

Santiago Lavín
Encarna Casas

GUIA DE FAUNA PER PRACTICAR LA CAÇA A CATALUNYA

Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge

Ramon Mayench i Calvet
President de la Federació Catalana de Caça

**GUIA DE FAUNA PER
PRACTICAR LA CAÇA A
CATALUNYA**

GUIA DE FAUNA PER PRACTICAR LA CAÇA A CATALUNYA

GUIA DE FAUNA PER PRACTICAR LA CAÇA A CATALUNYA

Direcció i coordinació:

Santiago Lavín i Encarna Casas

Servei d'Ecopatologia de Fauna Salvatge (SEFaS). www.uab.cat/sefas

Autors:

Santiago Lavín, Ignasi Marco, Jorge R. López-Olvera, Encarna Casas, Gregorio Mentaberre i Laura Fernández
Servei d'Ecopatologia de Fauna Salvatge. Facultat de Veterinària, Universitat Autònoma de Barcelona

Ricard Casanovas. Cap d'Àrea d'Activitats Cinegètiques
Direcció General del Medi Natural, Departament de Medi Ambient i Habitatge, Generalitat de Catalunya

Jordi Ruiz Olmo. Cap del Servei de Protecció de Fauna, Flora i Animals de Companyia.
Direcció General del Medi Natural, Departament de Medi Ambient i Habitatge, Generalitat de Catalunya

Dibuixos:

Encarna Casas

Servei d'Ecopatologia de Fauna Salvatge. Facultat de Veterinària, Universitat Autònoma de Barcelona

Xavi Fernández

Col·laborador del Servei d'Ecopatologia de Fauna Salvatge. Facultat de Veterinària, Universitat Autònoma de Barcelona

Disseny i maquetació:

Cristina Payà (www.ipstudio.es)

Primera edició:

Depòsit legal:

Printed in Spain.

Impreso en España por

© Federació Catalana de Caça i Servei d'Ecopatologia de Fauna Salvatge.

ÍNDEX

Presentació	
Directora general del Medi Natural.	9
President de la Federació Catalana de Caça	11
Utilització de la guia.	15
Espècies	
Mamífers	17
Descripció de les espècies.	18
Rastres a la natura	42
Aus	45
Descripció de les espècies.	46
Siluetes en vol	137
Re poblacions.	141
Bibliografia	161
Índex d'espècies	
Per grups	165
Alfabètic.	169
Notes.	171

PRESENTACIÓ

DIRECTORA GENERAL DEL MEDI NATURAL

En l'actual societat del coneixement, on l'educació i la formació tenen un destacat protagonisme en la consolidació de la cultura d'un país, la publicació de llibres i manuals tècnics com aquesta Guia que teniu entre les mans millora qualitativament la informació sobre uns recursos naturals que cal conservar per a les futures generacions.

Els aprofitaments de recursos naturals renovables, com la fauna salvatge cinegètica, requereixen d'arguments i criteris tècnics que avalin la conveniència i la necessitat d'efectuar-los i, a la vegada, precisen de garanties en la formació específica de les persones que els practiquen, per assegurar la seva sostenibilitat.

Per això, per practicar una caça sostenible, els caçadors i caçadores catalans han de conèixer i comprendre les característiques biològiques i ecològiques tant de la fauna cinegètica, com de la fauna no cinegètica, ja que cadascuna de les espècies animals presents a Catalunya tenen el seu paper clau en l'equilibri i les interrelacions ecològiques dels ecosistemes naturals.

Aquesta guia complementa de forma excel·lent la brillant "Guia de les espècies cinegètiques a Catalunya", realitzada l'any passat pels mateixos tècnics i components de l'equip del Servei d'Ecopatologia de Fauna Salvatge de la Facultat de Veterinària de la Universitat Autònoma de Barcelona. En ella, queden recollits amplis i específics coneixements sobre la fauna salvatge, la distribució i descripció ecològica de les principals espècies

d'ocells i mamífers de Catalunya, així com unes didàctiques ressenyes sobre aspectes anatòmics i sanitaris de les mateixes.

Per això, aquesta publicació és una bona eina de suport permanent per a l'exercici de la caça, que ajuda a millorar la formació sobre les espècies i la distinció entre les cinegètiques i les protegides.

Finalment, vull felicitar a la Federació Catalana de Caça per promoure la divulgació de coneixements tècnics i la formació entre els caçadors i, agrair a tots els components del Servei d'Ecopatologia la difícil tasca de comprimir i explicar de forma planera i entenedora part de la rica biodiversitat present al nostre país.

NÚRIA BUENAVENTURA I PUIG (Directora General del Medi Natural)

PRESENTACIÓ

PRESIDENT DE LA FEDERACIÓ CATALANA DE CAÇA

Podem manifestar que la caça és una activitat tan antiga com l'home, encara que cal ser conscients que la seva concepció ha anat canviant amb el pas del temps com a conseqüència de les variacions produïdes en l'estructura de la societat, en les formes de vida, en els patrons culturals, polítics i administratius i al medi ambient.

Com a President de la Federació Catalana de Caça, conscient en tot moment de l'evolució que està tenint l'activitat cinegètica tant en el nostre entorn com a nivell nacional i internacional, crec que els caçadors, si més no els nostres, han de tenir un coneixement ampli de les espècies que poden caçar, perquè aquesta és una forma de justificar la nostra activitat, que està essent qüestionada en l'actualitat per alguns sectors de la societat.

Hem d'entendre que, en un principi, la caça era una activitat de supervivència, que tenia com a finalitat aconseguir aliments per subsistir. Al llarg de la història, aquesta finalitat inicial ha canviat, sobretot en les societats avançades com la nostra, en les que ja no és una necessitat sinó una activitat d'oci. Aquesta activitat ha de realitzar-se de manera racional i ordenada, per tal de que es garanteixi l'existència permanent de les espècies que cacem. Per garantir el manteniment dels recursos cinegètics, la caça hauria de reafirmar-se com un element de gestió prudent i respectuós amb els cicles biològics de les espècies salvatges, el que implica un constant estudi de l'evolució i de la dinàmica de les poblacions, tant a l'interior dels límits de cada estat o regió, com més globalment.

Una circumstància que cal tenir present és que, en altres temps, la caça era una activitat acceptada sense cap tipus d'objeccions per la majoria de la població. No obstant això, en l'actualitat els caçadors es veuen obligats a justificar contínuament la seva activitat davant l'opinió pública.

El caçador ha de ser conscient que el concepte de riquesa natural com a font inesgotable de recursos està actualment desfasat i que, per tant, ha d'esforçar-se per la conservació de la fauna salvatge (tant de les espècies cinegètiques com de les no cinegètiques) i dels seus hàbitats, realitzant una utilització racional i duradora dels recursos naturals. Amb les seves accions també ha de fer veure a la societat que la caça, si es realitza d'una forma sostenible, pot ser un instrument de gestió important per a la conservació de la fauna salvatge i dels seus hàbitats. El medi natural no és una font inesgotable de recursos, pel que es fan necessaris plantejaments de conservació per garantir la seva preservació. La transformació del medi i la pèrdua de biodiversitat que s'ha produït durant els últims anys han fet precis el desenvolupament de polítiques de conservació que assegurin que l'ús de tots els recursos naturals sigui sostenible.

La caça, com a qualsevol altra activitat relacionada amb el medi natural, està regulada per un conjunt de lleis i normes que s'han d'acomplir amb la finalitat d'arbitrar els drets i deures dels ciutadans i conservar la fauna i els seus hàbitats. Entre les finalitats primordials de les lleis de caça estan la protecció i la conservació de les espècies cinegètiques i no cinegètiques en el seu medi natural, les quals cal realitzar-les mitjançant l'ordenació adequada de l'aprofitament cinegètic. Així, doncs, el caçador té l'obligació de conèixer les lleis, reglaments i ordres que regulen l'aprofitament de la caça. També ha de conèixer les «lleis biològiques bàsiques» dels ecosistemes on desenvolupa la seva activitat i les espècies, tant les que pot caçar com les que no. Només d'aquesta forma podrà participar activament en la conservació de la biodiversitat i en la protecció del medi natural on realitza la seva activitat.

Vull agrair al Servei d'Ecopatologia de Fauna Salvatge (SEFaS) de la Facultat de Veterinària de la Universitat Autònoma de Barcelona, amb el qual la Federació Catalana de Caça té des de fa quatre anys establert un conveni de col·laboració, la preparació d'aquesta guia, que estic segur complirà àmpliament la seva finalitat: la de proporcionar informació concreta als caçadors de Catalunya sobre les espècies que es poden caçar i les que no es poden caçar, al temps que se'ls recorda que hi ha moltes espècies no

cinègètiques que es poden confondre amb les espècies que es poden caçar. També s'inclou un apartat que cada dia cobra més importància i que el caçador ha de conèixer: el de les repoblacions cinègètiques, que han de ser molt acurades i responsables per tal de no perjudicar la biodiversitat.

Finalment desitjo que aquesta guia serveixi per ampliar els vostres coneixements sobre les espècies cinègètiques i no cinègètiques de Catalunya.

