

MINIGUIA DE CAMP

Toni Llobet · Pep Arcos

Cetacis,

tortugues, grans peixos
pelàgics

i ocells marins

i costaners
de Catalunya

oryx

Tortuga babaua *Caretta caretta* ▶

Comuna, però ha davallat per la mort accidental en arts de pesca. En anys recents s'han detectat algunes postes en platges del litoral català.

ES *Tortuga boba*
EN *Loggerhead Turtle*

GFMAMJJASOND

només quatre plaques laterals

colors vius, closca carenada

juvenil

nouvat (menys de 5 cm)

té cinc plaques laterals

Tortuga verda ▲

Chelonia mydas

Semblant a la babaua, més estilitzada i de contorns més suaus, amb tonalitats verdoses. S'alimenta de fanerògames. Raríssima a casa nostra.

ES *Tortuga verde* EN *Green Turtle*

GFMAMJJASOND ★

▲ Tortuga llaut

Dermochelys coriacea

És la tortuga marina més gran (pot superar els 2 m), i l'única que no té cuirassa òssia. Molt rara, ocasionalment apareixen exemplars morts en arts de pesca o varats a la platja.

ES *Tortuga laúd* EN *Leatherback Turtle*

GFMAMJJASOND

Com actuar si trobem una tortuga?

A la platja

Si ens trobem amb una tortuga a la platja (normalment, de nit) pot ser que estigui ponent o vulgui fer-ho. En qualsevol dels casos ens posarem en contacte amb els professionals (COFIB- Fundació Palma Aquarium #112), i seguirem les directrius següents:

Respecte: esteu en silenci, no la il·lumineu i eviteu que hi hagi llums al voltant; eviteu moviments bruscos, no la toqueu.

Prevenió: mai us poseu davant l'animal, podria espantar-se i abandonar els ous.

Discreció: eviteu fer-ne difusió a les xarxes socials: no convé gens que s'hi aplegui gent.

Seguretat: si s'aplega molta gent, feu un cordó de persones que eviti molèsties.

Expertesa: deixeu pas als professionals i no interfereu en la seva feina.

Al mar

Si teniu la sort de veure una tortuga en alta mar, eviteu acostar-vos-hi massa. Observeu sense interferir-hi.

Si està ferida o atrapada

- Poseu-vos en contacte amb els professionals del rescat (#112).
- Traieu l'animal de l'aigua.
- Aneu amb molta cura amb el bec: una tortuga marina pot mossegar fort!
- Protegiu-lo del sol i procureu-li un ambient humit amb una tovallola banyada.
- No poseu mai l'animal de panxa enlaire.
- Si té hams, plàstics o xarxes en el cos, no les manipuleu, espereu els professionals.

Calàbria agulla ▶

Gavia arctica

Neda mig submergit. Parts superiors fosques i inferiors blanques, contrastades.

ES *Colimbo àrtico*
EN *Black-throated Loon*

GFMAMJJASOND

perfil suau amb cap arrodonit

Cabussó emplomallat ▶

Podiceps cristatus

Elegant, amb coll llarg i cap més aplanat que les calàbries. Cria en zones humides, i a l'hivern és freqüent també al mar, prop de costa.

ES *Somormujo lavanco*
EN *Great Grested Grebe*

GFMAMJJASOND

més grossa i robusta que altres calàbries

cap més angulós

Calàbria petita *Gavia stellata*

Més estilitzada que els seus parents, i més clara. Aire altiu, amb bec fi i lleugerament inclinat cap amunt.

ES *Colimbo chico* EN *Red-throated Loon*

★ GFMAMJJASOND

Calàbria grossa

Gavia immer

Com les altres calàbries, és molt bon capbussador.

ES *Colimbo grande* EN *Common Loon*

★★ GFMAMJJASOND

Corb marí gros ▶

Phalacrocorax carbo

Gran i robust, tot negre, descansa amb les ales obertes per eixugar-se. Oportunista, pot aprofitar peix de granges i altres aliments proporcionats per l'home, pel que té mala fama. Comú en tot tipus de zones humides i al mar.

ES *Cormorán grande*
EN *Great Cormorant*

GFMAMJJASOND ★★★★★

galta blanca

tres corbs marins grossos

dos corbs marins emplomallats

Corb marí emplomallat ▶

Phalacrocorax aristotelis

Més estilitzat i petit que el corb marí gros, amb coll més llarg i bec més fi. En vol fa "panxa cervesera". Estrictament marí, costaner, cria en penya-segats a la Costa Brava. Bon capbussador, sempre vola a ran d'aigua.

ES *Cormorán moñudo* EN *European Shag (Mediterranean Shag)*

GFMAMJJASOND ★★★★★

negre lluent, amb tonalitats verdoses

neden amb el cos força submergit

juvenil

parts inferiors gairebé blanques