

Leidinio bibliografinė informacija pateikiama

Lietuvos nacionalinės Martyno Mažvydo bibliotekos

Nacionalinės bibliografijos duomenų banke (NBDB).

ISBN 978-609-441-607-1

© Tekstas ir iliustracijos, Britta Teckentrup, 2018

© Dizainas, Olivia Cook

Pirmą kartą anglų kalba 2018 metais išleido Big Picture Press,

Kings Road Publishing leidybos ženklas.

Išleista susitarus su Bonnier Books UK, Londonas, Jungtinė Karalystė.

Visos teisės saugomos.

© Vertimas į lietuvių kalbą, Tomas Einoris, 2019

© Leidykla „Nieko rimto“, 2020

Versta iš:

Britta Teckentrup

THERE ARE FISH EVERYWHERE

Bonnier Books UK, 2018

Redaktorė Edita Birulienė

Korektorė Goda Baranauskaitė-Dangovienė

Maketavo Lina Eitmantytė-Valužienė

Tiražas 2000 egz.

Išleido leidykla „Nieko rimto“

Dūmų g. 3A, LT-11119 Vilnius

www.niekorimto.lt

Spausdinta Kinijoje

Utenos g. 41A, LT-08217 Vilnius

Britta Teckentrup

Vilnius
2020

atrask

žuvu
pasauli

Iš anglų kalbos vertė Tomas Einoris

Žuvys gyvena visame pasaulyje.
Jų rasi vandenynuose, upėse,
ežeruose, kūdrose ar kitose vietose,
kur yra pakankamai vandens. Jos gali
būti didelės arba mažos, pailgos arba
plokščios, dygliuotos arba apvalios,
ryškių spalvų arba smėlio spalvos,
kad būtų sunkiai pastebimos.
Visi čia pavaizduoti gyvūnai
yra žuvys, tiesa?*

ŽUVu YRA VISUR

Fleitažuvė

Paprastoji voveržuvė

Krabas
Šunžuvė

Murena

Ančiuvis

Ryklys

Buriažuvė

Zebrinė

Delfinas

Lašiša

 Skaliaras

Jūrų žvaigždė

sparnapelekė

*Teisingai – NE VISI čia pavaizduoti gyvūnai yra
žuvys. Tikriname 	tavo budrumą. Ar pavyks 		
atspėti, kurie gyvūnai NĖRA žuvys?

Piranija

Jū
rų

 a
rk

liu
ka

s	

Nykštukinis gruperis

Paprastoji mėnulžuvė

Arapaima

Pelėdinė raja

Jūrinis vėžlys

Zebrinė

Lašiša

Pelėdinė raja

Jūrinis vėžlys

Plekšnė

 D
idžioji auksinė skumbrė

sparnapelekė

Žuvys yra vandenyje gyvenantys gyvūnai. Jie – stuburiniai, tai reiškia,
kad turi stuburą. Visos žuvys taip pat turi smegenis. Dauguma jų naudoja
žiaunas kvėpuoti ir pelekus plaukti. Žuvys yra šaltakraujės (negali valdyti
savo kūno temperatūros). Daugelis šių gyvūnų padengti žvynais.

ne žuvis
Ar atspėjai, kurie iš ankstesniame puslapyje pavaizduotų gyvūnų nėra žuvys?

ŽUVIS!
(O KAS TAI YRA?)

Kai žuvis įtempia raumenis
aplink plaukiojimo pūslę, ji
sumažėja ir žuvis grimzta

į dugną.

Jūrų žvaigždės yra
dygiaodžiai. Dygiaodžiai yra
bestuburiai (neturi stuburo).
Jų kūną dengia kietos odos

sluoksnis.

Jūriniai vėžliai yra ropliai.
Ropliai – šaltakraujai

stuburiniai gyvūnai, turintys
sausą žvynuotą odą. Jie deda

kiaušinius sausumoje.