RAMON MAYENCH I CALVET (President de la Federació Catalana de Caça)

UTILITZACIÓ DE LA GUIA

Les espècies que poden ser objecte d'aprofitament cinegètic al territori de Catalunya en la temporada 2008-2009 són les que figuren a l'annex 1 de l'Ordre de 17 de juny de 1999 (DOGC núm. 2922 de 2 de juliol de 1999), per la qual s'estableixen les espècies que poden ser objecte de caça a Catalunya, amb l'excepció de l'estornell negre (*Sturnus unicolor*), que no es considera espècie susceptible d'aprofitament cinegètic.

El visó americà (*Mustela vison*) i la cotorreta de pit gris (*Myopsitta monachus*) són espècies al·lòctones introduïdes que requereixen una autorització excepcional per a caçar-les. La polla d'aigua i la tórtora turca són espècies autòctones que també tenen aquesta consideració i per tant queden incloses com espècies caçables i no com cinegètiques.

A la Guia, els mamífers estan classificats en els seus grups genèrics (lagomorfs, esciúrids, mustèlids, fèlids, cànids, úrsids, suïds, cèrvids i bòvids) i les aus en les seves respectives famílies. S'indica el nom comú en català i el científic, així com també el nom comú en castellà, basc, gallec, francès, anglès, alemany i italià.

Als dibuixos de les espècies s'indica la diferenciació sexual amb els següents símbols: ♂ per als mascles i ♀ per a les femelles.

La silueta de l'espècie en verd indica que es pot caçar, mentre que una silueta vermella indica que es tracta d'una espècie que no es pot caçar. Un nombre molt important de les espècies no cinegètiques estan protegides

(Decret Legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el Text refós de la Llei de protecció dels animals).

En els mapes de distribució, tant de mamífers com d'aus, s'utilitza com a unitat la Comarca. Tant si una espècie es troba distribuïda per tota la zona com si únicament es localitza en un punt, s'assenyala tota la comarca sencera.

En el cas dels mamífers la seva distribució s'indica amb el color gris.

De la mateixa manera, en les aus s'indica amb diferents colors:

- Taronja. Estival. Hiverna fora de l'àrea de cria.
- Verd. Sedentària. Passa tot l'any a l'àrea de cria.
- Blau. Hivernant. Hiverna a Catalunya però no hi cria.

En l'apartat de descripció de les aus s'inclouen les mesures de longitud (distància entre el bec i la punta final de la cua) i d'envergadura (distància entre les puntes de les ales).

Després de les fitxes de les espècies de mamífers s'adjunta una làmina que inclou els rastres (petjades, amb la seva longitud, i femtes) que es poden trobar a la natura. I després de les aus s'ha annexat també una làmina amb algunes de les seves siluetes en vol.

Amb la realització d'aquesta guia es pretén donar a conèixer als caçadors de Catalunya les espècies sotmeses a aprofitament cinegètic i aquelles que no es poden caçar (siguin protegides o no) però que es poden arribar a confondre amb les cinegètiques. S'ha inclòs a cada fitxa la informació més rellevant, però l'espai disponible ha limitat una redacció més àmplia. Per a complementar-la, hem inclòs al final un apartat de bibliografia, on es recullen una sèrie de llibres que tracten en profunditat aspectes concrets de les espècies descrites.

ESPÈCIES

MAMÍFERS

CONILL DE BOSC

LAGOMORFS • *Oryctolagus cuniculus*

MAMÍFERS

CAST: Conejo de monte
EUSK: Untxia, untxi
GAL: Coelho bravo

FR: Lapin de garenne
ANG: European rabbit
ALE: Wildkaninchen
ITA: Coniglio selvatico

CINEGÈTICA

DISTRIBUCIÓ

El conill de bosc és una espècie típicament mediterrània que es troba distribuït per pràcticament tota la península ibèrica, excepte a Astúries, on sempre ha estat absent. Existeixen dues subespècies de conill de bosc. Al quadrant sud-occidental es troba *Oryctolagus cuniculus algirus* i a la resta *Oryctolagus cuniculus*, que acostuma a ser de mida més gran.

A Catalunya es troba a la major part del territori, tot i que la seva abundància decau per sobre dels 700-800 m d'altitud i desapareix pràcticament per sobre dels 1300-1500 m.

DESCRIPCIÓ

El conill de bosc té les extremitats posteriors adaptades a la carrera, a l'igual que tots els lagomorfs. Té uns pavellons de l'orella grans amb una coloració uniforme. El pèl mostra variacions amb tonalitats brunes i griseses, destacant el blanc de la part interna de la cua. Pràcticament no existeixen diferències entre els dos sexes. Té una longitud total de 34-35 centímetres i un pes d'un i mig a dos kg.

Aquesta espècie es troba a una àmplia varietat de medis, però és el matollar mediterrani on la seva abundància és més gran, fonamentalment a zones de conreu amb relleu pla o lleugerament ondulat. S'alimenta principalment de plantes herbàcies. És capaç de consumir una gran varietat d'espècies i estructures vegetals, i fins i tot pot ingerir l'escorça d'espècies llenyoses i arrels, situació que li permet viure durant períodes d'extrema sequera.

Es tracta d'una de les poques espècies de vertebrats en la qual la femella pot estar receptiva tot l'any. Es reproduïx entre novembre i juny, tot i que en determinades zones aquest període pot ser molt més ampli (depèn de la qualitat i abundància de la pastura). Els catxaps acabats de néixer (de tres a sis) depenen de la mare un curt període de temps (20-30 dies). Les femelles poden entrar en zel durant la lactació, de manera que són possibles dotze llogades a l'any, tot i que el més normal es que es produeixin entre dos i quatre.

El conill de bosc viu en caus que alberguen grups socials amb una mida depenent de les dimensions de la lloguera, de la qualitat i de l'estructura de l'hàbitat. L'àrea de campeig depèn de les zones, però acostuma a ser entre una i dues hectàrees. L'activitat està influïda per l'estructura de la comunitat de predadors. En la majoria de les zones té una activitat crepuscular amb part d'activitat nocturna.

LLEBRE

LAGOMORFS • *Lepus europaeus* -- *Lepus granatensis*

MAMÍFERS

CAST: Liebre europea, ibèrica
EUSK: Erbi europarra, Erbi
GAL: Lebre

FR: Lièvre d'Europe, ibérique
ANG: Brown, iberian hare
ALE: Feld hase, Iberischer has
ITA: Lepre comune,
brune iberiche

DISTRIBUCIÓ

La llebre es distribueix per una gran part d'Europa i el sud-oest d'Àsia, amb l'excepció d'Escandinàvia. A la península ibèrica, existeixen tres espècies de llebres.

A Catalunya, existeixen dues espècies. La llebre europea (*Lepus europaeus*), que es distribueix per gran part del territori, i la llebre ibèrica (*Lepus granatensis*), que es troba a les comarques més meridionals.

DESCRIPCIÓ

La llebre europea és la més gran de les tres espècies. El seu pes oscil·la entre els tres i quatre kilos i mig, tot i que pot arribar als sis kg. El color del pèl és bru-groguenc, a excepció de la zona ventral, de poca extensió, que és de color blanc. A l'hivern pren tonalitats més griseses. La cua és blanca i negra. La llebre ibèrica té una mida més petita que l'europea (de dos a dos kilos i mig), una extensió més gran de la zona clara ventral, que s'estén a les extremitats, i una transició progressiva entre el color marró ocre del dors i el blanc del ventre.

La llebre europea ocupa hàbitats molt variats. A la península ibèrica es troba a zones amb matolls, bardisses i bosc, encara que també es pot trobar a les planícies conreades de clima mediterrani de la conca de l'Ebre. Habita des del nivell del mar fins l'alta muntanya. La llebre ibèrica prefereix les zones obertes i planeres, preferentment estepes, parameres i zones de conreu de cereals en extensiu. És una espècie herbívora, que té predilecció per les plantes herbàcies, tot i que a la primavera poden consumir flors i brots de plantes, i a la tardor i hivern bolets, alguns fruits i brots de matolls i arbres.

La llebre europea té un període reproductiu molt ampli. El zel és col·lectiu i nocturn i té lloc a finals de gener, tot i que de vegades s'han observat femelles prenyades a finals de desembre. La gestació dura quaranta dies i neixen entre un i tres llebratons. La majoria de les femelles adultes tenen una mitja de tres parts a l'any. Els naixements tenen lloc normalment entre febrer i setembre.

La llebre passa el dia oculta entre la vegetació i comença la seva activitat al capvespre, estent-se durant la major part de la nit. Dedicuen la major part del temps d'activitat a l'alimentació, tot i que ho alternen amb períodes dedicats al descans i a les interaccions socials. La llebre està sotmesa a grans oscil·lacions poblacionals que van des de la superabundància fins a la pràctica desaparició.

