutví a Kesslerovi jsou celoročně hájeni. Jen obecný není hájen!

Hrouzek obecný
Gobio gobio (L)

Je to kaprovitá ryba cejnového pásma, tedy nížinných řek. Domo-
vem jesenů jsou však většinou moravské řeky, v českých krajích
téměř vymizel. Nesporná škoda, protože je to krásná ryba, které
by se nepochybně dařilo dobře i v údolních nádržích. Nejvíce jí
ubližují regulované toky.
Jesen se velmi podobá plotici, ale ve stavbě těla můžeme spatřit
zvláštní ladnost, jemnost a ušlechtilost. Za hlavou je hřbet výrazně
vyklenutý, tlama menší, úzká, nahoru šikmo rozštěpená. Malé oči
jsou mosazné žluté v duhovce, která je rovněž jemně černě pig-
mentovaná. Má drobnější šupiny s namodralým stříbrným tónem,
břicho bílé, hřbet šedomodrý, i šedozelený. Jen zcela výjimečně
dosahuje délky 50 centimetrů a hmotnosti tří kilogramů. Někdy
má i „zlatou” barvu.
Jelec jesen je rybou velmi plachou. V potravě si příliš nevybírá:
hrách, kukuřice, těsto, červík, ale i drobná rybka, muška a třpytka –
to všechno nám může přivést jesena na udici. V Evropě pak žije
od Rýna po Ural, kromě Švýcarska, Norska a území jižné od Alp
a Dunaje. Jeho nejmenší lovná délka je 25 centimetrů.

Jelec jesen
Leuciscus idus (L)

Starší literatura udává, že je to ryba čistých horských a podhor-
ských vod, ale byla ulovena často v bystrých proudech na dolním
toku Otavy před napuštěním orlické přehrady. Patří k menším
rybám, prakticky ojedinělá je délka 35 centimetrů a hmotnost
250 gramů. Průměrně délka kolísá mezi 15 až 20 centimetry.
Jelec proudník, v rybářské mluvě pouze proudník, patří k menším
rybám; jeho tělo je v průřezu téměř kruhové. Tmavý hřbet s modrým
odstínem, boky svítivě stříbrné, oči se zlatistou duhovkou, jemné
šupiny – to všechno udává tón této hezké rybce. Pokud přesahuje
délku 15 centimetrů, slouží za výbornou nástražní rybku při lovu
dravců. Podobá se poněkud tloušti, lze ho však snadno rozeznat
zejména podle drobné tlamičky. Žije v Evropě s výjimkou jižních
poloostrovů a Skandinávie. Potravou proudníka je hmyz padlý
na hladinu, který čiperně sbírá, nebo jeho larvy.
V karpatských vodách, zejména v horských bystřinách, žije jelec
ručejník, Leuciscus souffia (Risso), od proudníka se odlišuje
pouze širokým temným pásem, který se táhne od hlavy k ocasu,
„oranžovýma” očima a také o něco menší velikostí. Je hojný na
Zakarpatské Ukrajině, v našich vodách nebyl zjištěn. Má ze všech
našich druhů ryb nejmenší délku – 15 cm.

Jelec proudník
Leuciscus leuciscus (L)

Málokdo si splete tuto kaprovitou rybu s jinou „bělicí”. Toušť má
typickou velkou tlamu, válcovité dlouhé tělo s temné modrým
hřbetem. Boky jsou „kovové” s lehkým nazlátlým nádechem. Šupi-
ny má černě nebo temně šedě orámované, oči jsou zlatité, zvlášť
krásně jsou vybarveny ploutve – oranžově červené jako oheň.
Tloušť je naší nejhojnější rybou, která žije prakticky ve všech pás-
mech, pstruhovým počínaje – kromě menších velmi chladných
potoků. Žije raději v prostorných vodách, proudivých, objevuje se
však i ve vodních nádržích, i když pravděpodobně v menším počtu
než v tekoucích úsecích řek. Jeho velikost záleží na úživnosti vod.
Dosahuje maximální délky 80 cm a hmotnosti 3 a ojediněle až 5 kg.
Podle teploty vody se tře od dubna do června, za chladných jar
a předlétí byli uloveni nevytření tloušti i v srpnu. V době tření mají
samci – mlíčáci – překrásně zbarvení.
Přes svou hojnost není tloušt’ považován za plevelnou rybu. Škodí
pouze v pstruhových revírech, kde při nedostatku potravy pohlcuje
i drobné lososovité ryby. Zkušenosti ukazují, že pestrostí přijímané
potravy je tloušť snad nejvšestrannější rybou. Malí tloušti, kteří žijí
v hejnech, přijímají drobnou potravu, zejména hmyz padlý na vodu
i hmyz vodní, vrhají se však i na vzrostlejšího hrouzka. Větší samo-
táři požírají drobné rybky, žáby i raky stejně jako vodní řasy.
Všichni bez rozdílu mají rádi peckovité ovoce, zejména třešně.
Nejmenší lovná délka tlouště je 25 centimetrů.

Jelec tloušť
Leuciscus cephalus (L)

Jeseter malý je jedinou rybou z rodu jeseterovitých, za kterou
bychom museli putovat k Dunaji, nebo dolním tokům Váhu, Ipelu,
Nitry, Moravy, Bodrogu a Tisy. Méně bývá na dolním toku Hronu.
Ale výlet za ní stojí za to: je to krásná a zajímavá ryba, její vřete-
novité tělo, na břiše mírně zploštělé, je pokryto tuhou kůží bez
šupin a chráněné pouze pěti řadami kostěných destiček – štítky.
Hřbetní štítky vytvářejí jakýsi hřeben, bývá jich 11–14. Podlouhlá
hlava vybíhá do jakéhosi rypáčku, mírné zahnutého vzhůru. Tlamu
má vysunovatelnou, položenou asi v polovině délky hlavy. Ocasní
ploutev je nesouměrná, horní lalok je mimořádně velký a vztyčuje
se nad polohu páteře. Poblíže tlamy vyrůstají čtyři roztřepené
vousky. Barvu má písčité světle hnědou až hnědozelenou, na břiše
žlutobílou. Miluje hlubokou proudící vodu. Živí se larvami vodního
hmyzu, ale zaútočí i na malou rybku. Dorůstá délky 40–50 centi-
metrů a má průměrnou hmotnost od 1, do 2,5 kilogramů; jen
ojediněle dosahuje metrové délky a hmotnosti 10 kilogramů.
Jeho maso je velmi chutné. To je ale škoda, jeseter malý je totiž
celoročně hájen!

Jeseter malý
Acipenser ruthenus (L)

Jeseter velký se prakticky neliší od malého. Jen vousky nemá
obarvené, rypec má poměrně tupý a na bocích větší počet štítků.
Žije podél břehů Černého, Kaspického, Středozemního i Severního
moře. Býval velmi hojný i v Dunaji, splašky a znečištěné toky mu
znemožnily jeho tah k trdlištím. Dosahuje délky až tří metrů
a hmotnosti 300 kilogramů. K menším druhům patří jeseteři
hvězdnatý a ruský, a naopak největších rozměrů (délky více než
4 metry a hmotnosti až 1000 kilogramů) dosahuje u nás zcela
vymizelá vyza.

Jeseter velký
Acipenser sturio (L)

Tuto okounovitou rybku ulovíme nejspíše v nížinných, velmi klidně
tekoucích vodách a přehradních nádržích. Je nejhojnější v dolních
tocích řek. Vzhledem připomíná okouna, ale hřbetní oblouk se
klene za hlavou mírněji, celkově je i štíhlejší. Hřbetní ploutev má
velmi protáhlou a poměrně vysokou a protkanou typickými silnými
a ostrými ostny; pozor také na skřele, které vybíhají v ostrý trn.
Rybáři mu říkají také švec. Má jako okoun velké oči a v tlamě ostré
zoubky. Na bocích jsou nejasné skvrny.
Přestože je typickou noční rybou, lze jej chytit i za bílého dne,
zvláště lovíme-li na položenou na žížalu. Ježdíky s oblibou lovila
naše nejslavnější pěvkyně všech dob Ema Destinnová v Nežárce
a vařila z nich prý vynikající polévku. Ježdíci málokdy dosahují
délky 15 centimetrů a hmotnosti 70 gramů. Jsou typickou rybou
střední Evropy, protože nežijí ani na severu, ani na jihu. Patří
k výborným nástražním rybkám při lovu štik i jiných dravců.

Ježdík obecný
Gymnocephalus cernua (L)

Je velmi podobný ježdíkovi obecnému, jeho výskyt v České
republice je ovšem omezen pouze na přítoky Dunaje. Dorůstá
však do větší velikosti než ježdík obecný, i když rozdíl není velký –
maximálně do 25 centimetrů délky a 150 gramů hmotnosti.
Odlišuje se také zbarvením. Tmavé olivový hřbet, výrazné žluté
boky přetínají tři až čtyři temné, podélné pruhy, které jsou někdy
přerušované. Přední část jeho hřbetní ploutve je poznamenána
pravidelnými řadami oválných skvrn. V této ostnité hřbetní ploutvi
má 17 až 19 paprsků (ježdík obecný nejvýše 16).
Jinak toho o této rybce víme jen velmi málo. Snad jen to, že žije
v menších hejnech v proudících vodách větších toků s tvrdším
dnem. Tře se od března do května. Jikrnačka klade jikry v pásech
v proudící vodě na kameny a kořeny. Miluje rovněž proudem
vymleté tůně, kde v hejnu loví potravu, nejspíše larvy drobného
hmyzu, drobný rybí potěr i jikry a červy. V době tření vyráží ve
velkých hejnech do dunajských přítoků.

Ježdík žlutý
Gymnocephalus schraetser (L)

U této nejznámější ryby není jistě nutno podotýkat, že patří ke
kaprovitým. Kapr patří k pýše našeho rybníkářství. Český kapr
(bohemicus) býval po staletí chloubou a pojmem v celé Evropě.
Měl, má a jistě bude mít mnoho forem, neboť je neustále šlechtěn,
například v nedávné minulosti byl vysoce ceněn tzv. lnářský
modrák, kterého vyšlechtil vynikající odborník, profesor Českého
vysokého učení technického Teodor Mokrý. Krásně, skutečně do
temnomodra zabarvený kapr znamenal na počátku století velkou
lahůdku. Jediným jeho nedostatkem byla „šlechtická” modrá, ale
jemná kůže, která chránila rybu méně před zraněním než šupiny.
Všimněme si, že kupujeme většinou kapry šupinaté. Jsou krásní,
poměrně s vysokým hřbetem a celkem masití. Je to výsledek
šlechtění. Usilujeme o chov ryby, která by byla hodně odolná nejen
proti nepříznivým důsledkům přepravy i proti nebezpečím ohrože-
ného životního prostředí, ale současně poskytovala co nejvíce
chutného masa a co nejrychleji rostla.
Toto úsilí nám přináší dobré výsledky. Současně jsou zkoumány
nejoptimálnější podmínky pro chov kaprů, kteří například nejlépe
přibývají na váze v teplejších vodách. Proto k odchování kapřího
plůdku mají být využity teplárenské vody. Tím by se podstatně
zkrátila cesta od plůdku po dodání ryby na trh. Kapr je nejen
lahůdka na stole labužníka, ale i jedním z nejcennějších úlovků
rybáře. Nejmenší lovná délka je 35 cm.

I. Kapr obecný
Cyprinus carpio (L)

Chovný kapr pochází z říčního „divokého” předchůdce, který měl
protáhlejší tělo. Kapři, kteří pronikli z chovných rybníků zpět do řek
a začali se tam přirozeným způsobem rozmnožovat, měli postupně
generaci od generace protáhlejší tělo. Kapr pochází z povodí
Černého moře a Kaspického jezera. Na rozdíl od velmi podobného
karase má u tlamy čtyři vousky. Vytírá se v květnu a červnu,
čtyřkilová jikrnačka může mít až milion jiker, které klade na vodní
rostliny nebo zatopenou trávu. Kapra můžeme ulovit zejména na
rostlinnou nástrahu. Každoročně jich je uloveno na udici několik
s hmotností nad 20 kg a o délce až 1 m.
Nejčastěji se setkáváme s kaprem šupináčem, ale jsou další formy
odlišné podle ošupení – kapr holý má tělo pokryto porůznu
několika většími šupinami. Řádkový kapr má na boku řadu větších
šupin, někdy i u hřbetní ploutve, hladký je prakticky bez šupin.
Chov kaprů je velmi náročný. Rodí se v třecích rybníčcích kde
se matečné kusy vytírají. Po vytření jsou tyto ryby opět vyloveny.
Z jiker vylíhlý vačkový plůdek se opatrně slovuje a převáží do
rybníků komorových, kde malá rybka přezimuje. Na jaře se vysadí
do rybníků plůdkových výtažníků, kde doroste do velikosti násady.
Ta znovu přezimuje v komorových rybnících. Třetím rokem se tato
násada přenese do rybníků hlavních, kde dorůstá do tržní velikosti
1,5 –3 kilogramů.

II. Kapr obecný
Cyprinus carpio (L)

Na první pohled připomíná kapra. Krátké zavalité tělo, krátká
je také hlava s šupinami nazlátlými, a hlavně – ústa bez vousků.
To je totiž hlavní odlišnost od kapra. Skřele jsou vyklenuté a
na omak drsné.
Karase můžeme nejspíše ulovit v uzavřených stojatých vodách
silně zabahněných a zarostlých. Vyniká nesmírnou odolností vůči
nedostatku kyslíku ve vodě, snáší i extrémní teploty vody. V jeho
potravě převažuje živočišný plankton a mezi zvířenou dna pak larvy
pakomárů; občas v ní najdeme i některé druhy vodních porostů
a zbytky rozkládajících se organismů. Růst karase je velmi pomalý,
až v pátém roce dorůstá délky nejvýše 17 centimetrů. Jen ojedi-
něle v mimořádně příznivých podmínkách dosáhne velikosti až
40 centimetrů a hmotnosti 1,5 kilogramu. Nedožívá se dlouhého
věku – nejvýše šesti let. Je rozšířen ve střední a východní Evropě.
Nenajdeme jej v jižní a západní Francii, na Pyrenejském polo-
ostrově, v Itálii a na větší části Britských ostrovů.
Karas obecný nemá stanovenou nejmenší lovnou délku.

Karas obecný
Carassius carassius (L)

Od karase obecného se karas stříbřitý liší nejvýše svým stříbřitým
nádechem na bocích. Odtud také jeho pojmenování. Dorůstá
také do větší velikosti, i když rozdíl tu není nijak propastný – do
45 centimetrů délky a hmotnosti nejvýše dvou kilogramů, tedy
vcelku asi o čtvrtinu více než jeho obecný kolega. Ulovili bychom
jej jen v povodí Dunaje. Vyznačuje se tzv. monosexuální populací
a gynogenezí. To znamená, že se samice vytírají se samci různých
druhů kaprovitých ryb (kapři, karasi, líni, cejni velcí, cejni malí,
plotice obecné tloušti aj.), přitom však nevznikají žádní kříženci,
rodí se jen a jen stříbřití karasi. Z jiker se vyvíjejí pouze samice, jen
ojediněle samci, kteří však nemají vyvinuté gonády. Je to jev, který
nebyl dosud spolehlivě vysvětlen.
Karas stříbřitý je vcelku přijatelnou sportovní rybou, maso má
poměrně dobré a je i určitým přínosem pro revíry v tekoucích
vodách. V rybničním hospodářství se považuje za nevítaného
hosta jako konkurent v potravě kaprů. Nemá jako karas obecný
stanovenou nejmenší lovnou délku.

Karas stříbrný
Carassius auratus (L)

Tato drobná rybka dosahuje velikosti necelých deseti centimetrů,
obvykle nejvýše 6 centimetrů. Na hřbetě je šedá, šedomodrá až
šedozelená, boky jsou stříbrobílé. Není to naše původní rybka,
neboť k nám byla přivezena a akvaristé ji vysadili i do některých
menších nádrží v okolí Prahy. Jinak obývá mírná a chladná moře
při pobřeží na severní polokouli, proniká však i do ústí řek. Výskyt
koljušky tříostné byl zaznamenán i na Slovensku v Dunaji a v jeho
ramenech i ve vodách zátopové oblasti.
Charakteristickým znakem koljušky tříostné jsou, jak již naznačuje
její název, tři samostatné stojící trny před hřbetní ploutví. Dále jsou
zajímavé kostěné štítky na bocích, které však mohou i chybět.
V době tření jsou samci i samice výrazněji zbarveni samci spíš
dozlatova, samice do stříbrna.
Koljuška patří k velmi přizpůsobivým rybám. Dává však přednost
vodám s bohatším obsahem kyslíku. Mladé koljušky konzumují
hlavně plankton, později také zvířenu dna i pakomáry. Třou se
v dubnu až červnu. Dojemná je jejich péče o potomstvo. Samec
buduje poměrně důmyslné hnízdo z vodních rostlin. Do hnízda pak
klade několik samic v menších dávkách jikry. Žádná samice jich
však nemá více než 125 – na rybu až neuvěřitelně malý počet.
Samec jikry hlídá zpravidla po celou dobu jejich vývoje. Koljušky
jsou bez hospodářského významu, ani rybáři je nepoužívají jako
nástražných rybek.