Kai žuvis atpalaiduoja
raumenis aplink plaukiojimo

pūslę, ji išsiplečia ir žuvis
kyla į paviršių.

Uodeginis
pelekas

Kauliniai
griaučiai

Nugarinis
pelekas

Plaukiojimo
pūslė

Reprodukciniai
organai

Kepenys
Smegenys

Žiaunos

Skrandis
Žarnynas

Dubens
pelekas

Širdis

Analinis
pelekas

 Krūtinės
pelekas

Ūselis

Nosiaskylė

Inkstas

KAULINeS ŽUVYS
Mažiausiai 29 000 žuvų rūšių yra
kaulinės. Šis skaičius sudaro pusę

visoje planetoje gyvenančių stuburinių.
Šios žuvys turi kaulėtus griaučius.

AUKŠTYN ŽEMYN!
(ARBA KAIP VEIKIA

PLAUKIOJIMO PuSLe)
Daugelis kaulinių žuvų turi
plaukiojimo pūslę – maišelį,

pripildytą dujų, kurį naudoja pakilti
ir nusileisti vandens storymėje.

Raja

Ežinė raja

Ryklys

Krabai yra vėžiagyviai.
Vėžiagyviai yra bestuburiai,
turintys iš dalių sudarytus

išorinius griaučius (kaip
šarvus) ir antenas.

Delfinai yra žinduoliai.
Žinduoliai yra šiltakraujai
stuburiniai gyvūnai, savo

jauniklius žindantys pienu.
(TU esi žinduolis!)

Reprodukciniai
organai

Nugarinis
pelekas	

Kremzlinis
stuburas

Antrasis nugarinis
pelekas

Uodeginis
pelekas

Analinis
pelekas

Inkstas

Žarnynas

Skrandis	
Kepenys

Krūtinės
pelekas

Žiaunų plyšiai

Nosiaskylė

Širdis

Smegenys

Raja

Dubens
pelekas

KREMZLINeS ŽUVYS
Šių žuvų griaučiai yra sudaryti iš kremzlių (tai lankstus

audinys; tavo nosies pertvara yra kremzlė). Rykliai,
rajos ir ežinės rajos – kremzlinės žuvys. Yra maždaug

500 ryklių ir 600 rajų bei ežinių rajų rūšių.

KVePAVIMAS PO VANDENIU
(ARBA KAIP VEIKIA ŽIAUNOS)
Žuvys gauna deguonies įsiurbdamos vandenį

per burną ir pašalindamos per žiaunas. Žiaunos
yra ertmės žuvies šonuose. Žiaunose vanduo

prateka pro organus, panašius į siūlelius,
kuriuose pilna kraujagyslių. Kraujagyslės sugeria

deguonį ir į vandenį išskiria anglies dioksidą.

B
ev

ei
k

40
 p

ro
c.

 v
is

ų
pa

sa
ul

io
 ž

uv
ų

rū
ši

ų
gy

ve
na

 g
ėl

am
e,

ar

ba
 n

es
ūr

ia
m

e,
 v

an
de

ny
je

. Į
do

m
u

ta
i,

ka
d

vo
s

1 p
ro

c.
 v

is
o

Že
m

ėj
e

es
an

či
o

va
nd

en
s

yr
a

gė
la

s.
 G

ėl
av

an
de

nė
s

žu
vy

s
gy

ve
na

 e
že

ru
os

e,
 u

pė
se

, k
ūd

ro
se

, p
el

kė
se

 ir
 n

et
 k

ar
št

os
io

se

ve
rs

m
ės

e
be

i u
rv

uo
se

.

A
nt

ar
kt

id
oj

e
ir

A
us

tr
al

ijo
je

, s
au

si
au

si
uo

se
 Ž

em
ės

 ž
em

yn
uo

se
,

gy
ve

na
 m

až
ia

us
ia

i g
ėl

av
an

de
ni

ų
žu

vų
. A

us
tr

al
ijo

je
 ra

nd
am

a
ap

ie
 3

0
0

 v
ie

to
s

rū
ši

ų,
 A

nt
ar

kt
id

oj
e

–
nė

 v
ie

no
s.