MARMOTA ALPINA

ESCIÚRIDS • *Marmota marmota*

MAMÍFERS

CAST: Marmota alpina
EUSK: Marmota alpetarra
GAL: Marmota alpina

FR: Marmotte alpine
ANG: Alpine marmot
ALE: Alpenmürmeltier
ITA: Marmotta delle Alpi

DISTRIBUCIÓ

Aquesta espècie es originària dels Alps occidentals i de la cordillera del Tatra (Eslovàquia). No obstant això, des de mitjans del segle passat que s'ha introduït a nombroses zones, com els Pirineus, el Massís Central francès, els Apenins i els Càrpats, entre d'altres.

A Catalunya apareix per primera vegada l'any 1974, encara que és molt possible que ja hi fos a la dècada dels 60. En l'actualitat la marmota ocupa la totalitat dels Pirineus, pel que a casa nostra es troba des de la Vall d'Aran fins al Ripollès.

DESCRIPCIÓ

La marmota és un rosegador de la família dels esquirols gran, d'aspecte pesat i compacte. El mascle, una mica més gran que la femella, pot arribar a pesar 4,5 kg. Té les extremitats curtes, tot i que les ungles són llargues i fortes, per cavar els caus on hi viu. El cap és ample, les orelles són petites i la cua és peluda amb la punta negra. El color del pelatge és variable, amb tons marronosos i grisencs que dominen la regió dorsal, mentre que les parts més ventrals són més clares.

El seu hàbitat és l'alta muntanya, preferentment les zones obertes de pastures, per sobre de la línia de bosc. La majoria de colònies es situen entre els 1800 i 2400 metres d'altitud. S'alimenta de les gramínees i lleguminoses presents en aquests prats alpins, encara que ocasionalment pot capturar petits invertebrats. Durant l'estiu s'alimenta constantment per tal d'acumular greix per la hibernació.

La reproducció comença quan els animals desperten del període hivernal. Els mascles es barallen entre ells en posició erguida, amb les extremitats anteriors. La durada de la gestació és aproximadament de sis setmanes, després de les quals neixen de dos a quatre cries. Aquestes creixen lentament, i no arriben a la maduresa sexual fins als tres anys de vida.

Les marmotes són gregaries i viuen en grups familiars formant colònies. És una espècie diurna, per la qual cosa és fàcil d'observar. Són molt característics els xiulets d'alerta davant de la presència de l'home o dels predadors. Aleshores, tots els animals corren cap als caus per amagar-se. Els caus estan formats per uns sistemes complexes de túnels i cambres pel descans, la reproducció i la hibernació.

VISÓ AMERICÀ

MUSTÈLIDS • *Mustela vison*

MAMÍFERS

CAST: Visón americano
EUSK: Bisoï amerikarra
GAL: Visón americano

FR: Vison d'Amérique
ANG: American mink
ALE: Nerz
ITA: Visone americano

DISTRIBUCIÓ

El visó americà és un mustèlid que té la seva àrea de distribució natural a la major part d'Estats Units i Canadà. En l'actualitat, degut a les fugides de granges de pelleteria, existeixen poblacions silvestres a nombroses parts del món.

A Catalunya, té el seu origen en la dècada dels vuitanta, a partir d'animals fugits de dues granges pelletteres a la comarca d'Osona. A partir de llavors va colonitzar altres zones.

DESCRIPCIÓ

El visó americà és un mustèlid que es caracteritza per tenir el pelatge de color marró fosc, gairebé negre. El seu cos és allargat i prim, amb les extremitats amples i curtes. Els mascles tenen una longitud total de 33 a 45 centímetres, i pesen una mitja de 800-1800 grams. Les femelles són una mica més petites. Es pot confondre amb el visó europeu (*Mustela lutreola*), tot i que aquesta espècie és una mica més petita i presenta al llavi superior una taca blanca gran. També es pot confondre amb el turó (*Mustela putorius*), que presenta una màscara blanca a la cara i una línia blanca a les orelles.

Es tracta d'una espècie introduïda accidentalment al medi natural com a conseqüència de fugides d'explotacions pelletteres. Pot trobar-se a tot tipus d'hàbitats amb presència d'aigua fins i tot a la costa. Té preferència pels hàbitats amb una bona coberta vegetal i també amb roques. És un depredador oportunista i generalista amb un ampli espectre alimentari (invertebrats, peixos, amfibis, rèptils, aus i mamífers).

La reproducció d'aquesta espècie comença a principis de març. Els animals assoleixen la maduresa sexual entre els deu i onze mesos de vida i s'aparellen un cop l'any. La reproducció té una característica, la implantació diferida de l'embrió a l'úter. La durada de la gestació pot variar entre 40 i 75 dies però, un cop l'embrió s'ha implantat, el seu desenvolupament dura de 28 a 31 dies. El part té lloc entre finals d'abril i mitjans de maig, amb un nombre de cries per part que oscil·la entre quatre i sis.

El visó americà té hàbits predominantment crepusculars, tot i que és freqüent trobar-lo actiu durant el dia. És un animal solitari. Els mascles són territorials. Acostumen a descansar entre pedres i arrels d'arbres molt a prop de l'aigua. Es tracta d'un animal semiaquàtic, excel·lent bussejador. A terra es desplaça fent grans salts, i fins i tot pot arribar a enfilarse als arbres per alimentar-se dels ous de les aus.

VISÓ EUROPEU

MUSTÈLIDS • *Mustela lutreola*

MAMÍFERS

CAST: Visón europeo
EUSK: Bisoï europarra
GAL: Visón europeo

FR: Vison d'Europe
ANG: European mink
ALE: Europäischer Nerz
ITA: Visone europeo

DISTRIBUCIÓ

Fins al segle XVII, l'àrea de distribució del visó europeu era molt extensa, abastant tota Europa central fins als Urals, a Rússia. Però amb els anys es va anar extingint de la major part de països, tot i que també va aparèixer de nou en d'altres, com França i Espanya. Per tant, l'àrea de distribució actual compren l'oest de França i nord d'Espanya (País Basc, Navarra, La Rioja i Burgos), Romania i diversos indrets de l'antiga Unió Soviètica.

A Catalunya únicament es té constància d'un exemplar trobat al delta del l'Ebre al 1989.

DESCRIPCIÓ

La seva morfologia és la característica dels mustèlids: cos allargat, orelles curtes, cua peluda i extremitats curtes, amb membranes interdigitals incompletes a les extremitats de davant i de darrera. El color del pelatge és marró fosc uniforme. Els llavis inferior i superior són blancs. Pesa entre 500 i 800 g. És similar a la llúdriga, el turó i sobretot al visó americà. D'aquest últim es diferencia per ser més petit, el color del pelatge més marronós i el llavi superior blanc, tot i que una petita proporció de visons americans també el poden tenir blanc.

La seva presència està lligada als rierols, llacs, llacunes i més rarament als grans rius. Necessita abundant vegetació de ribera, amb presència de boscos, cultius o prats al voltant. És un carnívor generalista. Principalment s'alimenta de rosegadors, granotes, aus i peixos que habiten els ecosistemes fluvials.

Entre el gener i abril tenen lloc les còpules. Després d'una gestació de durada variable, ja que es produeix el fenomen de l'implantació diferida, els parts tenen lloc entre abril i maig, amb un nombre de dues a set cries.

És una espècie sedentària, nocturna i solitària, amb l'excepció de les femelles amb cries i l'època d'aparellament. S'amaga en petits caus entre roques o arrels al costat dels rierols on habita.

TURÓ

MUSTÈLIDS • *Mustela putorius*

MAMÍFERS

CAST: Turón
EUSK: Ipurtatsa
GAL: Turón

FR: Putois
ANG: Polecat
ALE: Waldiltis
ITA: Puzzoia

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La seva àrea de distribució abarca tota Europa, excepte el nord d'Escandinàvia i el sud dels Balcans. A les illes britàniques només es troba a Gales. A Espanya està absent de les illes Balears i Canàries. Presenta una distribució molt irregular, ja que és abundant en certes zones, mentre que en d'altres és rar o molt rar.

A Catalunya es troba absent en moltes comarques però és relativament abundant en d'altres, com l'Alt i el Baix Empordà, la Garrotxa, el Pla de l'Estany i el Gironès.

DESCRIPCIÓ

És un mustèlid de mida mitjana, amb el cap curt, les orelles petites, el cos allargat i cilíndric i les potes curtes. El pelatge és aspre i llarg, de color marró molt fosc, més negrós ventralment, a l'igual que les potes i la cua, que fa un terç de la longitud del cos. Al cap té un dibuix fosc amb l'aspecte d'una màscara. Té unes taques blanques a les galtes, al voltant del morro, sobre els ulls i a l'extrem de les orelles. Els mascles són bastant més grans que les femelles i poden pesar fins a quasi dos kg.

Pot trobar-se en diferents hàbitats, tot i que els rierols, llacunes, aiguamolls i els boscos mediterranis són els preferits. La seva alimentació és molt variada, ja que inclou micromamífers, conills i amfibis. Tot i que habita els ecosistemes fluvials, rarament s'alimenta de peixos.

El zel té lloc entre els mesos de març i maig. És l'única època de l'any en què conviuen mascles i femelles. Els mascles són polígams i dintre del seu territori intenten localitzar el major nombre de femelles possible. No presenta implantació diferida, pel que la gestació dura uns 42 dies i neixen de tres a vuit cadells.