Koljuška tříostná
Gasterosteus aculeatus (L)

Tuto kaprovitou rybu najdeme v celé Evropě kromě severní
Skandinávie, severní části Skotska a západní části Balkánského
poloostrova. U nás je zatím ještě stále jednou z nejznámějších ryb.
Žije v cejnovém pásmu řek, ve slepých ramenech, ve vodách na
záplavovém území a je také v rybnících vedlejší chovnou rybou.
Zvykl si i na vody přehradních nádrží.
Má krátké, zavalité tělo, malé oči, vysunovatelná ústa se dvěma
malými vousky na horním rtu. Tělo je pokryto drobnými
zlatohnědými šupinami se silnou vrstvou sliznaté až rosolovité
pokrývky. Lín je neobyčejně kluzký a lze jej udržet jen ve velmi
obratných rukou. Poměrně velké a tmavé ploutve jsou vesměs
zaokrouhlené a jen u ocasní je nepatrně naznačeno vykrojení.
Samci mají výrazně větší břišní ploutve než samice. Hřbet bývá
tmavohnědý se zeleným nádechem.
Lína můžeme ulovit na stejnou nástrahu jako kapra, nejčastěji
poblíž zarostlých břehů v mírně tekoucích vodách, i zabahněných.
Je méně náročný na kyslík, dokáže přežít i kritické stavy. Živí se
potravou dna. Ve čtvrtém roce dosahuje konzumní hodnoty, tedy
hmotnosti 200 až 300 gramů. Někteří jedinci mohou dorůst
velikosti 60 centimetrů a hmotnosti až 4 kilogramů. V rybářském
hospodářství je velmi ceněn i pro exportní výhodnost. O našeho
lína je zájem zejména v Itálii, ale i v Rakousku a v Německu. Jeho
nejmenší lovná délka je 20 cm.

Lín obecný
Tinca tinca (L)

Je jediným zástupcem čeledi lipanovitých, donedávna patřil ještě
do čeledi lososovitých, s nimiž má poměrně hodně společných
znaků a vlastností. Jeho domovem jsou toky s čistou a chladnější
vodou bohatou na kyslík. Žije ve většině zemí evropského konti-
nentu. Ještě koncem šedesátých let panovaly u nás obavy, že lipan
vymře jako druh. Díky úsilí členů Českého rybářského svazu, kteří
se postarali o umělý výtěr této krásné ryby, se tak nestalo. Lipan
dnes patří k nejrozšířenějším rybám nižších pstruhových pásem
s klidnějším proudem – je po něm pojmenováno i pásmo. Má
poměrně malou hlavu, drobnou tlamu s přečnívajícím rypcem,
velké šupiny a vysokou hřbetní ploutev, nádherně šachovnicově
zbarvenou. Stříbrné boky mají mnohdy ocelově namodralý tón.
Jako lososovité ryby má mezi hřbetní ploutví a ocasní malou
tukovou ploutvičku.
Ojedinělí jsou lipani 50 centimetrů dlouzí o hmotnosti jednoho
kilogramu. Stanovená nejmenší lovná délka je u lipana 30 centi-
metrů. Této délky dosahuje zpravidla ve třetím roce života. Je však
krátkověkou rybou, která se dožívá zpravidla nejvýše šesti let. Na
jeho jídelníčku jsou nejvíce larvy vodního hmyzu i vodní měkkýši.
V letním období „sbírá” hmyz, který nalétává na hladinu. Tento
sběr můžeme velmi dobře pozorovat na klidnějších hladinách,
kde je vidět, že lipan „kroužkuje”. V té době se ideálně loví na
umělou mušku, je však třeba ji vybrat podle živého hmyzu, který
právě létá u vody.

Lipan podhorní
Thymallus thymallus (L)

Této velké, krásné lososovité rybě můžeme už věnovat s oprávně-
ným povzdechem jen vzpomínku. Přehradní hráze, zdymadla,
a hlavně pak silně znečištěné dolní toky řek ústící do Severního
a Baltického moře navždy k nám uzavřely cestu lososům. U nás
například táhli Labem a Vltavou do horních přítoků, kde se vytírali
a pak pluli zpět do moří. Mladí lososi, kteří se velmi podobají
potočním pstruhům, se vracejí do moře po dvou až třech letech.
Bylo zjištěno, že každý losos se vrací neomylně vždy do téže řeky
při svém tahu k svatebnímu loži v horských bystřinách.
Zajímavé je vybavení lososa – na jeho vřetenovitém těle s malou
hlavou najdeme na modrošedém a stříbrném „podkladu” černé
hvězdičky nebo křížky, které se výrazně odrážejí z fialového až
namodralého nádechu.
Losos býval hojnou rybou ve Vltavě i Otavě, na Slovensku pak v Du-
najci. Jeho silné tělo, které dosahovalo ojediněle až 150 centimet-
rů délky a hmotnosti téměř 50 kilogramů, se dokázalo probojovat
až do horských toků i velkými skoky přes jezy a splavy. Průměrná
hmotnost lososa je kolem 20 kilogramů. Zatím má losos nejpřízni-
vější podmínky v dálně východních řekách Ruska, částečně i ve
Skandinávii, Skotsku i Kanadě. Jezerní forma lososa obecného
není tažnou rybou a setrvává v ladožských jezerech, kde dosahuje
hmotnosti nejvýše 10 kilogramů. U nás byly ojedinělé pokusy
o chov lososa z dovezených oplodněných jiker. Výsledky experi-
mentu byly však velmi nejisté.

Losos obecný (atlantský)
Salmo salar (L)

Mihule patří do samostatné čeledi kruhoústých vyvíjela se z nej-
starších praryb a v našich vodách je nesmírně vzácná, a proto jsou
také všechny druhy u nás chráněny. Mihule potoční nepřesahuje
délku 15 centimetrů a má hmotnost sotva 50 gramů. Hadovité
tílko bývá temné hnědé, trochu podobné malému úhoři. Mihule
potoční po výtěru obyčejně hyne, vylíhlé jikry pak mají larvální
stadium. Místo úst má mihule nálevky v kruhovitém tvaru, na
kterých jsou uspořádány rohovité zoubky.

Mihule říční je větší, až 41 centimetrů a o hmotnosti až 350 gramů.
Proniká ze severních moří do řek, kde se tře od února do května.
Larvální stadium u ní trvá 3 roky. Larvy – minohy – nemají přísavku
a živí se v nánosech bahna rozpadajícími se látkami. Jakmile do-
sáhnou délky 15 centimetrů, mění se na mihule s očima a charak-
teristickou nálevkou. Cizopasí na některých mořských rybách, na-
příklad sledích. Žijí prakticky ve všech pobřežních evropských
mořích. U nás byla mihule ještě v Labi na počátku tohoto století.
Podobně jsou ještě mihule karpatská a Vladykova (pouze v mo-
ravských a slovenských přítocích Dunaje) a mihule kaspická
(v Kaspickém moři a přítocích), které jsou jen o málo větší, než
mihule potoční.
Druhy mihulí, které žijí u nás, mají pouze biologický význam. Pokud
žijí v mořích, jsou hromadně loveny při tahu do řek.

Mihule potoční
Lampetra planeri (Bloch)

Mihule říční
Lampetra fluviatilis (L)

Je to jediný zástupce treskovitých ryb v naší zemi. Zato se vysky-
tuje prakticky ve všech krajích v tekoucích, poměrně čistých
vodách počínaje pstruhovými a konče dolními úseky i větších toků.
Lze jej ulovit jak v údolních nádržích, tak jezerech a vodách
v záplavovém území.
Má válcovité tělo, protáhlé, zužující se k ocasu. Zploštělá hlava má
na dolním pysku jeden vous. Malé oči jsou v horní části hlavy. Jeho
základní zbarvení je tmavá, někdy i šedivá hněd’.
Ve čtvrtém roce dorůstá mník délky 45 centimetrů, vzácnější jsou
úlovky o hmotnosti 2–3 kilogramy a délky 60–70 centimetrů. Je
nejčilejší v podzimních měsících a proslulý velkou žravostí; loví
hlavně v noci. Nejlépe se chytá na mrtvou nebo živou rybku, a pře-
devším pak na rousnici. Jeho existenci velmi poškozují regulace
toků, neboť má rád úkryty v březích. Tře se v zimním období od
konce prosince do začátku února. Už po šedesáti dnech se vylíhne
z jiker, přilepených k písčitému dnu, váčkovitý plůdek. Kilová
samice má až 800 tisíc jiker. Hladký a slizovitý mník má velmi
chutné maso, zejména játra, která tvoří až 15 procent hmotnosti
ryby, jsou vítanou pochoutkou. Jeho nejmenší lovnou délku sta-
novil Rybářský řád na 30 centimetrů. V době od 1. listopadu do
31. ledna je hájen!

Mník jednovousý
Lota lota (L)

Tato nevelká ryba patří do čeledi sekavcovitých. Je rozšířená v celé
Evropě včetně evropské části Ruska. Chybí pouze v severním
Skotsku některých skandinávských zemích, v jižní Itálii a Řecku.
U nás žije v mělčích chladnějších vodách, zejména v pstruhových
pásmech.
Tělo, které dosahuje maximální délky 18 centimetrů a hmotnosti
80 gramů má válcovité, i hlava je zaoblená. Je zejména na hřbetě
temně hnědé až do zelena zbarvena, na bocích pak nažloutle.
U tlamy má šest vousků. Boky jsou zbarveny černými nebo temně
hnědými skvrnami.
Žije na dně čistých potoků, ale i v průtočných rybnících. Živí se
larvami pakomárů i některým jiným vodním hmyzem. Dožívá se
pouze pěti let věku, proto již v prvním roce dorůstá délky 70 mili-
metrů (průměrná délka bývá 12 centimetrů a hmotnost 70 gra-
mů). Samice naklade až 25 tisíc jiker. Je to poměrně hodně –
ovšem tyto jikry mají mnoho nepřátel – a pak: mřenka mramoro-
vaná spolu se střevlí patří k hlavní potravě pstruhů. Je jen škoda,
že se početnost této pohledné rybky se v posledních letech ne-
ustále zmenšuje zejména v důsledku znečištění toků, i když jde
o rybku jinak velmi odolnou. Mřenka je spíš noční rybou, ve dne
se skrývá pod kameny nebo u kořenů. Lovit se nesmí, je celo-
ročně hájena.

Mřenka mramorovaná
Noemacheilus barbatulus (L)

Je to nejrozšířenější okounovitá ryba v Evropě. Chybí pouze ve
Skotsku, Norsku a jižních poloostrovech. Žije však také v celé
severní Asii. V našich vodách jej lze ulovit ve všech pásmech
tekoucích vod, od pstruhových po cejnové, ale i ve vodách
stojatých. V některých nádržích se po určitý čas přemnožuje –
zejména ve vodách mladých přehrad. Ve společenství štik se
ovšem jeho stav vyrovná na přijatelnou míru. Není-li tomu tak,
pak je nanejvýš nutné nasadit do takových nádrží dravé ryby.
Okoun nemá stanovenu nejmenší lovnou délku.
Tělo okouna je krásné – oválné, v bocích zploštělé, dvě hřbetní
ploutve poměrné velké, první, větší, má typické silné a ostré ostny;
i skřele má ukončeny velkým trnem. Hřbet bývá nejčastěji do černa
s nazelenalým nádechem v olivovém tónu. Typické jsou jeho velké
oči (proto okoun); na bocích mívá až devět svislých černých pruhů.
Kromě hřbetních jsou všechny ostatní ploutve jasně červené. Výše
vyklenutí okouního hřbetu je závislá na úživnosti vod i stáří ryby.
Až v osmém roce života dorůstá délky nejvýše 40 centimetrů. Také
v rekordních úlovcích, které registruje Český rybářský svaz, nebyl
pětikilový okoun zaznamenán. Další okouni se sdružují v hejnech,
větší údajně žijí jako samotáři, což pravděpodobně neplatí
o některých přehradních nádržích. V jednom zálivu na orlické
nádrži ulovil spoluautor této publikace za dvě hodiny (v létě!)
dvanáct okounů, z nichž žádný neměl hmotnost menší než půl
kilogramu … Rybář lovil na jednom místě.

Okoun říční
Perca fluviatilis (L)

O této rybě by měla být psána spíš pohřební řeč, protože na na-
šem území prakticky zaniká. Tvoří zvláštní čeleď okounkovitých
a jejím domovem je Severní Amerika, kde je velmi ceněnou
a hospodářsky významnou rybou. Dorůstá tam hmotnosti až šesti
kilogramů. Do Evropy byl okounek pstruhový dovezen v roce 1803
a až v roce 1890 vysazen do jihočeských rybníků. Pokusy s jeho
osídlením povodí Labe a Dunaje se nezdařily. Neuspěl ani v inten-
zivní rybářské výrobě, dnes je už jen v malém množství chován
ojediněle v rybnících, například na Třeboňsku, Hlubocku i jinde.
Podobá se okounovi říčnímu, tělo však má nižší a robustnější, ale
přední hřbetní ploutev má stejně výrazné ostré ostny. Je zabarven
do nazelenala, stříbřité boky mají i měděný lesk, hřbet je tmavo-
zelený, břicho žlutobílé, po celém těle má tmavé skvrny, na boku
tmavší pás. V našich podmínkách dorůstá ve čtvrtém roce délky
až 26 centimetrů, ve vzácných případech až 30 centimetrů
a hmotnosti dvou kilogramů. Mlíčák – samec – hlídá po výtěru
oplodněné jikry v hnízdě z ostřicových i jiných kořínků. Po čtrnácti
dnech se z jiker líhne váčkový plůdek.
Původním životním prostředím okounka pstruhového jsou pomalu
tekoucí vody, zarostlá jezera a nádrže. V mládí se živí zooplankto-
nem a vodním hmyzem, později pohlcuje pulce žab a drobnější
rybky. Nemá stanovenou nejmenší lovnou délku.

Okounek pstruhový
Micropterus salmoides (Lacépéde)

Tato ryba z početné čeledi kaprovitých je poměrně hojnou v mo-
ravských a slovenských řekách, i když proniká také do lipanových
pásem větších řek. Stejně hojná je v jistých proudech studených
vod pod přehradami, například pod Vranovem na Dyji. Není však
v žádné české řece, přes pokusy o její aklimatizaci. V Evropě žije
ve většině zemí.
Ostroretka je krásná ryba s pevným protáhlým tělem, které je
přizpůsobeno silnějším proudům. Má velké šupiny. Tmavší šedo-
zelený hřbet silně kontrastuje se svítivě stříbrným leskem celého
ostatního těla. Až na hřbetní ploutev jsou všechny ostatní ploutve
jasně červené. Ocasní ploutev má hluboce vykrojenou. Dna ně-
kterých moravských nebo slovenských řek jsou ostroretkami přímo
postříbřena. Pozoruhodný je tvar tlamy, či spíš tlamičky. Má tvar
příčné štěrbiny s ostrými rohovými rty, které jí slouží k seškrabo-
vání řasových a rozsivkových nárostů na kamenitém dně. Tím
vlastně v konzumaci potravy nekonkuruje žádnému jinému druhu
ryb. Nepodléhá „zimnímu spánku”, přijímá potravu po celý rok.
Dožívá se nejvýše 10 roků, kdy dosahuje maximálně 50 centimetrů
délky. Její hmotnost bývá v průměru asi půl kilogramu, vzácně pak
jeden a půl kilogramu. Lze ji ulovit jen na drobnější nástrahu na
plavanou; na drobnější žížaly (červené – hnojáčky), na larvy
chrostíka i na „bahýnko”, tj. na řasy. Vzhledem k tomu. že počet-
nost ostroretek klesá, zakládají rybáři ve svazových líhních jejich
umělý chov. Má nejmenší lovnou délku 25 cm.