 T
ie

sa
,

bu
vo

 a
pt

ik
ta

 š
im

tų
 m

ili
jo

nų
 m

et
ų

se
nu

m
o

gė
la

va
nd

en
ių

 ž
uv

ų
fo

si
lij

ų.

Ko
lo

so
m

a
m

in
ta

 n
et

ol
i v

an
de

ns

au
ga

nč
ių

 a
ug

al
ų

la
pa

is
 ir

 v
ai

si
ai

s.

Jo
s

iš
m

at
os

 p
as

kl
ei

dž
ia

 s
ėk

la
s

A
m

az
on

ės
 u

pe
.

M
ilž

in
iš

ko
 d

yd
ži

o
ar

ap
ai

m
os

 il
gi

s
ga

li
vi

rš
yt

i n
et

 3
 m

.

A
M

A
Z

O
N

e
S
 U

P
e

A
m

az
on

ės
 u

pė
s

iš
ta

ko
s

pr
as

id
ed

a
Pi

et
ų

A
m

er
ik

os
 A

nd
uo

se
.

4
0

0
0

 k
m

 il
gi

o
up

ė
įte

ka
 į

A
tla

nt
o

va
nd

en
yn

ą.
 T

ie
s

up
ės

ži

ot
im

is
 s

ūr
us

 ir
 g

ėl
as

 v
an

du
o

m
ai

šo
si

 d
au

gi
au

 n
ei

 16
0

 k
m

ilg

io
 a

tk
ar

po
je

. A
m

az
on

ėj
e

ir
ją

 m
ai

tin
an

či
uo

se
 in

ta
ku

os
e

gy
ve

na
 d

au
gi

au
 n

ei
 3

 0
0

0
 ž

uv
ų

rū
ši

ų.
 D

au
ge

lis
 jų

 m
ig

ru
oj

a
di

de
liu

s
at

st
um

us
, į

sk
ai

ta
nt

 š
am

ą
(Z

un
ga

ro
 z

un
ga

ro
),

ku
ris

ga

li
nu

ke
lia

ut
i 1

1 6
0

0
 k

m
. Į

si
va

iz
du

ok
ite

, k
ad

 ž
uv

is
 n

up
la

uk
ė

iš
 L

on
do

no
 į

N
iu

jo
rk

ą
ir

pa
sk

ui
 p

ar
pl

au
kė

 a
tg

al
!

Ko
lo

so
m

a

Rau
do

no
ji

pi
ra

ni
ja

A
ra

pa
im

a

G
e
L
A

V
A

N
D

E
N

e
S

Ž

U
V

Y
S

Po
 le

du
: v

ėg
ėl

ės
 g

yv
en

a
vi

su
r,

ne
t

ne
to

li
Ši

au
rė

s
aš

ig
al

io
. T

ai
 v

ie
na

 iš

ne
da

ug
el

io
 ž

uv
ų

rū
ši

ų,
 le

id
ži

an
či

ų
ik

ru
s

po
 le

du
.

Sa
us

um
oj

e
(n

e
nu

ol
at

os
):

gr
un

da
lin

ių
 š

ei
m

ai

pr
ik

la
us

an
ty

s
pa

pr
as

tie
ji

du
m

bl
aš

ok
lia

i
gy

ve
na

 p
el

kė
se

 ir
 v

ai
kš

to
 n

au
do

da
m

i
pe

le
ku

s.
 J

ie
 k

vė
pu

oj
a

pr
o

sa
vo

 s
pe

ci
al

ią
 o

dą
.

U
rv

uo
se

: a
kl

os
io

s
gi

lia
va

nd
en

ės

m
ek

si
ki

nė
s

gr
ot

žu
vė

s
ti

ek
 il

ga
i

gy
ve

na
 p

o
že

m
e,

 k
ad

 n
et

ur
i a

ki
ų!