Són animals sedentaris, nocturns i solitaris. Tant mascles com femelles són territorials i defensen els territoris, principalment davant d'individus del mateix sexe. Utilitzen forats naturals en arbres o roques com a refugi. Es desplaça amb freqüència amb l'esquena arquejada fent saltets característics. Es pot aixecar sobre les extremitats posteriors per observar els voltants. És una espècie insuficientment coneguda, ja que disminueix en moltes zones i en d'altres no es coneix del cert la seva situació.

FAGINA

MUSTÈLIDS • *Martes foina*

MAMÍFERS

CAST: Garduña
EUSK: Lepaxuria
GAL: Fuiña

FR: Fouine
ANG: Beech marten
ALE: Steinmarten
ITA: Faina

NO CINEGÈTICA

DISTRIBUCIÓ

La fagina es distribueix per gran part d'Europa central i meridional, amb l'excepció de les Illes Britàniques, part del Pròxim Orient i Àsia Central, fins a l'Himalaia i Mongòlia. A la península ibèrica és una espècie abundant a la majoria del territori, encara que rara o absent en d'altres zones, que són aparentment òptimes.

És un dels carnívors més freqüents a Catalunya, ja que sovint habita en les proximitats de l'home. No obstant això, no es troba ni al delta de l'Ebre ni a les grans ciutats.

DESCRIPCIÓ

És un mustèlid de cos allargat, potes curtes i cua llarga. És molt similar a la marta, però te les potes més curtes, el morro més clar i la taca de la gorja de color blanc, enlloc de grogós, dividida verticalment i que s'exten fins a les extremitats anteriors. Les orelles són més petites i estretes. El pelatge és marronós, més fosc a les potes i cua. Les femelles, més petites, pesen al voltant de 1,3 kg, mentre que els mascles pesen 2,3 kg de mitja.

Es tracta d'un carnívor molt adaptable a tot tipus d'ambients, pel que ocupa hàbitats molt diferents, variant segons les regions. Es troba des de zones d'alta muntanya, boscos de tot tipus i regions semidesèrtiques, fins a les ciutats i pobles, amagant-se a les vivendes humanes. L'alimentació és, consegüentment, molt variada. Inclou ocells, ous, petits mamífers, rèptils, invertebrats, fruits silvestres, carnyona i escombraries.

El zel es produeix durant l'estiu, als mesos de juliol i agost. En aquesta espècie es produeix el fenòmen de l'implantació diferida, que consisteix en que el desenvolupament de l'embrió s'atura durant la tardor i hivern, per reactivar-se a finals de febrer i que al cap d'un mes, aproximadament, neixin les dues o tres cries que tenen de mitjana.

Els seus hàbits són nocturns i solitaris. És una espècie territorial amb els individus del mateix sexe. A les zones on coincideix amb la marta, la fagina és desplaçada fora dels boscos, a zones rocalloses i humanitzades, encara que també es pensa que aquesta separació es produeix de forma natural, perquè la fagina és una espècie que prefereix els ambients menys freds.

MARTA

MUSTÈLIDS • *Martes martes*

MAMÍFERS

CAST: Marta
EUSK: Lepahoria
GAL: Martaraña

FR: Martre
ANG: Pine marten
ALE: Baummartener
ITA: Martora

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La marta es troba a totes les regions forestals d'Europa i de gran part d'Àsia. A Espanya ocupa la franja nord: Pirineus, País Basc i cordillera Cantàbrica fins a Galícia. A les províncies de Zamora, León, Palencia, Burgos i La Rioja es troba el seu límit meridional. A més, es troba present a les illes Balears (Mallorca i Menorca).

A Catalunya es distribueix pràcticament per totes les zones forestals del Pirineu i Prepirineu, en altituds com a mínim de 1000 metres, tot i que a la Vall d'Aran es pot trobar fins a 600 metres d'altitud.

DESCRIPCIÓ

És una espècie molt semblant a la fagina, per la qual cosa es confonen fàcilment. La marta és una mica més estilitzada, amb les extremitats més llargues degut als seus hàbits més arborícoles. La taca de la gorja és groguenca, irregular, no dividida i gairebé no arriba a les extremitats, mentre que a la fagina és blanca, ben definida i es bifurca arribant a les extremitats anteriors. La marta té les mans i peus més amples, amb els coixinets coberts de pel. El pes oscil·la entre 1 kg en les femelles i 1,3 kg en els mascles.

La marta està molt lligada als boscos, tant caducifolis com de coníferes, tot i que les densitats més grans es troben en aquests últims. Evita els medis oberts, però a les illes Balears s'ha trobat en barrancs costaners, zones de matollar i a prop de cultius. L'alimentació de la marta és molt variada. Inclou bàsicament micromamífers, aus i fruits, sobretot a la tardor.

Com a la fagina, el zel es produeix durant l'estiu, als mesos de juliol i agost. També te la implantació diferida i durant aproximadament set mesos el creixement embrionari s'atura. Quan es reactiva, la gestació verdadera dura uns trenta dies, de tal manera que el naixement de les cries es produeix al mes d'abril. Neixen, com a mitjana, tres cries. Utilitza forats o nius situats als arbres.

Espècie nocturna i solitària. Els individus adults únicament s'ajunten durant l'època de zel. Tant mascles com femelles són territorials pels individus del mateix sexe i els territoris dels mascles solen incloure varis territoris de femelles.

GENETA

MUSTÈLIDS • *Genetta genetta*

MAMÍFERS

CAST: Gineta
EUSK: Katajineta arrunta
GAL: Algaria

FR: Genette commune
ANG: Small-spotted genet
ALE: Kleinflecken-Ginsterkatze
ITA: Genetta comune

NO CINEGÈTICA

DISTRIBUCIÓ

La distribució originària de la geneta és l'Àfrica i el Pròxim Orient. Molt probablement, van ser els àrabs els que la van introduir a Europa. En aquest continent es troba principalment a la península ibèrica i el sud de França. És una espècie en expansió, pel que ja s'ha descrit a Bèlgica, Suïssa i Alemanya. A més de trobar-se per tota la península ibèrica, també és present a Mallorca i Eivissa, però no a les illes Canàries.

Ocupa la pràctica totalitat de Catalunya, amb l'excepció de les zones més altes del Pirineu i les zones d'aiguamolls.

DESCRIPCIÓ

És un carnívor que recorda al gat, però el seu cos és més allargat i estilitzat i el pelatge és pigallat de negre sobre un fons gris clar. Les orelles són ovalades i prominents. Les extremitats són curtes i te les ungles retràctils. La cua és llarga amb vuit o deu anells negres, més marcats de les femelles, tot i que aquesta característica no els permet diferenciar.

La geneta pot ocupar qualsevol tipus d'hàbitat, sempre que tingui suficient cobertura que li proporcioni protecció. Ocupa boscos de tot tipus, matollar, zones rocalloses, cultius i proximitats de les poblacions humanes. L'alta muntanya representa el seu límit de distribució, tot i que es pot trobar fins a 2000 metres d'altitud. La seva dieta és molt variada i pot incloure micromamífers, lagomorfs, ocells, rèptils, amfibis, insectes, fruits i ocasionalment caronya. En algunes zones de l'Àfrica, la geneta es domestica i, a l'igual que els gats, captura un gran nombre de rosegadors.

L'època de zel sol ser als mesos de febrer i març, encara que es pot produir en qualsevol època de l'any. És l'únic moment que conviuen els mascles i les femelles, ja que els individus adults solen ser solitaris. Després d'una gestació d'aproximadament deu setmanes, es produeix el naixement de dues o tres cries. Només fan una camada a l'any.

Els seus hàbits són molt nocturns, pel que tot i ser una espècie bastant abundant és difícil d'observar. Com la resta de carnívors, aquesta espècie mostra una territorialitat marcada, en especial davant dels individus del mateix sexe. Per tant, els territoris dels individus de diferent sexe es poden solapar molt. Pot trepar molt bé pels arbres.

MOSTELA

MUSTÈLIDS • *Mustela nivalis*

MAMÍFERS

CAST: Comadreja
EUSK: Erbinudea
GAL: Denociña

FR: Belette
ANG: Weasel
ALE: Mauswiesel
ITA: Donnola

DISTRIBUCIÓ

La distribució de la mostela és molt extensa, ja que abarca bona part de Nordamèrica, tota Europa, inclosa l'illa de Gran Bretanya, nord d'Àfrica i Àsia Septentrional. S'ha introduït a Nova Zelanda. Ocupa tota la península ibèrica i les illes de Mallorca i Menorca.

També es troba per tot el territori català, fins i tot en parcs, rius i rodalies de les grans ciutats. Les densitats més elevades es troben en les zones d'aiguamolls més importants, i les comarques de Girona i el Pirineu.

DESCRIPCIÓ

La mostela és el carnívor més petit de Catalunya, ja que el seu pes oscil·la entre 60 i 200 grams per als mascles més grans. El pelatge és de color marró-vermellós a les parts dorsals i blanc a les ventrals. La cua es curta i el cos allargat, amb les extremitats curtes, el coll llarg i el cap petit, amb orelles arrodonides. És molt semblant a l'ermini. Aquest és una mica més gran, i l'extrem de la cua és negre, mentre que a la mostela és marró. A casa nostra a l'hivern la mostela no es torna blanca, com succeeix a Nordamèrica, nord i est d'Europa.