Ostroretka stěhovavá
Chondrostoma nasus (L)

Jedna z nejmenších kaprovitých ryb, stále ještě poměrně hojná.
Obývá převážnou část Evropy, kromě Irska, Skotska, Skandinávie
a jižních poloostrovů. Tělo je štíhlé, protáhlé a zploštělé, její hřbet
téměř rovný. Má také velké šupiny, která i při slabším doteku
snadno opadávají. Hřbet má zelenošedý, boky stříbřitě bílé. Hlava
i tlamička jsou poměrně malé.
Nacházíme ji hlavně u hladin mírně proudících řek, spíš v nížinách,
žije však i v parmovém pásmu, někdy i lipanovém. Setrvala také
ve většině údolních nádrží. Objevuje se s oblibou ve vodách štěrko-
pískových i důlních propadlin, v záplavových nádržích. Ve stoja-
tých vodách roste rychleji než v tekoucích. Dožívá se průměrně
3–6 roků, v pátém roce dosahuje délky necelých 20 cm. Živí
se drobnými živočichy, planktonem a larvami vodního hmyzu
a zejména dospělí jedinci sbírají na hladině padlý suchozemský
hmyz. Bez rozdílu věku žije v hejnech. Ta jsou zpravidla velmi
početná. Rybářští hospodáři pokládají ouklej za nežádoucí v ryb-
nících, ale i ve vodních nádržích. Ovšem tam se dá jejich počet
regulovat intenzivnějším vysazováním dravých ryb, především štik.
Pro její velikost ji nelze řadit mezi ryby hospodářsky cenné. Jen
někteří rybáři ji loví na umělou mušku, má totiž velmi jemné
a chutné maso.

Ouklej obecná
Alburnus alburnus (L)

Oukleji je podobná ouklejka pruhovaná. U nás žije v horních
a středních tocích, její počet je však decimován zhoršením kvality
vod. Malá rybka, kterou lemuje na bocích dvojitá přerušovaná
čára. Má tmavozelený až hnědý hřbet, boky a břicho stříbřité.
Základ prsních ploutví je růžový. Živí se hlavně vodním hmyzem,
je o něco menší než ouklej – nejvýše 11 centimetrů délky
a hmotnost do 40 gramů. Je celoročně hájena.
(Ouklej obecná nikoliv.)

Ouklejka pruhovaná
Alburnoides bipunctatus (Bloch 1782)

Po této kaprovité rybě bylo pojmenováno pásmo toků ležící mezi
cejnovým a lipanovým. Parma je typickým obyvatelem ve většině
toků, pokud nebyly příliš poznamenány znečištěním. Na Slovensku
žije ve vodách společně s parmou středomořskou, od níž se téměř
neliší a také se s ní kříží. Její tělo, válcovité a protáhlé, je ideálně
přizpůsobené proudům vody. Pevnost těla zvyšuje početnost
drobných šupin, pevné zarostlých do kůže. Vyvolávají i určitou
zdrsnělost povrchu. Oči má vysoko posunuty k temeni. Tlama
s masitými rty a čtyřmi vousky je vysunovatelná. Parma je celkově
zlatohnědě zabarvená, hřbet má temný s olivově zeleným náde-
chem. Břišní a prsní ploutve jsou lehce načervenalé, či naoranžo-
vělé, ostatní šedohnědé.
Její věk bývá poměrně dlouhý – až 25 roků. Rekordní úlovky bývají
do hmotnosti šesti kilogramů a délky ryby do 85 centimetrů.
(Minimální lovná délka je 35 centimetrů.) Bývají uloveny parmy
i desetikilové, které přesahují metr délky. Parmy žijí výhradně
v proudivých vodách, nejraději pod peřejemi, kde ukryty za kame-
nem přijímají potravu, kterou přináší proud, masitým rypcem
obrací též těžší kameny na dně, aby tam nacházely larvy vodního
hmyzu chrostíků, pošvatek, jepic ale i měkkýše a další vodní
bezobratlé organismy. Někdy se živí i tzv. detritem, tj. látkami
z rozpadlých menších organismů hmyzu i rostlin. Loví se výborně
na rousnice, zejména v přikalené vodě a před bouřkou.

Parma obecná
Barbus barbus (L)

Kromě Řecka, Pyrenejského poloostrova, Skotska a části Skandi-
návie je tato kaprovitá ryba rozšířena po celé Evropě. U nás pak
v dolních tocích větších řek, objevila se však i v přehradních
nádržích. Perlín je robustnější než plotice, tělo má vyšší, kratší
a silnější. Oči nažloutlé až oranžové, někdy červené. Hřbet má
temnější, zelený, někdy modrozelený, boky stříbřité. Kromě
hřbetních a prsních ploutví jsou ostatní krvavě červené. Perlín
si oblíbil hlavně stojaté, hodně zarostlé vody, tůně, odstavená
ramena, jezírka i mělčí nádrže vzniklé ze štěrkopísečných pro-
padlin, pokud ovšem dostatečně zarostly vodní flórou. Starší
jedinci přestávají přijímat zooplankton a stávají se výraznými
fytofágy, živí se totiž měkkými vodními porosty, řasami a sinicemi.
Rostou velmi pomalu, dožívají se nejvýše 15 let věku. Největší
dosahují výjimečně délky 50 centimetrů a hmotnosti nejvýše
1,50 kilogramu. Nejmenší lovná délka není stanovena.
Perlína lze ulovit podobně jako plotici obecnou, použijeme-li však
drobnější nástrahu hlavně rostlinného původu. Vody před vlastním
lovem ráno řádně provnadíme. Brzo na jaře zkoušíme také na-
stražit menší žížaly. Perlín má chutnější maso, ovšem početnost
drobných kůstek jako u plotice činí konzum za běžné přípravy
poněkud problematický. Neměl by nás však odrazovat, vynikající
je totiž nakládaný v marinádě, nebo jako pečenáč.

Perlín ostrobřichý
Scardinius erythrophthalmus (L)

Tato rybka není u nás příliš hojná. V Evropě chybí v povodí řek
které vtékají do Severního moře a Atlantského oceánu, v Anglii,
není ani ve vodách jihoevropských poloostrovů a na Krymu.
U nás lze piskoře ulovit spíš v povodí Dunaje a Labe.
Piskoř je z čeledě sekavcovitých, má tělo výrazně protáhlé do
délky, válcovité, v druhé polovině blíž k ocasu mírně zploštělé.
U tlamičky má deset vousků, z toho jsou čtyři na jejím horním
okraji, dva v koutcích a čtyři další kratší jsou vlastně výrůstky
dvoulaločného dolního pysku. Hlavu má zbarvenou do hněda,
jen ojediněle do červena a jsou na ní drobné skvrny. Na hřbetě
je rovněž nahnědlý. Na bocích má od očí po ocas táhlý, temně
hnědý pás. Ploutve jsou žlutohnědé s černými skvrnami.
Rybka, která sotva dorůstá 30 centimetrů délky a má hmotnost
sotva 150 gramů, je domovem v izolovaných bahnitých tůních,
starých říčních ramenech, zabahněných průtočných rybnících.
Bývá u dna, kde se také živí bezobratlými živočichy. Je-li ve vodě
nedostatek kyslíku, vyplouvá piskoř k hladině, kde pohlcuje vzduch
do střeva. To je uzpůsobeno k vstřebávání kyslíku potřebného
k dýchání. V bahně dokáže přežít i krátkodobé sucho. Při vynoření
k hladině vydává někdy pisklavý zvuk, podobně i tehdy, jestliže jej
v dlani mírně sevřeme. Nesmí se lovit. Je celoročně hájen.

Piskoř pruhovaný
Misgurnus fossilis (L)

V Evropě je tato kaprovitá ryba nejrozšířenější, nevyskytuje
se pouze v nejjižnějších částech kontinentu. Obývá především
klidnější tekoucí nížinné i stojaté vody. Protáhlé tělo má mírně
vyklenutý hřbet, ze stran je poněkud zploštělé, pokryté poměrně
velkými šupinami. Oko má v horní polovině načervenalé (odkud
též lidový název červenoočka). Hřbet je temně zelený nebo
až modrý, boky stříbrné, prsní a řitní ploutve ohnivě červené.
Na pohled je to velmi hezká rybka, která ovšem jen velmi vzácně
dosahuje větších velikostí – délky 40 centimetrů a hmotnosti
jednoho kilogramu. Žije v hejnech a je považována za plevelnou
rybu. V Rybářském řádu nemá stanovenou nejmenší lovnou délku;
někdy se kříží s některými kaprovitými rybami, zejména perlínem
ostrobřichým, cejnem velkým, ale i cejnkem malým.
Není příliš náročná na kyslík, odolává i silnějšímu znečištění vod,
ve kterých se postupně zcela přizpůsobuje. Běžně se dožívá
až 10 let života. Obývá jak cejnové, tak parmové pásmo. Živí
se převážně rostlinnou potravou, větší plotice ale nepohrdne
ani rousnicí. Je častým úlovkem, maso však má poměrně hodně
kůstek, které ovšem při vhodné úpravě (například marinováním)
mizí. Plůdek plotice exportujeme do některých západních zemí,
zejména do Lucemburska a Německa.

Plotice obecná
Rutilus rutilus (L)

Je častěji nazývaná podoustev nosák, méně podoustev říční;
vyskytuje se prakticky ve vodách na celém území ČR, hojnější
je v čistších vodách Čech, méně na Moravě. Má o něco vyšší tělo
než ostroretka, ostrý kýl za hřbetní ploutví, zelenavě šedý hřbet.
Hlava s poměrně velkýma očima je ukončena protáhlým masitým
rypcem. Boky jsou stříbřité s mírné nazelenalým nádechem.
Podoustev můžeme stále ještě ulovit v cejnovém i parmovém
pásmu tekoucích vod. Podouství ubývá podobně jako ostroretek.
Není možné je považovat za ryby plevelné, u dna sbírají hlavně
larvy hmyzu. Růst podoustve není příliš rychlý – až v šestém roce
dosahuje minimální lovné délky 25 centimetrů. Má poměrně
chutné maso, nedosahuje však značných velikostí – ojediněle
délky 40 centimetrů a hmotnosti sotva dvou kilogramů. Loví se
podobně jako plotice zejména na nástrahu rostlinného původu.
Její zabrání je zpravidla plynulé a ulovení podoustve patří
k příjemným zážitkům, neboť je to ryba velmi bojovná.

Podoustev říční (nosák)
Vimba vimba (L)

Domovem tohoto lososovitého krasavce jsou západní oblasti
Severní Ameriky. Proto byl zpravidla nazýván pstruhem americkým
– duhovým. Jeho jikry byly do Evropy importovány v roce 1880
a krátce nato byly přivezeny i k nám, kde se mu poměrné dobře
daří. Na rozdíl od domácího pstruha obecného je duhový méně
choulostivý na obsah kyslíku ve vodě i na její znečištění. Výhoda
„duháka”, jak se mu v rybářské hantýrce říká, je v možnosti chovat
ho jako konzumní rybu. Dá se vykrmit, což u pstruha obecného
možné není. V roce 1966 k nám byla dovezena forma duhového
pstruha zvaná kamloops. Tento pstruh je velmi žravý, od původního
duhového se liší větší zavalitostí a zelenavým odstínem.
Nejvýraznější je u „duháka” růžový až načervenalý barevně sytý
pás na stříbrných bocích. Mezi hřbetní a ocasní ploutví má tukovou
ploutvičku, tělo je poseto černými tečkami. Čelisti jsou vybaveny
početnými drobnými zoubky.
Mladší pstruzi loví hmyz, který dopadá na hladinu. Jsou velmi žraví
větší pstruzi – od 30 centimetrů délky – loví i rybky. Duhovému
pstruhovi se daří nejlépe v chladnějších vodárenských nádržích.
Dožívá se šesti roků, ojediněle deseti let. V pátém roce dorůstá
délky až 50 centimetrů a dosahuje hmotnosti přes 1 kilogram.
Ojediněle byli uloveni pstruzi duhoví o hmotnosti kolem šesti kilo-
gramů a dlouzí 60 až 90 centimetrů. Stanovená nejmenší lovná
délka je 23 centimetrů.

Pstruh duhový
Salmo gairdenerii (Richardson)

Nejde o druh, ale o formu, která se vytváří podle životních pod-
mínek. Například formy pstruha obecného mají určité odlišnosti –
potoční je v proudivých chladných vodách, bohatých na kyslík,
jezerní si zvyká na klidnou vodu, mění přitom zejména barvy
a formu těla (je masitější) a posléze mořský připomíná lososa
svým tahem za třením do řek a potoků.
Ukázala se zbytečná snaha o aklimatizaci pstruha mořského
v našich vodách. Jakmile ztratil pstruh mořský možnost putování
z moře do řek a obráceně, během dvou až tří generací se přeměnil
na jezerní nebo potoční formu. Pokusy s aklimatizací mořského
pstruha si kladly za cíl vychovat v našich vodách krásnou velkou
lososovitou rybu, která by dosahovala délky až 130 centimetrů
a hmotnosti 40 kilogramů!
Barva těla mořského pstruha je šedá nebo nahnědlá, na těle má
černé skvrny v podobě křížků. Červené skvrny chybějí. Mladí pstruzi
se živí hlavně vodním hmyzem větší jsou pak velmi draví a loví
drobné rybky žáby i raky.
Podobně jako lososa dnes neulovíme v našich vodách ani pstruha.
mořského. Jeho jezerní forma je však překrásná, žel, vyskytuje se
jen ojediněle v některých vodárenských nádržích. Forma pstruha
mořského není uváděna v Rybářském řádu.

Pstruh mořský
Salmo trutta trutta (L)

Pstruh obecný – forma potoční je nejrozšířenější lososovitou rybou
nejen u nás, ale v celé Evropě. Patří také k nejkrásnějším, zejména
pestrým zbarvením, které se pružně přizpůsobuje prostředí, v němž
ryba žije. Poznáme ji zcela neomylně podle červenočerných skvrn
na celém zlatohnědém těle. Pstruh byl u nás hojnou rybou, dnes
jeho existenci zabezpečují pouze líhně Českého rybářského svazu.
Je povětšině uměle vysazován do jednotlivých revírů, jinak by jako
druh zanikl ještě před rokem 2000. Žije v chladných horských
vodách s bohatým obsahem kyslíku, přizpůsobuje se i nížinným
chladným vodám, zejména pod vysokými údolními nádržemi,
které vypouštějí ledovou spodní vodu, pokud je dostatečně
prokysličená.
Živí se larvami vodního hmyzu, větší pstruzi požírají i drobné rybky,
zejména střevle. Velcí pstruzi zaútočí i na žábu a menšího raka.
Ojediněle dorůstá délky 60 centimetrů a hmotnosti do 2 kilogra-
mů. Jeho minimální lovnou délkou je 25 centimetrů. Lov lososovi-
tých ryb má četná omezení. Mají jednu z nejdelších dob hájení –
od 1. září do 15. dubna včetně. K pstruhovým revírům jsou povo-
leny pouze tři vycházky týdně, rybář nesmí vzít více než čtyři
(v mimopstruhových revírech jen tři) lososovité ryby z každého
lovného dne. Lovit se smí přívlačí na třpytku nebo na umělou
mušku. Veškeré ostatní nástrahy jsou zakázány.

Pstruh obecný (forma potoční)
Salmo trutta (L) (morpha fario)

Rak není samozřejmě rybou, ale je to korýš. Rybářský řád uvádí,
že všechny původní druhy raků jsou celoročně hájeny.
Rak říční má široká klepeta, hladký krunýř hlavohrudí se mu roz-
šiřuje. Samička má od října do konce července pod zadečkem celé
kopy nahnědlých vajíček, nosí je tedy šest měsíců. Bývá jich až
300, některé se však nevylíhnou. Malí ráčkové se líhnou z vajíček
na začátku léta. Jsou velcí asi 1 centimetr. Týden po vylíhnutí jsou
ještě pevným vláknem připoutáni k matce. Po prvním svléknutí
z krunýře pak již žijí samostatným životem, ale přece jen ještě asi
tři týdny hledají kryt pod matčiným tělem. Rak potom dospívá
téměř za pět let. Je sice masožravcem ale snadno si zvykne i na
brambory či na hrách. Máme-li jako nástrahu žížalu a lovíme-li na
položenou, může se nám někdy stát, že uvidíme divný, nenápadný
záběr. Pokud jemně potáhneme za vlasec, ucítíme slabé škubání.
Pozvedneme-li nástrahu k hladině, vidíme raka, který však sousto
okamžitě pustí, pokud bychom ho chtěli vynést na břeh.