N

et
ur

ėd
am

os
 r

eg
os

 o
rg

an
ų,

 jo
s

ga
li

ge
ri

au
 t

au
so

ti
 e

ne
rg

iją
.

R
au

do
no

si
os

 p
ir

an
ijo

s
ga

li
pe

r
ke

lia
s

m
in

ut
es

 iš
 s

av
o

au
ko

s
pa

lik
ti

 t
ik

 k
au

lu
s.

Jų

 d
an

ty
s

yr
a

to
ki

e
aš

tr
ūs

, k
ad

 k
ai

 k
ur

io
s

A
m

az
on

ės
 a

to
gr

ąž
ų

m
iš

ku
os

e
gy

ve
na

nč
io

s
ge

nt
ys

 ju
os

 n
au

do
ja

 k
ai

p
gi

nk
lu

s.

Ši
e

ša
m

ai
 g

yv
en

a
dr

um
zl

in
os

A

m
az

on
ės

 v
ag

oj
e

ir
 n

au
do

ja
 s

av
o

ūs
el

iu
s

or
ie

nt
uo

ti
s

ap
lin

ko
je

 ir

ie
šk

ot
i m

ai
st

o.

D
yk

um
os

e:
 N

ev
ad

os
 v

al
st

ijo
s

M
irt

ie
s

sl
ėn

yj
e

–
ka

rš
či

au
si

oj
e

vi
et

oj
e

Že
m

ėj
e

–
es

an
či

os
 g

eo
lo

gi
nė

s
fo

rm
ac

ijo
s

D
ev

il’
s

H
ol

e
po

že
m

in
ia

m
e

ge
ot

er
m

in
ia

m
e

ša
lti

ny
je

 g
yv

en
a

tik
 te

n
su

tin
ka

m
i l

ėl
žu

vi
ų

še
im

os
 a

ts
to

va
i.

 B
uk

as
nu

ki
s

ry
kl

ys
 y

ra
 v

ie
na

s
iš

ne

da
ug

el
io

 r
yk

lių
, g

al
in

či
ų

gy
ve

nt
i

sū
ria

m
e

ir
gė

la
m

e
va

nd
en

yj
e.

 Iš
 jū

ro
s

jie

ga
na

 a
uk

št
ai

 p
ak

yl
a

up
e.

N
E

T
IK

e
T

O
S
 V

IE
T

O
S

Ka
i k

ur
io

s
gė

la
va

nd
en

ės
 ž

uv
ys

 g
yv

en
a

pa
či

os
e

ne
tik

ėč
ia

us
io

se
 v

ie
to

se
.

Ša
m

as
 (

Zu
ng

ar
o

zu
ng

ar
o)

Rau
do

no
ji

pi
ra

ni
ja

Bu
ka

sn
uk

is
 ry

kl
ys

MAITINIMASIS
Žuvų pasaulyje didžiausias kasdienis iššūkis – rasti pakankamai maisto.
Žuvys minta įvairiu maistu: nuo mikroskopinių dumblių ir jūros gyvių iki...
kitų žuvų, įskaitant savo gentainius. Žuvų elgesys ir gyvenamoji vieta daugiausia
priklauso nuo maisto, būtino norint išgyventi.

1. Mažyčiai augalai, vadinami
fitoplanktonu, yra vieni

smulkiausių vandenynuose
aptinkamų objektų.

Jie dažniausiai gyvena netoli
paviršiaus ir siurbia saulės

energiją.

2. Fitoplanktoną
ėda zooplanktonas,
mažyčiai jūrų gyviai,

ir kiti gyvūnai,
pavyzdžiui,
medūzos.

3. Vandenynuose taip pat
gyvena nemažai žolėdžių žuvų,

mintančių dumbliais ir jūrų
žolėmis. Daugelis kitų žuvų yra
visaėdės, t. y. minta augalais ir

gyvūnais.