Pot trobar-se en qualsevol tipus d'hàbitat, des de la vora del mar fins a l'alta muntanya. Prefereix aquells indrets amb abundància de micromamífers, que són la base de la seva dieta. La seva mida petita i la morfologia cilíndrica fan que sigui una espècie molt especialitzada i eficaç en la caça d'aquests animals, especialment dintre dels seus caus.

La reproducció està molt condicionada per la disponibilitat d'aliment. Si existeixen poblacions abundants de micromamífers, la mostela pot fer més d'una camada a l'any. Per tant, el zel pot tenir lloc des de febrer fins a setembre. No presenta implantació diferida, com succeeix en altres mustèlids. El primer part es produeix al mes d'abril o maig i neixen entre tres i vuit cries.

És una espècie solitària, excepte durant l'aparellament i els grups familiars d'una femella amb les seves cries. La seva activitat pot ser tant diurna com nocturna. La dinàmica de les seves poblacions està molt condicionada per l'abundància de petits rosegadors, de manera que quan hi ha escassetat de preses, la mostela no es reproduïx. La predació que pateix per part d'altres carnívors i rapinyaires també condiciona en gran mesura aquesta dinàmica.

ERMINI

MUSTÈLIDS • *Mustela erminea*

MAMÍFERS

CAST: Armiño
EUSK: Erbinude zuria
GAL: Armiño

FR: Hermine
ANG: Stoat
ALE: Hermelin
ITA: Ermellino

DISTRIBUCIÓ

L'ermini té una distribució molt extensa per les regions més septentrionals d'Europa, Àsia i Nordamèrica. A més, ha estat introduït a Nova Zelanda. A la península ibèrica es distribueix per tota la zona nord, des dels Pirineus fins a Galícia i nord de Portugal. No obstant això, al País Basc i Navarra està pràcticament absent.

A Catalunya es troba bastant restringit al Pirineu axial, ja que es molt rar o inexistent als massissos Prepirinencs. No obstant això, en zones com ara la Vall d'Aran, l'ermini es pot trobar a altituds relativament baixes.

DESCRIPCIÓ

És un carnívor de mida petita, de morfologia allargada, amb les potes curtes, cap allargat i orelles petites i arrodonides. Fora de l'època hivernal, el pelatge és de color marró-vermellós a la regió dorsal i de color blanc a la ventral. Durant l'hivern, es torna completament blanc, amb l'excepció de la punta de la cua, que és de color negre. Els mascles, que poden doblar la mida de les femelles, poden pesar poc més de 300 grams.

Tot i que en la seva distribució mundial pot trobar-se en qualsevol tipus d'hàbitat, a casa nostra únicament el trobem a les zones d'alta muntanya, on a l'hivern la presència de neu és habitual i el seu pelatge blanc li permet cert mimetisme. Prefereix zones obertes de tarteres, prats i boscos oberts. És un carnívor molt especialitzat en la captura de micromamífers, principalment talpons en el Pirineu.

Aquesta espècie presenta la particularitat reproductiva de la implantació diferida. L'època de zel té lloc entre els mesos d'abril i juny. Aleshores, el desenvolupament dels embrions s'atura durant aproximadament deu mesos, per després reactivar-se, per tal de que els naixements es produeixin durant l'abril o maig. El nombre de cries sol ser entre sis i dotze.

L'ermini és un carnívor generalment solitari. Només durant el zel permaneixen junts mascles i femelles, i durant la cria, la femella conviu amb les cries. Com a la mostela, la reproducció i la dinàmica de les poblacions està condicionada per l'abundància de les preses, pel que es poden produir fluctuacions importants de les seves poblacions. Amb freqüència presenta una activitat diurna i se'l pot observar al voltant dels refugis d'alta muntanya, buscant l'aliment que deixen els excursionistes.

LLÚDRIGA

MUSTÈLIDS • *Lutra lutra*

MAMÍFERS

CAST: Nutria
EUSK: Igaraba arrunta
GAL: Lontra

FR: Loutre
ANG: Otter
ALE: Fischotter
ITA: Lontra

DISTRIBUCIÓ

La llúdriga es troba distribuïda per Europa, nord d'Àfrica i la major part d'Àsia. A Espanya, com a la resta d'Europa occidental, van disminuir les poblacions fins als anys 90, quan va començar una certa recuperació.

A Catalunya, la llúdriga es troba a bona part del Pirineu i Prepirineu, i a certes conques del sud. A més, ha tornat a alguns indrets dels que havia desaparegut, gràcies als projectes de recuperació, com són les conques de la Muga, Fluvià, Ter i Congost.

DESCRIPCIÓ

La llúdriga es un mustèlid de morfologia cilíndrica, cap ample, orelles curtes i arrodonides, ulls petits i extremitats curtes amb membranes interdigitals completes tant a les extremitats davanteres com a les posteriors. La cua és allargada, gruixuda, però acabada en punta. El pelatge és molt dens i impermeable, de color marró intens, excepte les glates, gola i parts ventrals, que són de color marró clar a gris platejat. Els mascles grans poden arribar a pesar de 10 a 12 kg i les femelles uns 7 kg de mitjana.

Llacs, rius, rierols, embassaments, aiguamolls i zones d'aigües costeneres són l'hàbitat característic de la llúdriga. No obstant això, es pot trobar en indrets allunyants de l'aigua quan realitza desplaçaments. Necessita que hi hagi una bona cobertura vegetal, pel que les zones canalitzades són inadequades per aquesta espècie. La seva alimentació està basada en els peixos, però també pot menjar mamífers, rèptils, amfibis, crustacis i insectes.

Presenta la característica reproductiva de la implantació diferida. No tenen una època específica d'aparellament, pel que els parts es poden produir en qualsevol moment de l'any, tot i que la majoria es produeixen a finals de la primavera i principis d'estiu. Pot tenir de dues a tres cries. Fins als dos o tres mesos no acompanyen a la mare a l'aigua.

Els seus hàbits són crepusculars i nocturns, i durant el dia descansa entre la vegetació o a dintre del seu cau. Tot i ser una espècie aquàtica, es desplaça ràpidament per terra. És una espècie solitària, excepte durant l'aparellament i la femella amb les cries. Aquestes poden nedar una darrera de l'altra, en línia. El seu territori està format pels rius i resta de zones aquàtiques que habita. L'aliment condiciona la mida del territori, així com la densitat de preses per kilòmetre de riu.

TOIXÓ

MUSTÈLIDS • *Meles meles*

MAMÍFERS

CAST: Tejón
EUSK: Azkonarra
GAL: Teixugo

FR: Blaireau
ANG: Eurasian badger
ALE: Dachs
ITA: Tasso

DISTRIBUCIÓ

Es troba a pràcticament tots els països d'Europa, incloent algunes de les illes del Mediterrani. També es distribueix per bona part d'Àsia, fins al sud de la Xina. A Espanya ocupa tot el territori peninsular i no es troba a les illes Balears ni a Canàries.

Aquesta espècie es pot trobar arreu de Catalunya, incloent les zones més humanitzades, com les proximitats de la ciutat de Barcelona, i els aiguamolls, com el delta de l'Ebre i els aiguamolls de l'Empordà.

DESCRIPCIÓ

El pelatge té un color gris uniforme, tot i que pot variar bastant. Les parts inferiors i les extremitats són de color negre. El cap és blanc amb una banda negra a cada costat, com si fos una màscara. Les orelles són petites, amb l'extrem de color blanc, i el morro és llarg i afilat. Té un aspecte gros i compacte, amb unes extremitats curtes provistes d'unes ungles fortes, especialment llargues a les extremitats de davant. La cua és curta. Els mascles, més grans que les femelles, poden arribar a pesar fins a 12 kg.

Aquesta espècie habita una gran varietat d'ambients, des de zones d'alta muntanya fins a zones costaneres o d'aiguamoll. L'únic condicionant important és la presència de vegetació on poder amagar els seus caus, pel que es troba preferentment en boscos, on arriba a les densitats més elevades, en especial als boscos caducifolis. És una espècie omnívora, que mostra preferència pels cucs de terra, insectes, vegetals i micromamífers.

El toixó presenta la particularitat reproductiva de la implantació diferida. L'època de zel és variable, però sol ser entre els mesos de febrer i abril. La gestació verdadera dura unes set setmanes i les cries habitualment són dos o tres. Els parts tenen lloc entre finals de gener i març de l'any següent.

Els seus costums són crepusculars i nocturns, variant segons l'època de l'any. A l'estiu, l'activitat nocturna és més intensa mentre que a l'hivern es redueix i la combina amb períodes de descans. Excava uns caus molt profunds amb diverses entrades, passadissos i cambres. Viuen generalment en grups, la mida dels quals depen de la quantitat d'aliment disponible.