Rak říční
Astacus astacus astacus (L)

Žije v potocích většiny evropských zemí i v asijské části Ruska.
Je neznámý v Irsku, Walesu, Skotsku, Norsku a severním
Švédsku a Finsku.
Tato rybka z čeledi sekavcovitých vede skrytý život, o kterém zatím
víme velmi málo. Předpokládáme, že se vyskytuje na celém našem
území ve vhodných vodách – stojatých, nebo pomalu tekoucích,
kde je mělko a písečné nebo aspoň balvanité dno. Sekavec píseč-
ný má protáhlé tělo, u tlamičky šest vousků, pod okem vztyčitelný
osten s rozdvojeným vrcholem. Na hřbetě je šedohnědý s počet-
nými tmavými skvrnami. Na bocích má dvě podélné řady šedo-
hnědých skvrn. Živí se bezobratlými živočichy dna, dožívá se stáří
jen čtyř let, dorůstá délky 10 centimetrů a hmotnosti 50 gramů.

Podobný je mu sekavec horský, který žije v povodí řek Dunaje,
jinak byl zjištěn pouze v řece Bečvě na Moravě. Je téměř stejný
jako sekavec písečný, má pouze větší počet skvrn na bocích, je
barevně kontrastnější. Někteří odborníci pozměnili jeho jméno –
místo sekavec razí označení sekavčík horský. V podhorských
řekách a potocích žije většinou v úkrytu u kamenitého nebo
štěrkovitého dna. Také o této rybce nejsou známy bližší podrob-
nosti z jejího života. Dá se předpokládat, že doplňuje „jídelníček”
dravých ryb, i když její rozmnožovací možnosti jsou velmi omezené
u sekavce horského jen 300 jiker od jedné samice. Oba sekavci
jsou celoročně hájeni.

Sekavec písečný (obecný)
Cobitis taenia (L)

Sekavec horský
Sabanejewia aurata (Filipi)

Jikry teto lososovité ryby byly k nám dovezeny v roce 1970 do
rybníků Státního rybářství v Klatovech. Předtím se aklimatizovala
v rybnících a jezerech evropské části Ruska, ve Finsku, Polsku,
Německu i Maďarsku. Jejím původním domovem je severní část
Ruska. Našim přírodním podmínkám se velmi dobře přizpůsobila.
Peled’ se velmi podobá maréně, má však robustnější a vyšší tělo,
odlišnost je také v postavení úst. Má rovněž tukovou ploutvičku
jako všechny lososovité ryby mezi ocasní a hřbetní ploutví.
U nás je hlavně jako vedlejší ryba v rybnících spolu s kapry, ale
úspěšně se chová i v lipenské přehradní nádrži a v dalších pře-
hradách. Živí se zooplanktonem, na podzim však loví i drobné
rybky. Peled’ roste ještě rychleji než maréna. Již v prvním roce
přesahuje její délka 20 centimetrů, ve třetím pak přes 40 centi-
metrů a dosahuje hmotnosti téměř jednoho kilogramu. Její nej-
menší lovná délka je stanovena na 25 centimetrů. Snáší také
vyšší teplotu než maréna, snadno se s ní však kříží. Vytírá se totiž
přibližně ve stejnou dobu jako marény – v listopadu i prosinci.
Samci a samice dospívají pohlavně již v druhém roce věku. Peled’
lze u nás zatím rozmnožovat jen uměle. Rybářské závody produkují
ročně tyto ryby v celkové hmotnosti až dvě stě tun.

Síh peleď
Coregonus peled (Gmelin)

V odborné literatuře se zatvrzele píše o síhu severním, který je však
v naší veřejnosti (zejména pak v prodejnách ryb) znám pouze pod
jménem maréna. V některých dílech ani to odborníkům nestačí
a pojmenovali marénu síhem mořským Wartmannovým. Někteří
usilovali v poslední době o vyčlenění marény z čeledi lososovitých
ryb a zařadit ji do nově utvořené čeledi síhovitých. V ní by byli
téměř k nerozeznání síh malý, koruška mořská a síh ostronosý; ten
jediný má odlišnost – protažený špičatý rypec. V novější literatuře
zůstávají všichni síhové opět v čeledi lososovitých. Z nich pak
maréna je u nás nejrozšířenější. Není původní rybou, v roce 1882
ji přivezl z polského jezera Mliedwie do našich jihočeských rybníků
významný rybářský odborník Josef Šusta. Maréna se objevuje
v prodejnách ryb v podzimních měsících po výlovech a je zvlášt’
výborná uzená.
Maréna má štíhlé protáhlé tělo, malou hlavu se štěrbinovými ústy.
Boky jsou jasné svítivé stříbřité, šupiny snadno opadávají. Hřbet
má modrozelený. Živí se zooplanktonem a vodním hmyzem. Rychle
roste, ve druhém roce měří již 30 centimetrů (její povolená lovná
délka je 25 centimetrů). Ojediněle dorůstá délky 65 centimetrů
a hmotnosti dvou kilogramů.
Chov marény je u nás závislý na umělém vytírání. V některých
přehradních nádržích se pravděpodobně rozmnožuje i přirozeným
způsobem (Lipno, Jesenice a některé rybníky na Českomoravské
vrchovině).

Síh severní (maréna)
Coregonus lavaretus (L) (maraena)

Tato lososovitá ryba pochází ze severoamerických jezer a koncem
minulého století byla dovezena do Evropy. U nás žije jen v ně-
kterých potocích a horských jezerech. Pokusy o zavedení sivena
alpského, Salvelinus salvelinus byl byly u nás neúspěšné. Škoda,
tento siven dosahuje v alpských jezerech, zejména v Rakousku,
značné hmotnosti – i přes tři kilogramy (siven americký asi
2,5 kilogramu).
Siven americký má olivově světle mramorovaný hřbet a na těle
červené, žluté i modré skvrny. Pestře má zabarveny i ploutve –
žluté až oranžové. Z našich ryb je nejpestřeji zbarven. Někdy
se kříží s pstruhem obecným a potomstvo je pak nazýváno
„tygrovitými rybami”. Tlamu má velmi rozeklanou. Žije ve vodách,
které vyhovují i pstruhům, snáší však také kyselejší vody. Požírá
larvy vodního hmyzu, dospělejší kusy loví i drobné rybky. Nejmenší
lovná délka této ryby je 23 centimetrů. Má stejnou dobu hájení
jako pstruh potoční (od 1. září do 15. dubna). Růst sivena je
poměrné rychlý, již ve třetím roce dosahuje délky 30 centimetrů.
Lze jej ulovit na umělou mušku, nebo vláčením na menší třpytku.
Úlovek sivena je pro rybáře zážitkem nejen pro chutné, do
oranžova zbarvené maso ale pro celkový vzhled ryby, která je
zavalitější než pstruh, ale zato ještě krásněji vybarvená.

Siven americký
Salvelinus fontinalis (Mitchill)

Rybka patří do čeledi okounkovitých a v našich vodách není
původní. Byla do Evropy dovezena ze Severní Ameriky. Nejdříve
zdomácněla ve Francii, dnes žije téměř v celé Evropě. U nás byla
objevena poprvé v roce 1929, kdy byla zavlečena do jihočeských
rybníků z Jugoslávie s plůdkem kapra. Dnes je její výskyt v Čechách
velmi vzácný, hojnější je na Slovensku, v Dunaji, dunajských
ramenech, kanálech i v dolních úsecích Váhu a řeky Nitry.
Má okrouhlý tvar těla, první hřbetní ploutev je ostnitá podobně
i přední řitní ploutve. Na hřbetě je olivově zelená, boky jsou na-
modralé s kulatými červenými a oranžovými tečkami. Na horním
výběžku žaberního víčka mají samci červenou skvrnu. Má odtud
(i pro další zbarvení) své přiléhavé jméno. Slunečnice pestrá
se živí planktonem i drobnými živočichy dna. Dosahuje sotva
20 centimetrů délky a 250 gramů hmotnosti. Loví někdy i plůdek
jiných ryb.
Tře se na konci jara, v květnu a červnu, samec střeží jikry, které
oplachuje proudem vody. Potěr se vylíhne za dva dny a odplouvá
do úkrytu ve vodních porostech. Rybka však v našich vodách není
příliš žádoucí, neboť ubírá potravu hospodářsky cennějším rybám.
Je v zájmu našeho rybářství, aby slunečnice pestrá byla ve výskytu
omezována. Někteří rybáři však tvrdí, že její lov je velmi zajímavý
a má prý i chutné maso.

Slunečnice pestrá
Lepomis gibbosus (L)

Je to nejmenší kaprovitá rybka, velká v průměru jen několik centi-
metrů. Maximální délka jejího těla se udává 9 centimetrů, ale to
je jistě velikost zcela ojedinělá, nebo spíše nevídaná. Slunka
má nazelenalý hřbet, jinak svítivě stříbrné boky. Ploutve mají na-
oranžovělou až načervenalou barvu. Tlamičku má v horní poloze
hlavy, to nasvědčuje, že sbírá hojně potravu u hladiny. Šupiny jí
snadno opadávají.
Žije ve velkých hejnech v menších nádržích, stojatých vodách,
nejvýše mírně tekoucích, ve slepých ramenech a tůních v zapla-
vovaných oblastech. Je to ryba nížinných vod. Živí se převážně
planktonem, ve vodách, kde je nedostatek dravých ryb, se často
silně přemnoží.
V chovných rybnících je považována za nežádoucí rybu, nemá po-
chopitelně žádný hospodářský význam. Rybáři ji chytají často do
čeřínků. Potřebují slunku k lovu dravých ryb. V takových případech
slouží slunky jako vynikající nástraha. Znamenitě na ni zabírají ze-
jména větší okouni, je však pochoutkou i pro větší štiku. I když se
označuje za plevelnou rybku, přesto má svou funkci jako potrava
ryb jiných. Neboť i dravé ryby při nedostatku potravy degenerují
a jsou náchylnější k chorobám. Rybí drobotina, mezi niž slunka
patří, vylepšuje tedy dravcům fyzickou kondici.

Slunka obecná
Leucaspius delineatus (Heckel)

Kaprovitá rybka rozšířená v Evropě i Asii, chybí v jižní Evropě a na
severu skandinávských zemí. U nás bývala velmi hojná a žila
prakticky ve všech chladnějších a hlavně čistých vodách. Je malá,
dorůstá asi osmi centimetrů délky, maximálně 12 centimetrů.
Má droboučké šupiny, hnědozelenou barvu na hřbetě, boky jsou
světlejší s nazlátlým nádechem. Tělo je pokryto tmavými skvrnami
až pruhy. Nedožívá se příliš dlouhého věku, nejvýše pěti let, a roste
poměrně pomalu, pohlavně dospívá ve třetím roce života. Daří se
jí nejlépe v tocích, na které hojně padá stín z pobřežních porostů.
Žije i na jejich dolních úsecích až v parmovém pásmu. V letních
měsících je v hejnech spíš u břehů a hladiny, v zimě se ukrývá
u dna mezi kameny. Živí se hlavně takovými larvami vodního hmyzu,
o které pstruzi nemají zájem. Proto ji nelze považovat za plevelnou
rybu. Střevle sama se naopak stává pstruhům potravou. Proto
bývá nezbytnou v pstruhových revírech. V poslední době však
rychle mizí z našich vod. Je totiž citlivá na jejich čistotu. Nepatří
k rybám, které jsou schopny přizpůsobit se zhoršené kvalitě vody.
A známe případy, kdy se střevle již nikdy neobjevila ve vodách,
které byly třeba jen na krátkou dobu přechodně znečištěny. Střevle
bývala označována též jako „grundle”. Pro tuhle pochoutku však
byly lepší mřenky a hrouzci. Je záhodno, aby se střevle co nejvíce
rozmnožila v přehradních nádržích, kde žijí pstruzi a dravé ryby.
Je celoročně hájena.

Střevle potoční
Phoxinus phoxinus (L)

Je jediný, který u nás zastupuje rod i druh z čeledi sumcovitých,
i když příslušníci této čeledi patří převážně k rybám sladkých vod.
Jsou příbuzní s kaprovitými. V Evropě jsou rozšířeni v povodí Rýna
a Labe a ve všech řekách, které přímo nebo nepřímo spějí do
Baltského, Černého a Kaspického moře.
Sumec má nízkou, širokou hlavu, která přechází v protáhlé tělo,
ocasní část je velmi zploštělá. Tělo je kryté hladkou kůží bez šupin.
Nad horní čelistí má dva dlouhé vousy, pod spodní dva páry
menších. Oči má velmi malé. Na hřbetě je velmi tmavý, většina
těla je šedomodrá, na bocích je mramorován, břicho má bílé
a skvrnité. Vyskytují se i sumci bílí, „albíni”, ale jsou velmi vzácní.
Sumec velký žije v cejnovém pásmu v mírně tekoucích, nebo spíš
stojatých vodách, zdržuje se při dně v členitém prostředí s úkryty.
Zvykl si na přehradní nádrže. Je to dravá ryba, která se jen
v prvních měsících života živí planktonem, později objemnější,
hrubší potravou. Pozře však vedle ryb, žab, vodních savců
a ptactva i červy, žížaly a hmyz. Dožívá se běžně až 40 let. Roste
velmi rychle, již v prvním roce dosahuje délky téměř 20 centi-
metrů, v desátém roce měří již přes metr. Je naší jedinou rybou,
která může dosáhnout hmotnosti přes 100 kilogramů. Jeho
nejmenší lovná délka je současně i nejdelší ze všech, které
stanovil Rybářský řád: 90 centimetrů.

Sumec velký
Silurus glanis (L)

Do Evropy byl dovezen ze Severní Ameriky na přelomu století
a v mnohých vodách se masově rozmnožil. Je zařazen do čeledi
sumečkovitých. U nás začínala jeho existence v třeboňských
rybnících, postupné byl vysazován i do tekoucích vod. Nejhojnější
je dnes v ramenech Labe a polabských tůních, podobně u řeky
Moravy. Je jakousi miniaturou sumce velkého. Určité odlišnosti
však přece jen má – o dva vousky více, tedy celkem osm, jeho
hřbet bývá zbarven do hněda, má tam tukovou ploutvičku, boky
má světlejší. Tvrdé paprsky ve hřbetní, a zejména v prsních
ploutvích jsou nebezpečně ostré – znak, který u sumce velkého
nenajdeme. Podobně jako sumec velký i sumeček americký hlídá
po vytření jikry a později i potěr. Liší se však velikostí – dorůstá
délky nejvýše 30 centimetrů a hmotnosti nejvýše půl kilogramu.
Je však velmi odolný zejména proti nedostatku kyslíku. Přežije i ve
vodách, kde jiné ryby, kromě karase a piskoře, hynou udušením.
Je všežravcem, přijímá jak živočišnou, tak rostlinnou potravu.
Nejlépe se však dá ulovit na žížalu, po které je přímo posedlý.
Maso je velmi dobré. Žije s hejnech, jeho věk není dlouhý, nejvýše
šest let. V Rybářském řádu není uvedena minimální lovná délka.
Byl, a někde ještě je, považován za plevelnou, ba škodnou rybu.

Sumeček americký
Ictalurus nebulosus (Le Suer)

Je to nejznámější dravá ryba u nás a téměř v celé Evropě. Chybí
jen na Pyrenejském poloostrově, v jižní Itálii a v části Balkánského
poloostrova. Žije dále v Asii i Severní Americe. Můžeme se s ní
setkat prakticky ve všech pásmech – od nížinných vod po pstru-
hové revíry, kde je ovšem nežádoucí. Má válcovité tělo šedozelený
hřbet, stříbřitě zelené boky s mírným ocelovým nádechem, na
bocích nažloutlé příčné pruhy. Břicho má bílé a na něm světle
šedé skvrny.
Štika patří k našim největším rybám. V posledních letech byla
ulovena v přehradní nádrži na Lipně štika, která měřila jeden a půl
metru a její hmotnost přesáhla 24 kilogramy. Desetikilové štiky by
nebyly vzácností, to by ovšem nesměla být štika tak přitažlivým
terčem pro rybáře. Nepomáhá ani to, že se smí lovit jen v druhé
polovině roku. Její nejmenší lovná délka je 50 centimetrů. Štika
je velmi žravá, na kilogram přírůstku své hmotnosti spotřebuje
až 7 kilogramů jiných ryb. Je nedocenitelným článkem biologické
rovnováhy ve všech vodách. Pohlcuje především plotice, okouny,
perlíny, hrouzky, proudníky, ježdíky, slunky a z nich pak zejména
ty jedince, kteří degenerují, nebo jsou nemocní poranění. V Táboře
provozuje Český rybářský svaz jedinečnou štičí líheň. Produkuje
ročně přes 50 milionů kusů štičího plůdku pro naše vody i na
export. Z této líhně přichází též odrostlejší plůdek, který je již více
odolný proti nejrůznějším nebezpečím.