4. Tik kitomis žuvimis mintančios žuvys
vadinamos mėsėdėmis. Kai kurios iš
jų, pavyzdžiui, sardinės ir silkės, ėda
zooplanktoną. Kitos mėsėdės žuvys

medžioja smulkesnes žuvis, krabus ar
kiautuotuosius vėžiagyvius.

5. Didžiausi vandenynų grobuonys yra
tokios žuvys kaip dideli rykliai ir tunai,

žinduoliai, pavyzdžiui, delfinai ir ruoniai,
ir paukščiai, pavyzdžiui, pingvinai.

N
U

O
 M

A
ŽO

 IK
I D

IDELIO – VANDENYNu MAISTO GRANDINe

Kitaip nei žmonių, žuvų skonio
svogūnėliai nėra išdėstyti tik ant

liežuvio. Jie gali būti ant snukio ar net
viso kūno. Šamai turi iki 175 000 skonio
svogūnėlių (žmonės turi apie 10 000).
Daugelis jų išdėstyti ant ūselių, kurie

truputį primena katės ūsus.

Ryklių galvose yra ląstelių, gebančių
aptikti elektros lauką. Ši savybė vadinama

elektrorecepcija.

Didžiausia vandenynuose
plaukiojanti žuvis minta

smulkiausiu maistu!
Bangininiai rykliai (užauga

iki 12 m ilgio) mėgsta
mažytį planktoną, kurį

košia siurbdami vandenį į
didžiulius žiomenis.

Velniažuvės vilioja savo
grobį savotišku masalu,
panašiai kaip žvejai. Šis
masalas yra specialus

šviečiantis organas ant
žuvies galvos.

Spjaudalės moka spjaudytis!
Jos išspjauna galingą vandens
srautą, kad numuštų vabzdžius

nuo vandens paviršiaus ir
galėtų juos suryti.

Elektriniai unguriai
apsvaigina savo grobį
iki 600 voltų stiprumo

elektros srove.

Susipažinkite su keletu įdomiausiai
besimaitinančių žuvų.

Spjaudalė
Šamas

Velniažuvė Elektrinis ungurys

Bangininis
ry

kl
ys

Ryklys

KEISTI IR NUOSTABuS
MITYBOS YPATUMAI

A
tla

nt
in

ės
 la

ši
šo

s
įv

ei
ki

a
di

dž
iu

lį
at

st
um

ą,
 k

ad
 g

al
ėt

ų
iš

ne
rš

ti!
 J

os
 m

ig
ru

oj
a

tū
ks

ta
nč

iu
s

ki
lo

m
et

rų
. S

ua
ug

us
io

s
la

ši
šo

s
gy

ve
na

 š
al

tu
os

e
Ši

au
rė

s
A

tla
nt

o
va

nd
en

ys
e

ne
to

li
G

re
nl

an
di

jo
s.

 P
o

1–
4

va
nd

en
yn

e
pr

al
ei

st
ų

m
et

ų
jo

s
gr

įž
ta

 į
Eu

ro
po

s,
 Š

ia
ur

ės
 A

m
er

ik
os

ir

Ru
si

jo
s

up
es

, k
ur

 g
im

ė,
 ir

 iš
ne

rš
ia

. L
aš

iš
ų

ja
un

ik
lia

i g
rįž

ta
 į

va
nd

en
yn

ą,
 ir

 c
ik

la
s

pr
as

id
ed

a
iš

 n
au

jo
.

La
ši

šų
 p

at
el

ės

pa
si

da
ro

 t
am

si
ai

ža

lio
s

sp
al

vo
s,

an

t
šo

nų

at
si

ra
nd

a
m

ėl
yn

ų
ir

 v
io

le
ti

ni
ų

dė
m

el
ių

.

Su
au

gu
si

os
 la

ši
šo

s
yr

a
si

da
br

iš
ka

i p
ilk

os
 s

pa
lv

os
.