GAT FER

FELIDS • *Felis silvestris*

MAMÍFERS

CAST: Gato montés

EUSK: Basakatua

GAL: Gato bravo

FR: Chat sauvage

ANG: European wildcat

ALE: Wildkatze

ITA: Gatto selvatico

DISTRIBUCIÓ

El gat fer es distribueix irregularment pel continent europeu, ja que només es troba a la part meridional, a una petita part de l'Europa central i a Escòcia. També es distribueix per l'Àfrica i Àsia. A la península ibèrica es troba a la major part de les regions.

Ocupa més de la meitat del territori català, en dos nuclis que podrien no estar connectats: tota una ampla franja del Pirineu, el Prepirineu, la depressió central, i les serres més meridionals, com els Ports de Tortosa i Beseit i d'altres serres, on la densitat és menor.

DESCRIPCIÓ

El gat fer és molt semblant al gat domèstic, però és una mica més gran i corpulent. La cua és un dels elements que el permeten diferenciar més fàcilment, ja que és molt gruixuda, té de dos a cinc anells negres marcats, l'extrem és negre amb una forma arrodonida i és més llarga que la del gat domèstic. El color és grisós, amb una única línia negra al llarg de la columna vertebral que no s'estén per la cua. El pes oscil·la entre 3,5 kg de les femelles i 5 kg dels mascles.

És una espècie molt lligada al medi forestal, encara que també es troba en zones de matollar i zones rocalloses de muntanya. S'alimenta principalment de rosegadors, encara que també pot capturar conills, ocells, i més rarament rèptils, amfibis, peixos i invertebrats. No sol menjar caronya.

L'aparellament es sol produir al mes de febrer. Després d'uns 66 dies de gestació, neixen de dos a quatre gatets. Utilitzen forats naturals als arbres o roques, o més rarament caus subterranis. Només es produeix una camada a l'any.

L'activitat del gat fer és principalment nocturna, tot i que de forma no tan estricta com d'altres carnívors, ja que no és rar observar-lo també de dia. És solitari i territorial, encara que pot ser menys estricte en la defensa del territori si l'aliment és abundant.

GUINEU

CÀNIDS • *Vulpes vulpes*

MAMÍFERS

CAST: Zorro
EUSK: Azeri arrunta
GAL: Raposo

FR: Renard
ANG: Red fox
ALE: Rotfuchs
ITA: Volpe

CINEGÈTICA

DISTRIBUCIÓ

La guineu és avui dia el mamífer no domèstic amb la distribució més gran després de l'home. A la regió Paleàrtica, ocupa pràcticament des d'Europa occidental fins el Japó.

A la península ibèrica és una espècie abundant, però està absent a les illes Balears i Canàries. A Catalunya és una espècie molt comuna i abundant que es distribueix per tot el territori.

DESCRIPCIÓ

És un cànid relativament petit, amb un musell allargat i orelles grans, triangulars i punxegudes. Posseeix una cua llarga que equival al 70% de la longitud del cap i el tronc i li confereix una silueta característica que facilita la seva identificació. Les seves extremitats són curtes i els sentits de l'olfacte, oïda i vista es troben molt desenvolupats. La coloració del pelatge és relativament variable. El pes oscil·la entre quatre i set kg.

La guineu es pot trobar a tot tipus d'ambients, fins i tot a algunes zones s'ha adaptat als medis completament humanitzats, com el centre de grans ciutats (per exemple, Londres). A la península ibèrica es troba des del nivell del mar fins l'alta muntanya. És un carnívor oportunista, la dieta del qual inclou fonamentalment aquells recursos més abundants o més fàcils d'obtenir a cada moment. El tipus d'aliment que consumeix, doncs, varia en funció de l'època de l'any.

La maduresa sexual l'assoleix durant el primer any de vida, tot i que a zones amb elevada densitat moltes de les femelles joves no entren en zel, avorten o abandonen la cadellada. La guineu només presenta un període de zel a l'any, que dura d'un a sis dies. A les regions de clima temperat, l'aparellament normalment es produeix durant els mesos de gener i febrer. La gestació té una durada de 52 dies aproximadament, i el part té lloc als mesos de març o abril. La mida mitja de la cadellada acostuma a ser de quatre a sis cadells que neixen cecs i obren els ulls a les dues setmanes de vida. A les quatre o cinc setmanes ja poden sortir fora del cau i a les nou setmanes l'abandonen.

Es tracta d'una espècie considerada completament solitària fins fa poc. No obstant, estudis recents indiquen que existeix una relació social complexa, formada per parelles de guineus adultes o, fins i tot, per petits grups d'un mascle i algunes femelles. Les guineus joves, sobretot els mascles, es dispersen cap a finals d'estiu o principis de tardor, podent desplaçar-se fins a quaranta km de distància. La guineu és un animal d'hàbits normalment nocturns.

LLOP

CÀNIDS • *Canis lupus*

MAMÍFERS

CAST: Lobo
EUSK: Otsoa
GAL: Lobo

FR: Loup
ANG: Wolf
ALE: Wolf
ITA: Lupo

DISTRIBUCIÓ

Es tracta d'una espècie amb una distribució originària molt gran, ja que es trobava en tot l'hemisferi nord. Actualment les poblacions més grans es troben a Nordamèrica i Àsia. A Europa es troba principalment als països de l'est i a Espanya.

A Catalunya es va extingir durant la segona meitat del segle XIX, tot i que encara es van capturar alguns exemplars fins al 1935. A partir de l'any 2001, ha tornat a aparèixer a Catalunya, amb individus erràtics procedents de França. No obstant això, no existeix cap població fixa ni s'ha pogut confirmar fins ara la seva reproducció.

DESCRIPCIÓ

És un carnívor gran, amb un cap voluminós i arrodonit, orelles petites i punxagudes, extremitats llargues i cua gran. El color del pelatge és variable, però generalment és gris groguenc o marronós, bastant tacat de negre. A l'hivern, l'abundant pelatge li dona un aspecte més compacte, mentre que a l'estiu sembla més estilitzat. Els mascles grans poden arribar a pesar més de 45 kg.

Aquesta espècie es pot trobar en qualsevol tipus d'hàbitat, des de les regions desèrtiques fins a la tundra àrtica. A la península ibèrica també ocupa ambients molt diversos, ja que es pot trobar des de les proximitats de les poblacions fins a l'alta muntanya de la cordillera Cantàbrica. L'alimentació del llop és molt variada. Les seves preses majoritàries són els ungulats, però en les zones on són escassos o absents poden menjar preses més petites i carnyona.

El zel es produeix entre finals de febrer i finals de març. La gestació dura de mitjana 63 dies i neixen de cinc a sis cadells. Crien en forats naturals o en caus. En cada grup normalment només es reproduceix la parella dominant, pel que tan sols es produeix una camada per grup.

El seu comportament és gregari, formant grups familiars molt jerarquitcats, al voltant de la parella adulta reproductora. Degut a la gran persecució que ha patit per part de l'home, la seva activitat és principalment nocturna. No obstant això, en l'actualitat no és rar que tingui certa activitat durant el dia. Els estudis fets amb animals radiomarcats confirmen que poden realitzar desplaçaments de molts kilòmetres de distància.

ÓS BRU

ÚRSIDS • *Ursus arctos*

MAMÍFERS

CAST: Oso pardo
EUSK: Artz arrea
GAL: Oso

FR: Ours brun
ANG: Brown bear
ALE: Braunbär
ITA: Orso bruno

DISTRIBUCIÓ

L'ós bru s'exten per Europa, Àsia i Nordamèrica. Les poblacions més abundants es troben a Rússia, Canadà i Alaska. A Europa existeixen unes quinze poblacions aïllades. Les més importants es troben a Romania i als països Balcànics. A Espanya queden dues poblacions a la cordillera Cantàbrica i als Pirineus.

A Catalunya l'ós es va extingir a la dècada dels 90. A l'any 1996, es va iniciar un projecte de reintroducció amb dues femelles i un mascle procedents d'Eslovènia i alliberats a França. Des d'aleshores, se n'han fet més alliberaments i en l'actualitat existeix una població d'uns vint exemplars en tot el Pirineu.

DESCRIPCIÓ

És el carnívor més gran d'Europa. Té un aspecte pesat i compacte, amb les orelles petites i una cua molt curta. El pelatge és abundant i la coloració marronosa, però pot variar amb tons més clars o foscos. Als Pirineus, els mascles, més grans que les femelles, no solen passar dels 230 kg i les femelles no passen dels 170 kg. Són dels més petits, ja que els óssos del nord d'Europa, Àsia i Amèrica poden arribar a pesar més de 700 kg.

Antigament, l'ós es trobava distribuït per pràcticament tota la península ibèrica, pel que ocupava una gran diversitat d'ambients. La persecució per part de l'home va fer que quedés relegat als principals sistemes muntanyosos. Per tant, en l'actualitat és aquest el seu hàbitat i necessita d'una bona cobertura vegetal per protegir-se de l'home. És omnívor i la major part de la dieta (fins a un 85%) està formada per matèria vegetal. No obstant això, varia molt segons l'estació de l'any.