Štika obecná
Esox lucius (L)

Je to kaprovitá ryba, jejíž původním domovem jsou rozlehlá území
východní Asie, řeky povodí Amuru, zejména pak oblasti jižní Číny.
Zvláštností tvaru jejího těla je ostrý kýl na břiše od hrdla až po řitní
otvor a má i nezvykle nízko položené oči na hlavě. Tolstolobik bílý
je stříbřitě zbarven. K nám byl dovezen na počátku šedesátých let,
aklimatizoval se až na rozmnožování. Nestačí zřejmě počet teplých
letních dnů, proto musí být uměle rozmnožován. Dospělé ryby se
živí výhradně rostlinným planktonem. Tolstolobici rostou rychleji
než amuři, ve třetím roce dosahují hmotnosti i 1100 gramů.
Pohlavní zralost se u nich dostavuje za 8 až 12 1et. Tolstolobik
dosahuje délky až 1 metr a hmotnosti nejvýše 10 kilogramů.
Chuťově jsou býložravé ryby – amuři a tolstolobici – velmi
atraktivní, jejich maso je však o poznání tučnější. Podobně jako
amur bílý mají i tolstolobici helagické jikry, které jsou volně
unášeny vodou (nelepí se na vodní rostliny jako u jiných ryb).
Tolstolobiky lze lovit jako kapra, jejich výskyt v revírech je však
velmi omezený. Produkce býložravých ryb dosahuje u nás jen
několika desetin procenta z celkového chovu.

Tolstolobik bílý
Hypophtalmichtys molitrix (Valenciennes)

Kolébkou této býložravé ryby je jižní Čína. V roce 1965 byly u nás
první pokusy o její aklimatizaci v našich podmínkách zejména pak
v teplejších vodách jižní Moravy, a jižních Čech. Po více než dvaceti
letech je jeho chov u nás stále ještě do určité míry problematický,
zejména pokud jde o přirozené vytírání ryb. U nás není zatím
dostatek příznivých klimatických podmínek, aby všechny dovezené
býložravé ryby (amur, tolstolobik bílý) se mohly vytírat ve volných
vodách, což je zejména na škodu ve sportovním rybářství. Tyto
býložravé ryby je nutno uměle vytírat za pomoci hypofyzace.
V původní vlasti se často kříží s tolstolobikem bílým.
Tolstolobik (tolstolobec) pestrý žije jako jiní v hejnech. Živí se vedle
zooplanktonu také řasami a sinicemi. V chovných rybnících přijímá
i potravu, která je určena kaprům. V příhodných podmínkách je
jeho růst téměř stejný jako u kapra. V rybnících jižní Moravy měli
čtyřletí tolstolobici pestří hmotnost mezi čtyřmi až šesti kilogramy.
Úlovek této ryby na udici je však spíš náhodný. V rybnících bývá
chován jako vedlejší ryba.
Od tolstolobika bílého se pestrý odlišuje mohutnější hlavou,
a především pak vybarvením. Jeho tělo je hnědo – až šedočerné,
celkově je „mourovatý”, tmavé skvrnitý. Břicho má bílé. Má jemné
a chutné maso, zejména je vynikající v uzené úpravě. Oba tolstolo-
bici nemají stanovenu nejmenší lovnou délku.

Tolstolobik (tolstobec) pestrý
Arstichthys nobilis (Richardson 1844)

Je to jedna z nejzajímavějších ryb na světě. Je stále opředen
tajemstvím rozmnožování, které se děje v hlubinách Sargasového
moře. Malí úhoříci v larválním stadiu překonávají šířku Atlantského
oceánu, pronikají do ústí evropských řek a postupují proti jejich
proudům až do lipanových pásem. V těchto řekách dorůstají
a setrvávají v nich 10 až 15 let. Pud zachování rodu je pak nutí
k zpětné cestě. V hlubinách Sargasového moře po vytření hynou.
Existence úhořů v našich vodách by byla zcela nemožná bez
umělého vysazování úhořího monté (larvální stadium úhoře,
který doputoval k ústí některé z evropských řek). Monté je k nám
dopravováno letecky. Je velké 5–8 centimetrů a v jednom kilo-
gramu jejich 3–4 tisíce. Každoročně u nás vysazujeme kolem
200 000 monté.
Rozeznáváme u nás dvě formy úhoře říčního – úzkohlavého
a širokohlavého. Úhořům chybějí břišní ploutve. Tělo je hnědé na
hřbetě černě zbarveno, břicho mají bílé až nažloutlé. Dorůstají
zpravidla až 150 centimetrů délky a hmotnosti do čtyř kilogramů.
Úhoři vedou noční život, proto je rybáři loví nejčastěji z večera do
konce povolené doby, lovu, zejména v červnu a září. Úhoři se živí
bezobratlými živočichy, larvami vodního hmyzu, představují však
značné nebezpečí pro raky a ryby.

Úhoř říční
Anquilla anquilla (L)

Vranky žijí ve většině evropských zemí kromě jižních a severních
oblastí. Jsou to drobné rybky, které tvoří samostatnou čeleď
vrankovitých. Vranka obecná je tvorem pstruhového i lipanového
pásma, žije na štěrkovitém dně, kterému se barevné dokáže velmi
dobře přizpůsobit, úkryt hledá pod kameny. Chybí jí plynový
měchýř, proto se pohybuje spíš drobnými skoky u dna a nikdy
nevyplouvá k hladině. Živí se drobnou potravou dna. Její nebez-
pečí pro pstruží potěr, a zejména jikry bylo často přeceňováno,
Nemá stanovenou nejmenší lovnou délku.
Vranka má nevzhledné tělo. Utváření hlavy a úst vyvolává dojem
krutosti. Jsou nepřiměřené velké v poměru k tělu. Má hnědý nebo
i šedý hřbet, tělo mramorované, břicho světlé, na ploutvích tmavé
pásy. Na skřelových kostech jsou dva ostré trny. Můžeme ji snadno
pozorovat. V menších tocích – pokud budeme zkoumat dno kousek
po kousku ji určitě objevíme. Někdy lze vranku snadno chytit i do
dlaně. Je celoročně hájena.

Vranka obecná
Cottus gobio (L)

Vranka pruhoploutvá je téměř k nerozeznání od vranky obecné.
Nežije však v českých tocích, pouze na Moravě a Slovensku. Tam
bývá společně s vrankou obecnou, zejména ve vyšších polohách
pstruhových pásem. Její odlišnost je udávána příčně pruhovanými
břišními ploutvemi, tmavším a kontrastnějším zbarvením těla. Oba
druhy vranek jsou velmi citlivé i na sebemenší znečištění toků,
které signalizují hromadným úhynem.
Jsou označovány za nejspolehlivější indikátor nezávadnosti vody.
Znečištěným vodám se nepřizpůsobují. Také vranka pruhoploutvá
je celoročně hájena.

Vranka pruhoploutvá
Cottus poecilopus (Heckel)

A g r e g á t – zařízení na
výrobu elektrického proudu,
kterým se omračují ryby ve
vodě a mohou se pak snadno
odlovit, zejména ryby matečné,
určené k umělému výtěru.
A e r a c e v o d y – provzduš-
ňování vody, její obohacování
vzdušným kyslíkem. Je potřeb-
ná zejména při výlovech
rybníků.
A e r á t o r – přístroj, který
slouží k provzdušňování vody
kyslíkem. Má většinou větrný

pohon, ale uplatňuje se i síla
elektromotorů.
A k l i m a t i z a c e –
přizpůsobení se změněným
životním podmínkám. Napří-
klad u nás se aklimatizovaly
ryby, které v našich vodách
nikdy nežily, mj. pstruh duhový,
sumeček americký, síh severní
– maréna.
A k l i m a t i z o v á n í r y b –
chovatelská metoda, usilující
o to, aby se určitý druh ryby
přizpůsobil novému prostředí.

A k v a k u l t u r a – cílevědomý
chov a pěstováni živočišných
a rostlinných organismů
v uměle vytvořených nádržích.
Je to například chov ryb v ryb-
nících, nebo pěstování řas
v mořských plantážích.
A l b i n i s m u s – vrozený
nedostatek pigmentace
(barviva) v těle živočišných
organismů. S tímto jevem se
setkáme i u ryb, kdy jejich
zabarvení je světle šedé až bílé,
například u jesenů, sumců.
A r e n b e r g – zátěž
kapkovitého tvaru o hmotnosti
7,5 gramu ve stejnojmenné
disciplíně rybolovné techniky.
S touto zátěží na vlasci
rybářského prutu se snaží
závodník zasahovat terče ve
vzdálenosti 10 až 16 metrů.
A v i t a m i n ó z y – onemoc-
nění z nedostatku vitaminů.

B a h e n n í p l y n – bezbarvý
plyn metan CH4, který vzniká
ve vodě nebo bahně rozkladem
celulózy. Zmenšuje podíl kyslíku
ve vodě, a škodí tak zejména
v rybnících v zimním období.
B a l z a – rostlina tropické
Ameriky. Její dřevo patří
k nejlehčím na světě. Je
vynikajícím materiálem pro
výrobu splávků a umělých
nástrah.
B a m b u s – tropická
a subtropická rostlina. Ještě
v padesátých letech 20. stole-
tí se z ní vyráběly i rybářské
pruty, tzv. štípané, vynikající
byly zejména typu Troníček.
Jinak mohl být bambusový
prut používán i bez zvláštních
úprav (například jako „bič”).
Nyní nahrazují bambusové
pruty výrobky z plastů
a karbonů.

MALÝ RYBÁŘSKÝ SLOVNÍČEK

B e n t o s – drobná zvířena
dna, charakteristická při-
chycovacím ústrojím. Tvoří
základní součást potravy
mnoha druhů ryb, zejména
kaprovitých.
B í l á r y b a – většinou drobné
kaprovité ryby (lidově bělice).
Pod tímto názvem jsou myšleny
například plotice, perlíni, cejni,
tloušti, proudníci, podoustve
i jiné.
B i o c e n ó z a – společenství
rostlin a živočichů v určitém
prostoru (biotopu).
B i o c h e m i c k á
s p o t ř e b a k y s l í k u –
množství kyslíku, které se
spotřebuje v určitém časovém
intervalu za vzdušného
biochemického rozkladu
organických látek obsažených
ve vzorku vody. Označuje se
zkratkou BSK.

B i o m a s a – množství
organismů, které se nacházejí
v daném čase na určitém
místě, či na určité ploše, nebo
v objemu prostředí. Toto
množství vyjadřujeme údajem
hmotnosti.
B i o t o p – životní prostor
pro určité společenství rostlin
a živočichů (biocenózu).
B l a t o u c h b a h e n n í –
vytrvalá rostlina u potoků
a rybníků a v bažinách. Má
velké zlatožluté květy.

B l e š i v e c – korýšek velký asi
15 milimetrů. Je často potravou
pstruhů.

B o č n í p o s t r a n n í
č á r y – důležitý nervový orgán,
který umožňuje rybě orientaci
ve tmě nebo v kalné vodě. Tvoří
je nervové buňky na boku ryb
v čáře od hlavy k ocasu.

B o d u l e v o d n í (hovorově
vodní včela) – vodní hmyz, který

plave i létá. Patří k plošticím,
požírá larvy hmyzu, korýše
i vodní potěr. Lidem může
způsobit i nepříjemné poranění.
B r l e n í – zařízení, které
znemožňuje rybám únik
z rybníka, nebo vniknutí
nežádoucích ryb do
chovných vod.

B u c h a n k y – čeled’ sladko-
vodních korýšů – hlavonožců.
Tito drobní korýššci patří
k nejhojnější potravě ryb.
B u k a č v e l k ý – rod ptáků
z čeledi volavkovitých. Hnízdí
v rákosinách, živí se převážně

rybami a je zákonem chráněn.
Bývá až 60 centimetrů vysoký
a má hnědé peří.
B ý l o ž r a v é r y b y – ryby,
které se živí hlavně rostlinnou
potravou. Pod tímto pojmem
jsou zahrnuty u nás hlavně
amur bíly a tolstolobik bílý
a tolstolobik (tolstolobec)
pestrý.
Č a p – starší konstrukce dře-
věné rybniční výpusti.
Č á p b í l ý – statný velký bílý
pták. Je zákonem chráněný.
Výskyt čápa se zmenšuje s ubý-
vajícím počtem žab, které jsou
jeho hlavní potravou. Živí se

však i rybami a drobnými hlo-
davci.
Č e r v i – velký mnohotvárný
kmen bezobratlých živočichů.
V rybářské mluvě jsou pod
pojmem červi myšleny v širším
smyslu nástrahy, které tvoří
nejrůznější žížaly (rousnice,
kamenáči, hnojní, červení
červi) a tzv. bílí červi (larvy
masařky, potemníka).
Č e ř e n – čtvercová síť napjatá
v rozích na zkřížených oblou-
cích a zavěšená na tyči.

Č e ř í n e k – čtvercová síť
o rozměrech 1×1 metr. Tato
velikost nesmí být překročena.
Síť je na čtyřech do půlkruhu

ohnutých drátech upevněných
na tyči. Čeřínkem lovíme
drobné nástražní rybky.
Č e s k ý r y b á ř s k ý s v a z –
dobrovolná společenská
sdružující zájemce o rybářský
sport. Její členové jsou opráv-
něni lovit ryby ve vyznačených
revírech a povinni chovat
a chránit ryby a vodní živočichy
podle příslušných ustanovení.
Pečují o zarybněni revírů na
tocích a vybraných rybnících.
Č e s l i c e – tyče spojené
v brlení. Chrání vodní nádrže
a úseky toků před vnikáním
větví, listí i jiných předmětů,
které by mohly poškodit vodní
kola i turbíny. Nedovolují také,
aby proud ryby strhl do turbín.
Č í h á t k o – citlivé zařízení,
které nahrazuje splávek
a signalizuje i velmi opatrné
zabrání ryby. Lidově se jim říká

„policajt”. Zavěšuje se bud’ do
průvěsu vlasce mezi oky prutu,
nebo před jeho špičkou. Byla
také vyvinuta číhátka elektrická
s bzučákem či žárovkou.

Č o l e k – rod obojživelníků
z řádu mloků. Dobu rozmnožo-
vání tráví ve vodě. Čolek velký
je až 18 centimetrů dlouhý,
čolek obecný dosahuje jen
poloviční velikosti. Čolci patří
mezi chráněné živočichy.

D e z i n f e k c e – opatření,
které zbavuje osoby, zvířata
i rostliny a půdu i různé
předměty choroboplodných
zárodků. K dezinfekci se
používají chemické látky
a fyzikální prostředky (horko,
záření).
D o b a t ř e n í – akt
rozmnožování ryb. Je to období,
kdy dospělé ryby vypuzují ze
svých těl jikry a mlíčí. Tyto
dozrálé pohlavní produkty
vypuzují ryby v hejnech, kdy se
doslova o sebe třou. Chámové
buňky, které jsou obsaženy
v mlíčí samců, pronikají
k jikrám a oplodňují je.
D o p l ň k o v é (v e d -
l e j š í) r y b y – hospodářsky
cenné ryby chované ve stejném
rybníku vedle ryby hlavní,
chovné (zejména kapra).
Doplňkovými rybami jsou

například candáti, štiky, ale
i líni, pstruzi duhoví a další.
D u b r a v i o v a m e t o d a –
chovná metoda zakladatele
moderního rybníkářství Jana
Dubravia (1486–1553), jejíž
principy jsou uplatňovány
dodnes při rozmnožování kapra
a odchovu jeho plůdku ve spe-
ciálních travnatých rybníčcích.
D v o u h o r k o v ý r y b n í k –
rybník, ve kterém jsou ryby
odchovány po dvě vegetační
období (léta).
D u š e n í r y b – proces, který
nastává v kritickém období při
nedostatku kyslíku ve vodě.
Některé ryby čelí tomuto
nedostatku tím, že lapají
vzduch u hladiny.
E m b r y o – zárodek ryby
ve stadiu vývoje, kdy ještě
není schopen samostatného
života.