Va
nd

en
yn

e
jo

s
m

in
ta

sm

ul
ki

om
is

 ž
uv

im
is

.

La
ši

šų
 p

at
in

ai
 p

as
id

ar
o

or
an

ži
nė

s
sp

al
vo

s,
 p

as
ik

ei
či

a
jų

 g
al

vo
s

fo
rm

a.

La
ši

šo
s

pl
au

ki
a

į u
pe

s
ba

la
nd

ži
o–

la
pk

ri
či

o
m

ėn
es

ia
is

.
Pr

ie
š

ne
rš

tą
 p

as
ik

ei
či

a
jų

iš

va
iz

da
, b

e
to

, l
aš

iš
os

 n
us

to
ja

m

ai
tin

tis
.

A
R

 P
A

V
Y

K
S

 R
A

S
T

I

vi
su

s
gr

ob
uo

ni
s,

 b
es

ita
ik

an
či

us

su
m

ed
ži

ot
i l

aš
iš

ų
m

ai
st

ui
?

Su
au

gu
si

 la
ši

ša

N
er

ši
an

ti
s

pa
ti

na
s

Nerš
ianti

pa
te

lė

A
T

L
A

N
T

IN
e

S
 L

A
Š
IŠ

O
S

La
ši

šo
s

ne
tu

ri
že

m
ėl

ap
io

, t
ač

ia
u

su
ge

ba
 s

ug
rįž

ti
į u

pę
, k

ur
io

je
 u

ža
ug

o.

M
ok

sl
in

in
ka

i m
an

o,
 k

ad
 v

an
de

ny
ne

 jo
s

or
ie

nt
uo

ja
si

 p
ag

al
 m

ag
ne

ti
ni

us
 la

uk
us

ir

žv
ai

gž
de

s,
 o

 u
pė

se
 –

 p
ag

al
 k

va
pą

 ir

sk
on

į.

Su
va

rt
oj

us
io

s
pa

pi
lv

ėj
e

es
an

tį
tr

yn
io

m

ai
še

lį,
 le

rv
ut

ės
 ta

m
pa

 m
ai

liu
m

i.

K
ą

tik
 iš

si
rit

ę
in

di
vi

da
i v

ad
in

am
i

le
rv

ut
ėm

is
.

Iš
le

id
ži

am
us

 ik
ru

s
ap

va
is

in
a

pa
tin

ai
.

Pa
si

ek
us

io
s

up
ę,

 k
ur

io
je

 u
ža

ug
o,

sp

al
io

–s
au

si
o

m
ėn

es
ia

is
 iš

le
id

ži
a

ik
ru

s.
 L

aš
iš

ų
pa

te
lė

s
už

ka
sa

 ik
ru

s
up

ės
 ž

vi
rg

žd
e.

Po
 2

–3
 m

et
ų

ja
un

ik
lė

s
la

ši
šo

s
pa

ke
ič

ia
 s

pa
lv

ą.
 Š

io
s

ne
di

de
lė

s
si

da
br

iš
ko

s
la

ši
ša

itė
s

va
di

na
m

os

ri
tu

ol
ia

is
. P

av
as

ar
į r

itu
ol

ia
i l

ei
dž

ia
si

up

ėm
is

 į
jū

rą
 a

rb
a

va
nd

en
yn

ą.

Va
sa

ro
s

pa
ba

ig
oj

e
žu

vy
či

ų
ilg

is
 s

ie
ki

a
m

až
da

ug
 4

 c
m

, a
nt

 k
ūn

o
yr

a
ta

m
si

ų
dė

m
ių

. Š
iu

o
m

et
u

jo
s

va
di

na
m

os

ja
un

ik
lė

m
is

.

	

Ri
tu

ol
is

Ik

rai	

Le
rv

ut
ės

M
ai

liu
s

Ja
un

ik
lė

 la
ši

ša