L'aparellament es produeix des del mes de maig fins al juliol. La femella presenta implantació diferida. El part es produeix al gener o febrer, mentre la femella està hibernant. El temps que els cadells depenen de la seva mare és, com a mínim, d'un any i mig.

El seu ritme d'activitat depèn de l'època de l'any, però és majoritàriament de matinada i crepuscular. Són animals solitaris i només s'agrupen durant l'època del zel o les femelles amb les seves cries. La hibernació consisteix en un estat dorment o letàrgic, durant el qual es redueix el seu metabolisme.

PORC SENGLAR

SUIDS • *Sus scrofa*

MAMÍFERS

CAST: Jabalí
EUSK: Basurdea
GAL: Porco bravo

FR: Sanglier
ANG: Wild boar
ALE: Wildschwein
ITA: Cinghiale

DISTRIBUCIÓ

El porc senglar es troba per tota Europa (excepte Gran Bretanya), Àsia i nord d'Àfrica. A la península ibèrica està distribuit pràcticament per tot el territori.

A Catalunya, el porc senglar s'ha adaptat a gairebé tots els hàbitats i es troba des de les zones costaneres fins a les zones d'alta muntanya.

DESCRIPCIÓ

El porc senglar es caracteritza per tenir les orelles i els ulls petits, el musell llarg, les extremitats curtes, el cos curt i robust, el cap gran i allargat i el pelatge dur i abundant. L'evolució del pes i la mida varia entre mascles i femelles i segons l'edat. De forma orientativa es podria dir que al naixement pesa entre 750 grams i 1,10 kg, el primer any de vida entre 40 i 42 kg, i el segon any pesen al voltant de 75 kg els mascles i 60 kg les femelles. La determinació del sexe al camp és molt difícil.

El porc senglar pot trobar-se a qualsevol zona. Aquesta circumstància fa que la seva distribució agafi una extensa varietat d'hàbitats i d'interval altitudinal. No és estrany veure'l dins de nuclis urbans habitats en èpoques de poca disponibilitat d'aliment, arribant inclús a instal·lar els seus jaços molt a prop d'aquests llocs. És un animal omnívor que pot alimentar-se de tot tipus de vegetals i de matèria d'origen animal.

El mascle assoleix la maduresa sexual als vuit mesos i la femella als dotze mesos. El zel comença el mes d'octubre i pot allargar-se fins al gener. Generalment, aquest té lloc una vegada a l'any i dura uns 21 dies. El període de gestació és de 114 dies. Abans del part, la femella s'allunya del grup per fer el niu, excavant un forat al terra. L'època de part és de febrer a abril tot i que, de vegades, pot haver-hi un altre zel i part a la tardor. El nombre de cries per part acostuma a ser entre quatre i cinc.

La unitat social té una estructura matriarcal (amb una femella dominant) formada per una agrupació de femelles (tres o quatre) amb les seves cries. Quan s'afegeixen al grup animals de l'any anterior, aquest pot assolir un nombre pròxim a la vintena. Els mascles adults normalment són solitaris encara que, de vegades, es mantenen a prop d'un grup familiar de femelles i fins i tot dins d'aquest. També és freqüent l'observació d'algun mascle jove amb un altre adult, essent anomenat el mascle subadult l'escuder. El porc senglar té uns hàbits predominantment nocturns.

CÈRVOL

CÈRVIDS • *Cervus elaphus*

MAMÍFERS

CAST: Ciervo
EUSK: Orein
GAL: Cervo

FR: Cerf rouge
ANG: Red deer
ALE: Rothirsch
ITA: Cervo

DISTRIBUCIÓ

A la península ibèrica, la població de cèrvol va disminuir durant la primera meitat del segle XX, desapareixent de moltes zones. La creació d'alguns Parcs Nacionals i de les Reserves Nacionals de Caça van afavorir que les seves poblacions es recuperessin.

A Catalunya, el cèrvol es va extingir, però a partir dels anys 50 va ser reintroduït a diferents llocs. Les zones amb densitat més elevada es troben a la Vall d'Aran, la Reserva Nacional de Caça de Boumort i el nord del Berguedà.

DESCRIPCIÓ

El cèrvol es caracteritza per presentar un marcat dimorfisme sexual. Els mascles adults es diferencien de les femelles per la mida més gran i per tenir unes banyes ramificades que renoven cada any. Les banyes cauen entre els mesos de febrer i maig i cap al mes de juliol estan completament formades. El pes del cèrvol a Catalunya acostuma a ser de 110 kg les femelles i 140 kg els mascles, excepte a la Vall d'Aran, on els cèrvols són més grans.

L'hàbitat ideal per al cèrvol és una combinació de zones obertes amb presència de pastures i zones forestals amb vegetació abundant que li puguin servir de refugi. Tot i així, és una espècie bastant adaptable, que es pot trobar a una àmplia varietat d'hàbitats. A la primavera s'alimenta de plantes herbàcies, durant els mesos d'hivern el consum de plantes llenyoses i semillenyoses augmenta considerablement i a la tardor el consum de fruits pot suposar fins a un 25% de la dieta.

La maduresa sexual té lloc als quinze mesos en ambdós sexes. El període del zel, conegut com la brama, es dona a la tardor, entre els mesos de setembre i octubre. En aquesta època, els animals es reuneixen a unes zones concretes, on cada any té lloc la reproducció. La gestació dura aproximadament 235 dies i els parts, per regla general, són únics, produint-se a partir del mes de maig fins a mitjans de juny.

El cèrvol és una espècie gregària, en la que els ramats acostumen a estar formats per tríades matriarcales, formades per la femella amb la cria de l'any i la de l'any anterior. Els ramats es dirigeixen pels mateixos camins des de les zones de refugi fins a les zones d'alimentació cap a la tarda i tornen de matinada. En aquelles zones on el cèrvol pot desenvolupar la seva activitat durant el dia, ocupa la major part del temps en diferents fases de l'alimentació, remugament i descans.

CABIROL

CÈRVIDS • *Capreolus capreolus*

MAMÍFERS

CAST: Corzo
EUSK: Orkatza
GAL: Corzo

FR: Chevreuil
ANG: Roe deer
ALE: Reh
ITA: Capriolo

DISTRIBUCIÓ

El cabirol es distribueix a Europa des d'Escandinàvia fins a la península ibèrica. Al nord i centre del continent europeu es troba de forma pràcticament contínua. A la conca mediterrània presenta un patró que es caracteritza per la fragmentació de les poblacions i una menor densitat.

A Catalunya, tot i que havia arribat a extingir-se, és una de les espècies d'artiodàctil que ha tingut una expansió més gran els últims anys, gràcies, en gran part, a les reintroduccions que se n'han fet.

DESCRIPCIÓ

El cabirol és el cèrvid europeu més petit. Es caracteritza per tenir unes orelles grans i una franja negra al musell. El pelatge és curt i presenta gran varietat de tonalitats. Els exemplars de la península ibèrica tenen un pes mig que varia entre 17 i 30 kg. Les femelles pesen una mica menys que els mascles. Ambdós sexes es diferencien perquè els mascles presenten banyes petites, que cauen cada any el mes de novembre i tornen a sortir de nou per estar desenvolupades completament els mesos d'abril i maig.

Aquesta espècie pot viure en una gran varietat de medis forestals, tant de coníferes com de frondoses. Les zones on el bosc alterna amb els conreus o els prats són les que més aprecia. Al centre d'Europa s'ha adaptat a viure en les grans extensions de conreu, el que ha propiciat que en alguns ambients es parli de cabirols de plana i cabirols de muntanya. L'alimentació del cabirol és exclusivament vegetal. S'alimenta d'herbes, brots, fulles i fruits d'arbres i matolls.

És una espècie polígama. A la península ibèrica, el zel té lloc des de mitjans de juliol fins a finals d'agost. Una de les característiques reproductives més particulars d'aquesta espècie és que presenta implantació diferida. La gestació pròpiament dita dura aproximadament 130 dies. El part té lloc des de finals d'abril fins a principis de juny. El nombre de cries per part varia entre un i tres, en funció de les característiques del medi i de la densitat d'animals.

El comportament del cabirol es diferencia bastant de la resta dels cèrvids presents a Catalunya (cèrvol i daina). El mascle és territorial. El grup familiar està format generalment per les femelles i les cries. L'activitat es centra a les primeres i últimes hores del dia. Durant les hores centrals roman amagat entre la vegetació. A les zones on no és molestat és marcadament diürn.

DAINA

CÈRVIDS • *Dama dama*

MAMÍFERS

CAST: Gamo
EUSK: Adarzabal
GAL: Gamo

FR: Daim
ANG: Fallow deer
ALE: Damhirsch
ITA: Daino

DISTRIBUCIÓ

La daina és una espècie originària dels ambients mediterranis del sud d'Europa, Orient Mitjà i l'Àsia Menor. La seva distribució està molt influïda per les introduccions realitzades per l'home. Es troba pràcticament a tots cinc continents.

A Catalunya, les poblacions actuals van ser introduïdes amb finalitats cinegètiques o fugides de tancats particulars. La principal població forma un nucli distribuït a ambdós marges del riu Noguera Pallaresa (Pallars Sobirà) i s'estén fins a l'Alt Urgell. També es troba a l'extrem nord-oriental del país.