E u t r o f i z a c e – rozmnožení
fytoplanktonu (drobných vod-
ních rostlin) ve vodě, která je
přesycena živinami.
F u r u n k u l o s a – vředovité
onemocnění lososovitých ryb.
Nejlépe mu odolává pstruh
duhový. Toto onemocnění je
způsobeno baktériemi.
G e n e r a č n í r y b a – po-
hlavně vyspělá ryba schopná
rozmnožování v přírodním
prostředí, nebo vybraná
k umělému výtěru.
G r a n u l o v á n í k r m i v –
lisování sypkých krmných směsí
na granulovacích strojích na

drobné „válečky” nejrůznějších
velikostí.
H á č e k – udička na chytání
ryb. Slouží k nabodnutí
nástrahy na špičku
a k zaseknutí a udržení ryby.
Ostrá špička háčku má
protihrot, který zabraňuje
sesmeknutí ryby a ramínko
k navázání vlasce. Jsou
používány jedno-, dvoj-
a trojháčky.
H á k (g a f) – nástroj, který
slouží k vylovení těžších ryb.
Rybář zasekne pevně do hřbetu,
nebo za skřele rybu a vytáhne
ji na loďku nebo na břeh. Rybu
hák těžce poraní, a proto je
třeba ji ihned zabít, aby se
zbytečně netrápila.
H a l t ý ř – dřevěná nebo
plechová bedna s otvory ve
víku, bocích i ve dnu slouží
k uchování většího počtu živých

ryb. Je ponořena do proudící
vody a živé ryby v ní nelze
přenášet.
H e r b i c i d y – chemické látky
k ničení nežádoucích rostlin,
plevele aj. Jejich použití je stále
problematičtější s ohledem na
vážné ohrožení vod.
H l a v n í r y b a – druh ryby ,
která má v chovném rybníku
základní význam. V ČR je to
především kapr.
H l a v n í r y b n í k – zpravidla
větší rybník, v němž jsou od-
chovávány tržní ryby.
H l e n – bílkovinová látka,
kterou vylučují kožní buňky ryb.
Hlen (sliz) chrání tělo ryb
a umožňuje jim lepší pohyb
ve vodě.
H o d n o t a p H – označení
veličiny pro posuzování reakce
(kyselosti nebo zásaditosti)
vody.

H o s p o d á ř s k y c e n n á
r y b a – chovatelsky a kon-
zumně hodnotné ryby, u nás
například kapr, štika, lín,
candát, maréna, pstruzi aj.
H y d r o b i o l o g i e – nauka
o životě organismů žijících
ve vodě.
H y p o f y z a c e – metoda,
která urychluje růst pohlavně
dozrálých generačních ryb.
Vodní emulze (smíšení ne-
sourodých látek) čerstvých
nebo konzervovaných hypofýz
(žláz s vnitřním vyměšováním,
které ovlivňují zejména po-
hlavní dozrávání) ryb se injekcí
vpravuje do svaloviny jikrnaček
a mlíčáků, aby se jim uvolnily
pohlavní produkty – jikry
a mlíčí. Hypofyzace se u nás
provádí hlavně u amurů
a tolstolobiků, importovaných
ryb, které nemají a našich

podmínkách možnost přiro-
zeného výtěru pro krátkost
teplého léta.

C h á m o v á b u ň k a
(spermatozoid) – samčí po-
hlavní buňka, která dozrává ve
varlatech. Proniká k jikrám, aby
některou oplodnila. Ve vodě žije
chámová buňka jen několik
sekund, nejvýše několik minut,
podle druhu ryb.

C h r o s t í k – řád hmyzu blízký
motýlům. Larvy se vyvíjejí ve

vodě, stavějí si většinou rour-
kovité schránky. U nás žije asi
240 druhů. Jsou 1–3 centimetry
dlouzí. Larvám říkají rybáři ně-
kdy rákosník nebo dřevíčko.
Vylíhlý chrostík připomíná mola.
Larva je znamenitou nástrahou.
I c h t y o l o g i e – nauka o ry-
bách, jejich třídění, zeměpis-
ném rozšíření, anatomii, bio-
logii a dalších souvislostech
jejich života.
I c h t y o p a t o l o g i e –
nauka o nemocech ryb.
I n k u b a č n í d o b a –
období od oplození jikry
do vylíhnutí (vykulení) rybího
plůdku. Délka této doby je
závislá na druhu ryby a teplotě
vody.
I m i t a c e – starší název pro
vlasec, silonové či jiné plastové
vlákno, které nahrazuje rybář-
skou šňůru. Prodává se v nej-

různější tloušťce od 0,10 do
0,80 milimetrů, i silnější.

I n f e k č n í v o d n a t e l n o s t –
nejnebezpečnější infekční cho-
roba ryb, která napadá střeva,
játra, kůži i ploutve. Touto
nemocí trpí zejména kapři.
J e d n o h o r k o v ý r y b n í k –
rybník, ve kterém je ryba od-
chovávána po jedno vegetační
období.
J e p i c e – řád hmyzu, jehož
vývoj se děje proměnou nedo-
konalou. Larvy žijí ve vodě až tři
roky. Dospělá jepice nepřijímá
vůbec potravu a během jedi-
ného dne života se postará

o nové potomstvo. (Proto jsou
jepice symbolem krátkosti
života.) Při rojení jepic ryby
prakticky vůbec neberou.

J e h l a p r o š í v a c í – silná
jehla dlouhá 10 i více centi-
metrů s plochou špičkou
a otevřeným koncovým okem
slouží k našívání živých ná-
stražních rybek na ocelové
lanko s háčkem.
J i k r a – pohlavní produkt rybí
samice. Po oplodnění chámo-
vou buňkou se z ní vyvíjí záro-
dek budoucí ryby. Chámové

buňky jsou produktem rybího
samce (mlíčáka, též mlíčňáka).
Jikra je obalena pevnou blánou
(3), pod ní je pak žloutková
blána, žloutek (2) a zárodečný
terčík (1). Obalová blána má
jemné póry, takže do jikry může
pronikat voda. Velikost jikry
záleží na druhu ryb a jejich
stáří.

J i k r n a č k a – odborný název
pro rybí samici. Pohlavně
dospělá jikrnačka vypouští jikry,
které jsou oplodňovány chá-
movými buňkami samců
(mlíčáků).
K a c h n y – vodní ptáci z pod-
čeledi ptáků vrubozobých.

U nás je nejvíce rozšířena
kachna divoká, předchůdkyně
kachny domácí, a četné další,
například čírka, lžičák, husice,
ostralka. Živí se rostlinami,
rybími jikrami, plůdkem
i rybkami.
K a p ř i v e c – rod klanonohých
korýšů parazitujících na rybách.
Dosahují velikosti 5–10 mili-
metrů; přichycují se na kůži ryb
a způsobují jejich zaplísnění.
K e s e r – mělká síť na
kovovém kruhu s krátkou
násadou. Slouží k manipulaci
s rybami.

1

2
3

K l a n o n o ž c i – drobní
živočichové, kteří jsou pod-
třídou korýšů. Tvoří významnou
složku planktonu, potravy ryb.
Žijí i v chladnějších vodách;
v ČR žije asi 230 druhů.
K m e n o v ý s i l o n – vlasec,
který je navinut na navijáku.
K němu přivazujeme návazec
o menší tloušťce s háčkem;
někdy se na kmenový silon
navazuje háček přímo.
K o m o r o v ý r y b n í k –
rybník s hlubší vodou, který
v zimě nezamrzá do dna,
a slouží proto k bezpečnému
přezimování ryb.
K o m á r p i s k l a v ý –
dvojkřídlý hmyz žijící u vody
a v lesích. Způsobuje
nepříjemné zranění, které
značně svědí. Je pohromou
u jižních rybničních oblastech
a lužních lesích, kde se

vyskytuje v obrovských
počtech.
K o r m o r á n v e l k ý – rod
vodních ptáků z řádu veslono-
hých. Je větší než husa domácí
a má hákovitě zahnutý zobák.
Je celý černý a živí se výhradně
rybami, kterých zahubí více
než spotřebuje. Dnes se v ně-
kterých oblastech přemnožil.
K o š (košík) – součást výstroje
k lovu lososovitých ryb. Rybář
nosí košík (proutěný) na po-
pruhu přes rameno, nebo jej
má připojený k opasku. Do
košíku s uzavíracím víkem,
jinak však velmi vzdušným
a vystlaným čerstvým listím

nebo trávou, ukládá ulovené
pstruhy.

K r a s o v é v o d y – toky, které
protékají krasovými prostorami
v podzemí. Jsou tvrdé, chladné
a i v nižších polohách vhodné
pro život lososovitých ryb.
K u k l a – vrhací sít
kuželovitého tvaru. Ve spodní
části má zátěž, na horní ji lze
zadrhnout jako pytel.
K u k l í k p o t o č n í – vlhko-
milná rostlina u horských po-
toků. Má světle růžové květy.
K u l e n í – stupeň ve vývoji
oplozené jikry. Je to narození
(vykulení) váčkového plůdku

z jikry; plůdek se uvolňuje hla-
vou (u lososovitých ocasem)
napřed.

L a k u š n í k – rod vodních
bylin z čeledi pryskyřníkovitých.
Roste hlavně na klidných tů-
ních. Obohacuje vodu vydatně
kyslíkem.
L a n k o – jemně spletený
ocelový drát, kterého použí-
váme jako návazce při lovu
dravých ryb, zejména štik.

L e d ň á č e k ř í č n í –
drobný, pestře vybarvený pták,
lidové „létající drahokam”.
Loví v menší míře hmyz i jiné
drobné vodní živočichy, ale
hlavně rybky, kterých spotře-
buje za rok asi 60 kilogramů.
Je chráněn.
L e d o v á d ř e n i c e –
hromadný odchod ledových
ker při náhlém tání. Způsobuje
značné škody na rybách, ze-
jména v regulovaných tocích,
kde nenacházejí před pohro-
mou dostatečný úkryt.
L e t n ě n í r y b n í k ů –
opatření, které má ozdravit
a zúrodnit rybník. Rybník je
ponechán bez vody v celém
vegetačním období, jeho dno
je zatravněno nebo oseto
obilninami. Po jejich sklizni je
rybník opět napuštěn. Někdy
je rybník letněn i déle.

L e t o k r u h y (přírůstové
kroužky) – drobná soukruží
na šupinách, podle nichž lze
vypočítat stáří ryby.
L í h n u t í j i k e r – úsek vý-
voje, v němž v oplozené jikře
nastává dělení buněk až do
vykulení plůdku. Tento úsek je
rozdělen na tři údobí – údobí
klidu (po oplození jikry chámo-
vou buňkou), údobí, kdy se
objevují oční body, a konečně

údobí před vykulováním plůdku,
kdy je jikra velmi choulostivá
na otřesy i pohyb a snadno
by mohla uhynout.
L i l e k p o t m ě c h u ť –
popínavý polokeř rostoucí na
březích vod. Má fialové květy
se žlutym vystouplým středem.
Je velmi jedovatý.
L i m n o b i o l o g i e – věda
o životě ve sladkovodních
vnitrozemských vodách.
L o v i š t ě – upravená prohlu-
beň v nejhlubším místě rybníka,
zpravidla u hráze před výpustí.
Po vypuštění rybníka tu probíhá
vlastní výlov, neboť se tam
stáhly prakticky všechny ryby.
L o v n a b i č – druh rybolovu
při použití mimořádně dlouhého
prutu. Lovíme tam, kde není
větší hloubka, než je délka
prutu. Vlasec směřuje od špičky
prutu kolmo do vody. Splávek –

pokud jej vůbec použijeme – je
velmi štíhlý. Zátěž na udici je
minimální. Každé i sebemenší
zabrání signalizuje splávek, ale
i jemná špička prutu. Výhodně
lze takto lovit zejména cejny.
L o v n a k á č u – způsob lovu,
který se také nazývá lovem na
bójku. Patří k nejméně sportov-
nímu druhu lovu, a proto se jen
velmi omezené povoluje. Káču
(lidově se jí říká větší splávek)
představuje velká cívka, vespod
červená nahoře bílá, z korku
nebo dřeva. Na ní je navinuto
sto i více metrů silnějšího vlas-
ce (0,35–0,50 milimetru). Ve
středu cívky je kolík, přes který
se vede vlasec. Na ocelovém
nástavci je nastražena živá ryb-
ka. Káču odvezeme daleko od
břehu na hlubší vodu. Z břehu
pak káču pozorujeme, jakmile
se převrátí – to poznáme podle

barvy, na vrchu se objeví
červená – můžeme si jet pro
úlovek.
L o v n a p l a v a n o u –
sportovnější a někdy i účinnější
způsob chytání ryb, zejména na
tekoucích vodách. Udici naha-
zujeme proti proudu, po němž
plyne co nejdále. Nástraha
bývá přitom vlečena nejlépe
těsně nade dnem. Lze tak lovit
většinu ryb, kromě mníka
a úhoře.
L o v n a p o l o ž e n o u
(hovorově na těžko) – nej-
pohodlnější a nejméně aktivní
způsob lovu. Nástraha leží na
dně a rybář musí čekat, až ji
ryba najde a případně také
uchopí.
L o v n a r y b i č k u – jeden
z nejúčinnějších způsobů lovu
všech druhů dravců. Nejdříve
je však nutno znát stanoviště

dravců. Živou rybku našíváme
na ocelové lanko (nástavec)
a připojujeme k němu za
hlavičkou rybky dvojháček,
který špičkami obrátíme
k ocasu rybky. Ale pozor!
Mládež do 15 let nesmí tento
způsob lovu používat!
L o v n a t ř e p a n o u – lov
na nástrahu (umělou mušku),
kterou spouštíme a zvedáme
nad hladinu. Nástraha tak na-
podobuje hmyz, který se snaží
vzlétnout nad vodu. Rybář
ovšem musí být skryt za stro-
mem nebo keřem. Chytáme
tak hlavně tlouště i boleny.
L o ž e – vyhloubené místo
v měkkém dně, kde se shro-
mažďují na zimu kaprovité
ryby. Mírně šikmo hlavou dolů
přečkávají v tomto místě za
minimálního pohybu zimní
období.

L ž i č k o v é t ř p y t k y – ko-
vové nástrahy v podobě lžíce.
Jsou většinou mimořádné lesklé
(chromované, ale i v barvě
bronzu pro průhlednější vody).

M a r i n o v á n í r y b –
kuchyňská úprava ryb, kdy se
po vaření i smažení zalévají
octem a kořením a uzavírají
do neprodyšných sklenic.
M a t e č n ý r y b n í k – rybník,
který slouží k odchovu generač-
ních, matečních ryb.
M a r m i š k a – umělá nástra-
ha původem z Ruska, kde na ni
loví hlavně na dírky pod ledem
(u nás je lov u děr v ledu zaká-

zán). Ve volných vodách lze
lovit marmiškou i v kombinaci
s další nástrahou (například
žížalou). Je vhodná k lovu
mnoha druhů dravých i ne-
dravých ryb. U nás se prodává
marmiška hlavně v podobě
kapky. Je odlévána z olova
a opatřena chomáčkem čer-
vené vlny, i očkem k navázání
vlasce. Má jeden jednoduchý
háček. Marmišku spouštíme
hlavně do větších hloubek,
kde jí pohybujeme ve svislém
směru.
M e c h a n i c k ý k e s e r –
zařízení, které umožňuje rychlé
vybírání ryb ze sítě v lovišti při
výlovech rybníků. Je poháněn
elektromotorem a ušetří rybá-
řům jednu z nejtěžších prací.
M i n c í ř – druh váhy, která
měřila hmotnost podle prod-
loužení pružiny – známy jsou

spíš jako váhy pérové, nebo
i dynamometr. Mincíře využí-
vali rybáři při vážení většího
počtu ryb.
M i s t e r T w i s t e r – vláčecí
nástraha z měkčeného plastu
rozmanitého tvaru a barvy.
Kostrou této nástrahy je jedno-
duchý háček, někdy se k ní při-
dává i olověná hlavička, aby se
zvýšila její hmotnost a dále se
s ní dohodilo.
M l í č á k (hovorově mlíčňák) –
samec ryb. Pohlavně dospělý
samec vypouští v době tření
mlíčí s chámovými buňkami
(spermiemi), kterými oplodňuje
jikry samice (jikrnačky).
M l í č í – pohlavní produkt
rybího samce. Mlíčí obsahuje
spermie, které oplodňují jikry.
Životnost těchto buněk je
rozdílná – u pstruha asi
2 sekund, u štiky až tři minuty.

M l o k s k v r n i t ý – živočich
z řádu obojživelníků. Žije ve
vodě a na vlhkých místech.
Najdeme jej nejčastěji v čistých
potůčcích a studánkách. Před
nepřáteli – k nimž patří i ně-
které dravé ryby – se chrání
ostře žlutooranžovým zbar-
vením na jinak zcela černém
těle. Ostatně ve vodě se zdržuje
méně než na vlhkém břehu.
Patří mezi chráněné živočichy.
M o n t é – název pro mladé
úhoře, kteří putují přes
Atlantsky oceán k ústím
evropských řek (mimo
černomořského povodí).

M u c h n i č k y – dvoukřídlý
hmyz, 1–5 milimetrů velké
zavalité mušky, jejichž samičky
citelně bodají a vpichem způ-
sobují i dlouhodobé otoky.
Dospělý hmyz létá nejvíce
zvečera kolem vod.
M u l t i p l i k á t o r – druh
navijáku, u nás jen ojediněle
používaný. Je však používán
v mořském rybolovu. Je po-
dobný obyčejnému „bubno-
vému”, osu má však v kuličko-
vých ložiscích a pomocí pře-
vodů se dá vlasec nebo šňůra
velmi rychle navíjet. Při na-
hazování se roztáčí jako cívka,
kterou je nutno při dopadu
nástrahy na hladinu zastavit,
aby se z vlasce neudělal
chumel.
M u š k a ř e n í – podle mnoha
hledisek nejsportovnější způsob
lovu. Vyžaduje obratnost,

trénink i sílu. Používá se zvlášt-
ního muškařského prutu i šňůry,
jen nástavec je z jemného vlas-
ce. Lov záleží ve švihání šňůrou
tak, aby umělá muška dopadla
od nás co nejdále a co nejpřiro-
zeněji na hladinu. Muškaření je
nejvíce charakteristické pro lov
na pstruhových vodách.
M u š k a ř s k é š ň ů r y –
speciální jemné šňůry, které
jsou pleteny z hedvábí nebo
silonu. Bývají až 30 metrů
dlouhé, slouží k muškaření
a jsou velmi pružné.
M u š l e – v rybářské
terminologii děrovaná velká
nádoba podobná polokouli,
Slouží k vážení živých ryb.
N á r o s t y – společenství
vodních organismů, zejména
rostlinných, které se usazují
a rozmnožují na povrchu
předmětů pod hladinou

(například na kamenech,
ale i na rostlinách).
N á s a d o v á r y b a – mladá
ryba (plůdek) určená k dalšímu
chovu nebo k vysazení do te-
koucích vod či sportovních
rybníků.

N á s t r a h a – potravina, nebo
její napodobenina, na niž loví-
me ryby. Přirozené nástrahy –
živočišné i rostlinné – se vysky-

tují v přírodě (například žížaly,
drobné rybky, třešně, višně,
švestky), nebo je připravujeme
z těsta, vařeného hrachu,
brambor. K umělým nástrahám
patří třpytky, napodobeniny
rybek, hmyzu, zejména mušek.
N á v a z e c – krátký vlasec,
který se navazuje na kmenový
silon. Návazec je zakončen

háčkem nebo umělou muškou.
Návazcem je i lanko k lovu dra-
vých ryb. Návazce bývají 30 až
250 centimetrů dlouhé.

N a v i j á k – strojek, který
umožňuje daleké nahození
nástrahy a pružné zdolávání
zejména větších a těžších ryb.
Obyčejný naviják tvoří jedno-
duchá cívka na pevné ose
bez jakýchkoliv převodů. Ne-
hodí se pro vláčení. Otáčecí
naviják – cívku je možno otočit
o 90 stupňů, takže může plnit
i funkci smekacího navijáku.
Smekací naviják je dnes

nejpoužívanější. Cívka je ulo-
žena v otevřeném otočném
pouzdru s řadičem. Při otáčení
kličkou se cívka střídavě vysu-
nuje a zasunuje, takže pravidel-
ně navíjí vlasec. Cívku je možno
uvolnit (při prudkém tahu ryby
je to nezbytné). Muškový navi-
ják se podobá obyčejnému,
modernější mají automatické
navíjení šňůry, což je vhodné
při záseku ryby.

N á v n a d a – krmivo pro ryby,
převážně rostlinného původu.
Vhazujeme je v určitém množství
do vody v místech, kde chceme
lovit, abychom nalákali ryby

a navykli je současně na nástra-
hu. K návnadě patří zejména
rozvařené brambory, strou-
hanka, starý chléb, napařená
houska, mláto, šrot, vařená
kukuřice. Nesmí se vnadit
masem krví, bílými „červy”,
škrkavkami, mlékárenskými
odstředivými kaly, nebo mra-
venčími kuklami.
N e v o d – velká tažná a hlubo-
ká síť, která se používá k lovení
ryb při výlovech rybníků.

O b r a t l í k y – drobné zařízení
na konci kmenového silonu,
které umožňuje rychlou výměnu
nástavců. Lidově je v rybářské
mluvě obratlík nazýván karabin-
kou. Obratlík zabraňuje hlavně
kroucení vlasce při vláčení ro-
tační třpytkou.

O b s á d k a – pojem pro určitý
počet a druh ryb, které vysa-
zujeme do rybníků a rybář-
ských revírů. Obsádka se uvádí
v počtech ryb na hektar vodní
plochy.

O c a s n í p l o u t v e –
ploutve, které zakončují trup
rybího těla. Jsou většinou
souměrné, ale i nesouměrné
(například u jesetera). Podle
jejich tvaru je dělíme na čtyři
druhy – vykrojené (1), rovné
(2), zaokrouhlené (3), ne-
souměrné (4). U některých
druhů ryb se ocasní ploutve
mění během jejich života.
Například malí pstruzi mají

ocasní ploutve vykrojené,
u starších se tato vykrojenost
ztrácí.
O č k o (též kroužek) – zařízení
kterým se vede vlasec od navi-
jáku podél prutu k jeho špičce,
a rozkládá tak tah ryby.

O č n í b o d y – období záro-
dečného vývoje, kdy sytě
pigmentované základy očí
embrya jsou pod obalem jikry
dobře patrné.
O n d a t r a p i ž m o v á – hlo-
davec s hustou srstí a jemnou
podsadou. Je až 40 centimetrů
velká. Po stranách zadních noh
má četné silné brvy a mezi prsty

plovací blánu. Ušní otvory může
uzavřít. Je hojná na březích řek,
kanálů, potoků, rybníků. Její
původ sahá do Severní Ameriky.
U nás dnes žije na celém území.
Živí se hlavně rostlinnou potra-
vou, jen v nouzi požírá mlže raky
a ryby. Podrývá hráze rybníků.
Loví se pro cennou kožešinu.
Není zatím chráněna.
O p l o z e n í – základní před-
poklad pro zrození nového
jedince. K oplození dochází
poté, kdy chámová buňka
pronikla do jikry.
O s t ř i c e ř í z n á – vysoká
vytrvalá rostlina, která často
vytváří pobřežní porost. Má
šiškovitě podlouhlé klasy
hnědých květů.
O r o b i n e c – vysoká rostlina
tvoří hojný porost bahnitých
břehů. Na dlouhém stonku je
vakovitá palice tmavohnědých

1

3 4

2

květů (tzv. doutníky). Orobinec
je širokolistý a úzkolistý.
P a k o m á r o v i t í – čeleď
dvojkřídlého hmyzu, jehož larvy
jsou součástí bentosu a velmi
důležitou složkou potravy
kaprovitých ryb.
P a k o m á ř i – hmyz podob-
ný komárům; večer létají
v hustých rojích nad vodami
a v tomto seskupení připomí-
nají sloup kouře. Jejich larvy
(tzv. patentky) žijí v bahnitém
dnu a jsou potravou rybám.
U nás je nejznámější pakomár
kouřový. Na rozdíl od komárů
nebodají.
P á s m a – rybářské dělení
tekoucích vod. Jsou čtyři:
pásmo pstruhové (tvoří je
chladné bystřiny s čistou
vodou, bohatou na kyslík, je
domovem zejména pstruha
potočního, i duhového, sivena

a vranky), pásmo lipanové
(zahrnuje větší podhorské po-
toky s krátkými tišinami, kde
žije především lipan podhorní),
pásmo parmové (je charakte-
ristické již pro větší toky s bal-
vany na dně, poměrně rychle
proudící. Toto pásmo bývá
někdy již poměrně znečištěné,
ne však natolik, aby v něm
nemohla existovat parma, ale
i proudník, mník, tloušť, plotice,
objevuje se tam již kapr i štika
a další ryby), konečně pásmo
cejnové (označuje se jím voda
velmi pomalu plynoucí v níži-
nách, bývá již poměrně zne-
čištěná a žiji v ní všechny
kaprovité ryby i sumci a can-
dáti). Hranice pásem nejsou
přesné, často se pásma
překrývají. V pstruhových
pásmech najdeme například
i štiku a tlouště.

P e á n – dlouhé ploché
kleštičky, které slouží k vy-
prošťování háčků z hrdla ryb.

P e r l o o č k y – drobní živo-
čichové z podkmene korýšů,
významná složka v potravě ryb,
zejména kaprovitých, které se
živí zooplanktonem.
P e r l o r o d k a ř í č n í –
u nás téměř vymizelá, mlž
s černou lasturou, v níž se
někdy tvoří perly. Je přísně
chráněná.
P l a n k t o n – společenství
drobných vodních organismů,
které se volně pohybují ve vodě.
Jejich pohybuje však velmi

omezený. Lze je dělit na
zooplankton (živočišné
organismy, významná složka
v potravě ryb) a fytoplankton
(rostlinné organismy).
P l a n k t o n o v é h n í z d o –
malou hrázkou z chlévské mrvy
uzavřená část mělčiny rybníka,
kde je chován plankton. „Jáma”
je malá vyhloubená nádrž na
konci zátopy rybníka, kde se
rovněž chová plankton.
P l e v e l n é r y b y – označení
ryb bez hospodářského význa-
mu, které ubírají chovným
rybám potravu. Patří mezí ně
plotice, perlíni, slunky, oukleje,
okouni a ježdíci i další.
P l í s ň o v á n á k a z a
ž a b e r – onemocnění, které
zasahuje někdy kapry, zejména
když teplota vody překročí
20 °C. Ryby pak hynou
udušením.

P l o t – dlouhá síť, která rybám
uzavírá cestu z loviště při vý-
lovech rybníků.
P l o u t e v n í p a p r s k y –
kostěné nebo chrupavčité
útvary vyztužující ploutve ryb.
Dělí se na tvrdé a měkké. Ně-
které jsou zakončeny ostrým
hrotem, například u okouno-
vitých na hřbetní ploutvi.

P l ů d k o v ý v ý t a ž n í k –
rybník, v němž je odchováván
plůdek ryb.
P o d b ě r á k – náčiní, kterým
je vylovována zdolávaná ryba.
Je to hluboká sítka v pevném
rámu (kulatém nebo trojúhelní-
kovém). Podběrák je bud’ sklá-
dací, nebo pevný. Rybu přivádí-

me nad podběrák vždy hlavou
dovnitř. Muškařský (tenisový)
podběrák má kratší násadu.
P o h l a v n í z r a l o s t –
období, kdy ryby dosáhly
plodnosti. Je to vyvrcholení
pohlavního dospívání a ryby
jsou schopny rozmnožování.
P o m n ě n k a c h u d o k v ě t á –
květina s drobnými kvítky
světle modré barvy, je hojná
na březích vod, zejména
menších potoků.
P o l o u m ě l ý v ý t ě r – výtěr
generačních ryb v upraveném
prostředí (například pro kapra
v malém rybníčku).
P o s t r a n n í b o č n í
č á r a viz Boční postranní čáry

P o t á p k a m a l á – vodní
pták, u nás jeden z nejhojněj-
ších z čeledi potápkovitých.
Dosahuje až 42 centimetrů
délky. Žije skrytě v porostech
rybníků. Spolu s potápkou
černokrkou a rudokrkou je
u nás chráněná.
P o t á p k a v e l k á
(až 80 centimetrů) – známá
jako roháč, je naší největší
potápkou a živí se plevelnými
rybkami a larvami vodního
hmyzu. Svá mláďata vozí na
hřbetě.

P o t á p n í k v r o u b e n ý –
brouk asi 4 centimetry velký.
Ve velkých rybnících škodí na

rybím potěru stejně jako jeho
dravá larva, která dosahuje až
6 centimetrů délky. Dobře létá,
zvečera vyhledává nové nádrže.
U nás žije ještě pět menších
druhů. Potápník není příliš
hojný.
P o t k a n – hlodavec z čeledi
myšovitých, dosahuje délky
až 27 centimetrů. Žije poblíž
lidských sídel v kanálech. sto-
kách, ale i v přírodních tocích.
Je výborný plavec i pod vodou.
Živí se vším poživatelným,
i mrtvými rybkami, při přemno-
žení napadá i živé, dospělé
ryby. Je nejškodlivějším savcem
– ničí zásoby potravin a přenáší
nebezpečná onemocnění.
P o t r a v a r y b – soubor
nejrůznějších látek, organismů,
živých i neživých. které tvoří
nezbytný předpoklad pro vývoj
a život ryb. Je to především

bentos a plankton (viz hesla),
ale i někteří obojživelníci, ba
i drobní hlodavci. K drobným
živočichům, kteří tvoří
nejobvyklejší součást potravy
ryb, patří bičíkovci, rozsivky,
blešivec, beruška vodní,
buchanky, perloočky aj. Dravé
ryby se pak živí většinou
malými rybkami, mezi nimiž
si vybírají nemocné, nebo
nejméně zdatné jedince. Tak
přispívají i k ozdravění druhu.

P o ž e r á k o v é z u b y –
náhrada u kaprovitých
a sekavcovitých za zuby, které
jsou běžné u jiných druhů ryb.
Požerákové zuby jsou v zadní

části žaberní dutiny, vznikly
přeměnou pátého žaberního
oblouku a slouží ke zpracování,
rozmělňováni hrubší potravy.
P o v o d í – oblast určitého
toku a jeho přítoků.
P o v o l e n k a – doklad, který
opravňuje k rybolovu. Svým
členům ho vydávají organizace
Českého a Moravského
rybářského svazu. Jsou na
pstruhové a mimopstruhové
vody a také podle území –
místní, krajské a celosvazové.
P r u t – základní součást
výbavy pro rybářský sport.
Rozlišují se podle materiálu,
z něhož jsou zhotoveny –
bambusové, tonkinové (druh
bambusu), lepené (též štípané)
jsou tvořeny z rozštěpených
částí tonkinu, dále kovové
(z hliníku), laminátové – hlavně
dnes používané z plastů (plný

a dutý laminát) i grafitu jsou
velmi lehké, pevné a pružné.
Podle velikosti rozeznáváme
pruty krátké (pro lov přívlačí),
jsou asi 150 centimetrů dlouhé,
pak střední (do tří metrů), pou-
žívají se při lovu na položenou;
posléze dlouhé (přes tři metry)
pro lov na plavanou. Odlišný je
muškařský prut s upevněním
navijáku na konci rukojeti.
P r y s k y ř n í k p l a m é n e k –
dvouděložná rostlina u břehů
vod. Lodyha rostliny je poléha-
vá, má drobné žluté květy. Je
rozšířena od nížin až do hor.
Podobně jako pryskyřník velký
(až 150 centimetrů velký, tedy
třikrát větší než p. plamének)
je tato rostlina velmi jedovatá.
P ř e b í r k a – mělký koš
k třídění ryb.
P u š k v o r e c o b e c n ý –
nápadně aromatická léčivá

bylina s tlustým plazivým odden-
kem. Pochází z východní Indie,
u nás zdomácněl. Roste na bře-
zích klidných a bahnitých vod.
R a c e k c h e c h t a v ý –
vodní pták velký asi jako holub,
šedý, i bílý, hlavu má tmavou,
hnědou, zobák hákovitě za-
hnutý. Živí se většinou rybami,
které loví u hladiny. Mrtvé ryby
nesbírá. Přenáší rybí tasemnice
a motolice. Rackové jsou u nás
zákonem chráněni.
R á k o s o b e c n ý – šedozele-
ná tráva tvořící rozsáhlé porosty
kolem stojatých vod. Suchý rá-
kos sloužil k tvorbě některých vý-
robků, zejména košíků a brašen.
R d e s n o – červivec a blešník
– rostliny na obnažených dnech
rybníků. Mají zelené a růžové
květy.
R e j s e c v o d n í – hmyzo-
žravec z čeledi rejskovitých

(není hlodavec, i když je
podobný myšce). Má hustý
kožíšek s dlouhým vlasem,
který voda nesmáčí. Žije na
březích toků, místy je velmi
hojný. Dosahuje délky sotva
deseti centimetrů.

R e k u l t i v a c e r y b n í k u –
soubor opatření, která odstra-
ňují pustnutí rybníků. Do re-
kultivace patří odbahňování
rybníků, vyhrnování a pro-
hlubování jejich dna, úprava
břehů, odstranění přebujelých
porostů atd.
R o č e k – ryba ve stáří jed-
noho roku, zpravidla po do-
končení jednoho vegetačního

období. Pojem, který se používá
především u lososovitých ryb.
Například dvouroček je rybka
stará dva roky, na konci
druhého vegetačního období.
R y b a t r ž n í (konzumní,
vážná) – kapr starý tři roky.
R y b á ř s k á s t r á ž –
kontrolní orgán ustavený,
národním výborem k prověření
dokladů osob, které loví ryby,
a k dozoru nad pořádkem
v revírech, resp. k ochraně
chráněných vod.
R y b á ř s k é d o k l a d y –
soubor dokumentů opravňující
k sportovnímu rybolovu. Patří
k nim: státní rybářský lístek
(vydává se na rok i na tři
roky) a dále povolenka,
přehled o úlovcích (záznam
o docházce k vodě), členská
legitimace Českého a Morav-
ského rybářského svazu.

R y b á ř s k ý z á k o n –
základní právní norma, která
stanoví zásady hospodaření na
rybnících a tekoucích vodách.
R y b n í k – umělá vodní nádrž
určená hlavně k chovu ryb.
Podle potřeby lze rybníky, vy-
pouštět a znovu napouštět.
U nás rozeznáváme tyto rybní-
ky: pramenný (je napájen pod-
zemními prameny), nebeský (je
naplňován vodou ze srážek),
průtočný (napájí jej protékající
potok nebo i řeka}. Podle
umístění jsou pak rybníky lesní
(jsou stíněné a mají kyselou
vodu), luční (v loukách), polní
(v polích), návesní (v obcích,
kde slouží povětšině jako
protipožární nádrž).
R y b o l o v n á t e c h n i k a –
souborné označení dovedností
v ovládání rybářského prutu pro
nejrůznější způsoby lovu (viz

lov), V rybolovné technice jsou
pořádány závody i mezinárod-
ního charakteru.
R y b o v o d y (rybí přesmyky) –
druh vodního díla, které
umožňuje rybám překonávat
vážné překážky (jezy, splavy,
zdymadla).
R y c h l e n ý p l ů d e k – rybí
plůdek rychle narostlý v mimo-
řádně příznivých podmínkách
ve stáří 3 týdnů. Je určen k dal-
šímu nasazení v rybnících i te-
koucích vodách.
Ř a s y – jedno i vícebuněčné
organismy rostlinné, jsou
významnými producenty
organické hmoty ve vodách.
Ř í z k o v n i c e (konvice) –
nádoba, která slouží k přená-
šení i úschově živých rybek,
především nástražních. Je
jednoduchá i dvojitá. Vnitřní
nádoba má v bocích i ve dnu

otvory a ponořuje se do tekoucí
vody. Pokud je jednoduchá,
musí se rybkám častěji měnit
voda.

S á d k y – vodní nádrže určené
k přechovávání konzumních
i chovných ryb. Vyžaduji stálý
přítok čerstvé, na kyslík bohaté
vody.

S a m o č i s t í c í
s c h o p n o s t v o d y –
vlastnost vody, která ji umož-
ňuje zbavit se po určité době
některých nečistot za spolu-
působení fyzikálních, che-
mických a biologických vlivů.
S e d i m e n t y – nerozpustné
látky, které se z vody oddělily
přirozeným usazováním.
S i n i c e – jedno- i vícebuněč-
né organismy blízké bakteriím
a podobné řasám.V některých
rybnících se masově rozmnožují
a vytvářejí tzv. vodní květ.
S í t i n a r o z k l a d i t á –
jednoděložná vytrvalá rostlina
u vod a na vlhkých loukách až
80 centimetrů vysoká. Její roz-
kladité květenství fialové barvy
je nad polovinou světle zele-
ných, téměř hladkých lodyh.
S k l u z – dřevěný nebo
laminátový žlab, po němž se

ryby s vodou vypouštějí z pře-
pravních nádob do rybníka
nebo sádek.
S k i s h (muška skish) – disci-
plina v soutěžích rybolovné
techniky. Závodník provádí hody
muškovým prutem muškami na
pět terčů vzdálených 13 metrů.

S k o k a n z e l e n ý – žába
dlouhá až 15 centimetrů. Větší
pulci skokana požírají i rybí
potěr. Dospělý skokan se živí
škodlivým vodním hmyzem,
a tak na druhé straně rybám
prospívá.
S k o r e c v o d n í – černo-
hnědý pták velký asi jako kos.

Má typickou bílou náprsenku,
žije ponejvíce u kamenitých
potoků a staví bytelné kulovité
hnízdo. Hnízdí dvakrát do roka.
Loví na dně potoků hlavně larvy
vodního hmyzu i drobné rybky.
Patří mezi chráněné ptáky.
S k ř e l e – kryt žaberního
ústrojí ryb. Pracují podobně
jako pumpa.
S l u p – zařízeni na odchyt ryb.
Bývá součástí jezů. V bočním
náhonu se přivádí voda toku
na dřevěný koš, který je několik
metrů dlouhý. Ryby táhnoucí po
proudu jsou strhávány do slupu,
odkud se již nemohou dostat.
Slupy lze zvedat a uvězněné
ryby, vybírat.
S p l á v e k – v rybářské termi-
nologii návěstné zařízení, které
signalizuje zabrání ryby. Splávek
udržuje nástrahu v žádané
hloubce ve stojatých vodách,

v tekoucích slouží hlavně k pře-
pravě nástrahy nade dnem,
nebo umožňuje, aby byla
vlečena po dně. Vyrábí se
z korku, balzy, plastů i husího
brku. Je upravován tak, aby
při braní kladl rybě co nejmen-
ší odpor.
S p l e š ť u l e b l á t i v á –
statná vodní ploštice. Hmyz,
který žije v bahně na okraji
stojatých a pomalu tekoucích
vod. Živí se vodními živočichy,
ale i jikrami a plůdkem. Je až
22 milimetrů velká.
S p o j k a – menší kovové
trubky, kterými lze spojit

jednotlivé části prutu. Lidové
též „cvingle”.
S p o r t o v n í v o d y – úseky
tekoucích a stojatých vod (reví-
ry), kde lze podle Rybářského
řádu lovit ryby. Dělí se na pstru-
hové a mimopstruhové.
S t á t n í r y b á ř s k ý l í s t e k –
jeden ze základních dokladů,
který opravňuje k sportovnímu
rybolovu.
S t a v i d l o – hrací těleso na
přítoku vody do rybníka nebo
sádek, kterým se reguluje přítok.
S t r o j e n í r y b n í k a –
vypouštění rybníka až na loviště
a přípravu lovu.

Š ť o v í k – dvouděložná,
rdesnovitá rostlina hojná
podél tekoucích (šťovík vodní).
Má jehlancová květenství,
široké spodní listy. U nás je
několik druhů, všechny však
rostou na vlhkých místech,
ponejvíc u vody. Šťovík alpský,
kadeřavý, klubkatý, krvavý,
kyselý (nejznámější), přímoř-
ský, vodní.
Š u p i n y – rohovité a kožovité
částečky, které chrání rybí tělo.
Jsou seřazeny v pravidelných
podélných řadách.
T a ž n é r y by – ryby, které
táhnou z moří do řek a opačně.
Jde především o lososy a úhoře,
jesetery a minule.
T r d l i š t ě – místo přirozené-
ho rozmnožování (tření) ryb.
T ř e c í r y b n í k – mělký
rybník pro hromadný výtěr ryb
a poté pro odchov plůdku.

T ř e n í – období, kdy se
pohlavně dospělé samice ryb
(jikrnačky) a samci (mlíčáci)
třou. Jikrnačky ze sebe vydávají
jikry, které samec oplodňuje
mlíčím (spermiemi, chámovými
buňkami). Rozmnožování se
děje v přirozeném prostředí.
Oplození jiker lze dosáhnout
rovněž umělým výtěrem.
T ř p y t k a – kovová nástraha,
zpravidla napodobuje tvar
i zabarvení menší rybky.

T u k o v á p l o u t v i č k a –
malá kožnatá ploutvička bez
paprsků, která je umístěna za
hřbetní ploutví lososovitých ryb.
Má ji také sumeček americký.

U d i c e, u d i č k a – háček,
ale i název pro celé rybářské
náčiní (prut, vlasec, naviják,
návazce, háček, splávek
a olůvko).
U m ě l é m u š k y – napodo-
benina létavého hmyzu, na
kterou lovíme pstruhy, siveny,
lipany, tlouště, plotice, boleny,
oukleje i jeseny. Umělé mušky
rozdělujeme na suché (mají
plavat na hladině, nesmějí ji
však brázdit) a mokré (před-
stavují utopený hmyz unášený
proudem).

U z l y r y b á ř s k é – spojení,
které svazuje vlasec s návaz-
cem, nebo přímo s háčkem.

U ž o v k a – plaz, dlouhý
1 až 1,20 metru s nápadnými
žlutými skvrnami za hlavou,
které mají podobu půlměsíce.
Živí se žábami i rybím plůdkem
a násadou. Není jedovatá.
V á č k o v ý (v y k u l e n ý)
p l ů d e k – úsek vývoje ryby,
který zahrnuje čas od zrození
(vykulení) rybky do doby, kdy
spotřebuje všechny výživné
látky žloutkového váčku a začne
se sama živit.
V a t k a – menší tažná síť s hlu-
bokým jádrem, která je použí-
vána při výlovu menších rybníků.
V á z k a – uváznutí udičky ve
vodě, nejčastěji u dna, za větve
nebo kameny.
V á ž k a – řád hmyzu. U nás je
velmi hojná vážka ploská. až
45 milimetrů veliká; její larvy
žijí ve stojatých vodách, v jílo-
vitých tůních. Létá velmi rychle

i daleko od vody. Larvy i dospě-
lý hmyz jsou velmi dravé po-
dobně jako šídlo modré, které
je téměř dvakrát tak velké jako
vážka a patří k nejrychlejším
letcům. Celkem u nás žije asi
8 druhů.
V e g e t a č n í o b d o b í –
období od jara do raného
podzimu, kdy teploty umožňují
zdárný vývoj jak rostlin, tak
většiny živočichů. V rybářství
se vegetačním obdobím myslí
doba, kdy. ryby přijímají po-
travu, a tudíž také rostou.
V e z í r e k – lidový název pro
sít’ku na ulovené ryby, ve které
je úlovek uchován živý. Síťka má
pytlovitý tvar, který musí být vy-
ztužen nejméně dvěma kruhy,
aby v ní měly ryby dostatečnou
volnost. Horní konec vezírku
stahujeme, aby ryby z ponořené
sítky, neunikly.

V i d l i č k y – tyčky na horním
konci rozdvojené. Zapichují se
na břehu do země a pokládá se
na ně prut při lovu „na polože-
nou“. Nesmí se pořizovat z vět-
viček křoví a stromků! Nejlepší
jsou kovové, nastavitelné.
V í ř n í c i – drobnohlední
živočichové z kmene hlístů.
Vyskytují se hromadně jako
složka planktonu. Slouží za
potravu rybího plůdku v době
jeho líhnutí (dokud není scho-
pen přijímat větší potravu).
V l á č e n í – namáhavý
sportovní způsob lovu. Ná-
strahu (třpytku nebo mrtvou
rybku) táhneme vodou

a napodobujeme tak raněnou,
nebo nemocnou rybku.
V l a s e c (vlas) – rybářská
šňůra z plastu, v hovorové řeči
silon nebo imitace. Silonový
vlasec nejlépe odolává tahu
ryby, je pružný i pevný. Nej-
méně pevný je však v uzlech,
kde (zejména starší) někdy
praská. Sílu vlasce volíme pod-
le druhu ryb, které chceme lovit
zpravidla od 0,15 do 0,40 mili-
metru. K lovu sumců volíme
i silnější.
V o d n í k v ě t – společenství
drobných, mikroskopických
rostlin (sinic), tvořící hustou
zelenou vrstvu na stojatých
vodách v letních měsících.
V o d n í r o s t l i n y – různé
druhy rostlin, které často na-
cházíme ve vodě. Patří k nim
například lakušník, stulík,
leknín, hvězdoš, rdesno,

šípatka, rdest, zblochan,
okřehek aj.
V o d o m ě r k y – hmyz z rodu
ploštic s úzkým, až 12 mili-
metrů dlouhým tělem (vodo-
měrka štíhlá). Vodoměrky
jsou dravé, vysávají kořist při
hladině. Jsou hojné zejména
v nižších polohách.
V o d o m i l č e r n ý – velký
brouk až 47 milimetrů). Dospělý
se živí rostlinami, larva je dravá.
V o d y – označení různých typů
vod podle charakteristických
znaků. Rozlišujeme: voda bra-
kická (smíšená sladká voda
s mořskou), divoká prudce
tekoucí v horských bystřinách,
nebo při povodních), otevřená
(spojená ramenem nebo sto-
kou s hlavním tokem), tažná
(tekoucí), stojatá (v rybnících
a tůních), zapadlá (pokles
hladiny pod normální výši).

V o l a v k a p o p e l a v á –
největší pták z čeledi volavko-
vitých (až 91 centimetrů
vysoká), živí se plevelnými
rybami, na poli někdy loví též
hraboše. U nás žije ve větších
rybničních oblastech. O něco
menší volavky červená, stříbřitá
a bílá, jsou u nás chráněny.
V y d r a ř í č n í – lasicovitý
savec, šelma přizpůsobená
životu ve vodě. Mezi prsty na
nohou má plovací blány. Žije na
březích čistých a neregulova-
ných toků. Podrobnosti o jejím
životě jsou dosud málo známy.
Živí se vodními obratlovci,
hlavně plevelnými a nemocnými
rybami. Je chráněná.
V y l o v e n í r y b y – vyvrcho-
lení rybolovu. K vylovení má
dojít ve chvíli, kdy je ryba
dostatečné unavena pokládá
se na bok. Opatrně ji přitahu-

jeme na dosah podběráku,
který v hlubší vodě ponořujeme
pod hladinu. Když je ryba nad
síťkou, podběrák nadzdvihuje-
me tak, aby do síťky vklouzla
ryba hlavou napřed. Rybu
podběrákem nikdy nepronásle-
dujeme.
V ý t a ž n í k – rybník, v němž
je odchovávána násada.
V ý t ě r r y b – umělé
rozmnožování ryb v umělých
líhních.
V ý v a ř i š t ě – dláždění, nebo
betonový prostor pod přepa-
dem, kde se tlumí síla vodního
proudu.
W o b l e r (česky šmatloun) –
umělá nástraha k vláčení při
lovu dravých ryb. Podle mate-
riálu, z něhož jsou woblery
zhotoveny, se dělí na plovoucí
(z balzy, nebo jiného lehkého
dřeva) a potápivé (z plastu).

Woblery mají tvar rybky. Vpředu
je přítlačná ploška, která při
navíjení potápí nástrahu do
určité hloubky.
Z a r á ž k y – tělíska, která
zabraňují klouzání olůvka
k háčku. Jsou bud’ z ventilkové
gumičky, nebo bužírky, o délce
0,50 až 1,00 cm.Můžeme
použit i broček či obratliků
(karabinek).
Z á t a h – stažení lovné sítě
(nevodu) s rybami do loviště.
Z á t ě ž e – olověná tělíska,
která stahují nástrahu ke dnu
nebo do hloubky. Slouží také
k lepšímu nahození nástrahy.
Zátěže, lidově též olůvka nebo
olovo, mají různý tvar (kuličky,
kužele nebo tvar plíšku). Jsou
pevné, nebo snímatelné (broky
se zářezem). Umisťujeme je
nejméně 20 centimetrů od
háčku.

Z b l o c h a n v o d n í –
jednoděložná rostlina z čeledi
lipnicovitých. Je jedním ze
16 druhů (u nás jen pěti druhů)
statných vodních nebo
bažinných trav, rostoucích
hlavně u břehů.
Z d o l á v á n í r y b y – důležité
stadium lovu, kdy se snažíme
po záseku dostat rybu do pod-
běráku nebo na břeh. Větší
rybu musíme do jisté míry
unavit, než ji přivedeme k pod-
běráku. Povolujeme jejímu
tahu, máme povolenu brzdu
u navijáku, prut špičkou kolmo
k obloze a dbáme, aby vlasec
byl stále napjatý, jinak se
může ryba uvolnit z háčku.

Délka zdolávání záleží také
na síle vlasce, je-li slabší,
trvá déle.
Z i m n í s p á n e k r y b – stav
většiny druhů ryb a zimním
období, kdy nepřijímají potravu,
jejich tep je nepoměrně slabší,
sotva pohybuji žábrami. Za zim-
ního spánku se ryby shlukují do
prohlubně dna (lože) nebo
v komorovém rybníku, a přeč-
kávají tak zimu a s ní i nedosta-
tek potravy.
Z n a k o p l a v k y – hmyz
z rodu ploštic. Jsou dravé,
plavou rychle hřbetem dolů.
Znakoplavka obecná je hojná
na celém našem území. Svým
bodavým sosákem může způso-
bit i lidem nepříjemné zranění,
neboť do rány vstřikuje jed.
Z o o b e n t o s – drobní
živočichové dna, významná
složka v potravě ryb.

Ž á b r y – dýchací ústrojí ryb.
Zdravé žábry mají živě červenou
barvu.

Ž l o u t k o v ý v á č e k – vako-
vitá zásobárna potravy pro život
vylíhlého plůdku v prvních
dnech.