DESCRIPCIÓ

La daina té un aspecte típic de cèrvid, de mida intermèdia entre el cérvol i el cabirol. Es caracteritza per tenir un pelatge motejat a la regió dorsal i als flancs, principalment a l'estiu. Durant l'hivern, es torna de coloració grisosa, gairebé sense motejat. A l'igual que el cérvol, els mascles adults es diferencien de les femelles per una mida superior i per la presència de banyes amb forma característica de pala, que cauen cada any normalment a finals d'hivern per tornar a créixer a la primavera.

La daina ocupa diferents tipus d'ambients, tot i que la majoria de poblacions es troben en ambients de tipus mediterrani. L'hàbitat escollit per aquesta espècie és una combinació de diferents tipus de vegetació, generalment boscos madurs barrejats amb àrees obertes, amb vegetació herbàcia. En general, és una espècie que principalment consumeix aliment herbaci durant tot l'any.

La maduresa sexual l'assoleixen cap als setze mesos, i les femelles acostumen a criar per primera vegada als dos anys d'edat. El període de zel, conegut com a ronc, té lloc cap a la segona meitat d'octubre i es perllonga fins la primera meitat de novembre. Els animals s'ajunten en determinades zones, generalment obertes. La gestació dura uns vuit mesos. Normalment, tenen una única cria, que neix al voltant dels mesos de maig i juny.

La daina és una espècie de costums gregàries. La mida i la composició dels grups depèn de nombrosos factors, com el tipus d'hàbitat, la mida de la població, l'estació de l'any i el grau de molèsties per part de l'home. És una espècie poc territorial durant tot l'any. Només els mascles manifesten la territorialitat a l'època del zel, quan fan servir la major part del temps per mantenir els harems de femelles. Fora de l'època de zel, els mascles adults poden romandre solitaris, però en general s'ajunten en petits grups.

CABRA SALVATGE

BÒVIDS • *Capra pyrenaica*

MAMÍFERS

CAST: Cabra montés
EUSK: Bascauntz
GAL: Hirco

FR: Bouquetin ibérique
ANG: Spanish ibex
ALE: Steinbock
ITA: Stambecco iberico

CINEGÈTICA

DISTRIBUCIÓ

La cabra salvatge és un ungulat endèmic de la península ibèrica. De les quatre subespècies descrites, dues ja s'han extingit. La *Capra pyrenaica victoriae* es troba al nord-oest de la Península i la *Capra pyrenaica hispanica* està distribuïda per les serralades mediterrànies.

A Catalunya es distribueix principalment per les comarques del Montsià, Baix Ebre i Terra Alta. La major part d'aquesta població es troba a la Reserva Nacional de Caça dels Ports de Tortosa i Beseit. També es troba a la muntanya de Montserrat, on va ser reintroduïda el 1996.

DESCRIPCIÓ

És un ungulat d'aspecte corpulent, mida mitjana i extremitats robustes. El color del pelatge varia segons l'època de l'any, el sexe i l'edat. Els mascles poden arribar a pesar fins 110 kg, amb una mitja de 55 kg, i les femelles pesen una mitja de 33 kg. Els mascles posseeixen unes banyes que poden arribar a mesurar fins un metre de longitud. A les femelles, les banyes no acostumen a mesurar més de 15 centímetres. L'edat dels animals es pot determinar comptant el nombre de segmentacions («medrones») de les banyes.

L'hàbitat de la cabra salvatge és molt variat, tot i que una característica constant a la seva zona de distribució és la presència a terrenys rocallosos. Tot i això, a l'actualitat i degut a l'absència de predadors, aquesta espècie està colonitzant zones més obertes. A la Reserva Nacional de Caça dels Ports de Tortosa i Beseit es poden trobar cabres des dels 200 m fins al cim del Mont Caro (1447 m). L'alimentació varia segons la vegetació present a la zona.

El zel té lloc entre els mesos de novembre a març. En aquesta època es manifesten una sèrie de conductes. Les més característiques són les baralles entre els mascles, que es colpegen els uns contra els altres amb les banyes. Les femelles poden criar a partir dels dos anys d'edat. La gestació dura entre 140 i 145 dies, i els parts comencen el mes de maig. El nombre de cries per part sol ser d'una, rarament dues.

Es tracta d'una espècie gregària. En general, els grups poden ser de femelles amb la cria de l'any i la de l'any anterior (entre dos i quatre individus) o de mascles. Els grups de mascles són més nombrosos i més inestables al llarg de l'any. Els grups mixtes de femelles i mascles joves es poden trobar durant tot l'any. En canvi, els grups mixtes de femelles i mascles adults són infreqüents, observant-se només en l'època d'aparellament. A l'hivern, l'activitat es centra a les hores centrals del dia, mentre que a l'estiu succeeix a l'inrevés, sent l'activitat diurna quasi nul·la.

ISARD

BÒVIDS • *Rupicapra pyrenaica*

MAMÍFERS

CAST: Rebeco, sarrio
EUSK: Sarre
GAL: Rebezo

FR: Chamois
ANG: Chamois
ALE: Gemse, gams
ITA: Camoscio

DISTRIBUCIÓ

L'isard s'estén de forma natural per les grans cadenes muntanyoses des d'Europa occidental fins al Caucas. Ha estat introduït a Nova Zelanda. A la península ibèrica, es troba a la Cordillera Cantàbrica i als Pirineus.

A Catalunya, l'isard es distribueix per tota la franja Pirinenca i Prepirinenca. Les poblacions més nombroses es troben a les Reserves Nacionals de Caça i al Parc Nacional.

DESCRIPCIÓ

L'isard es caracteritza per tenir el color del cos gairebé uniforme, amb una línia longitudinal més fosca al dors. Tant els mascles com les femelles tenen banyes en forma de ganxo. El pes varia segons el sexe i l'època de l'any. Els mascles pesen de mitja 27 kg i les femelles 22 kg. A la natura els mascles adults es diferencien de les femelles per la seva major corpulència i per que les banyes tenen un ganxo més tancat.

L'hàbitat més característic són els sistemes muntanyosos. Prefereix els boscos i el límit amb els prats a les grans alçades. Segons l'època de l'any, mostra preferència per diferents zones dins d'una mateixa àrea de muntanya. A l'estiu, prefereix els llocs frescos, evitant la calor, mentre que a l'hivern prefereix les zones boscoses, sempre amb exposició sud, on és més fàcil trobar aliment. L'isard és un remugant que consumeix principalment plantes herbàcies.

La maduresa sexual l'assoleix cap als dos anys d'edat, tot i que els mascles no participen en el zel fins als tres-quatre anys i les femelles acostumen a tenir el primer part aproximadament als quatre anys. El zel té lloc durant el mes de novembre i acostuma a durar fins a desembre. Els mascles són polígams i durant aquesta època formen harems de femelles, acompanyades per les cries de l'any. La gestació dura 160-170 dies. El part, d'un sol cabrit, té lloc als mesos de maig i juny.

L'estructura social de l'isard és de tipus matriarcal. La composició del grup acostuma a ser de femelles amb les cries de l'any i també amb les cries de l'any anterior. Existeixen també grups d'individus joves, d'ambdós sexes, que s'han independitzat de les seves mares. Els mascles adults poden formar petits grups inestables amb altres mascles més joves o romandre en solitari. L'isard és un animal essencialment diürn, però també té activitat nocturna relacionada, principalment, amb l'alimentació.

MUFLÓ

BÒVIDS • *Ovis aries*

MAMÍFERS

CAST: Muflán
EUSK: Mufloia
GAL: Muflon

FR: Mouflon
ANG: Mouflon, wild sheep
ALE: Muffelwild
ITA: Muflone

CINEGÈTICA

DISTRIBUCIÓ

La presència del Mufló al continent europeu data de temps prehistòrics. Degut a les glaciacions, va quedar relegat a les illes de Còrsega i Sardenya. Al segle XVI, es trasladaren els primers muflons a Europa, i al segle XVIII s'originaren les primeres poblacions salvatges a Itàlia.

A Catalunya existeixen dues poblacions lliures de mufló, una a la Reserva Nacional de Caça de Freser-Setcases i l'altra a la Reserva Nacional de Caça de l'Alt Pallars-Aran.

DESCRIPCIÓ

El mufló és un òvid salvatge que es caracteritza per tenir un cap relativament petit amb les orelles petites i grans banyes en forma d'espiral als mascles. La femella normalment no té banyes. El pèl és curt i dens, de color marró més o menys fosc. Els mascles presenten el pèl més llarg al pit i una taca dorsal blanca que s'anomena «cadira», que no presenten els muflons de Còrsega i Sardenya. El ventre, la zona més caudal, l'interior de les extremitats, la mandíbula inferior i la cara són de color blanc. El seu pes oscil·la entre 30 i 45 kg als mascles adults i 20 a 35 a les femelles.

En l'actualitat, el Mufló ocupa hàbitats molt diversos. Se'l pot trobar a llocs amb condicions extremes on altres ungulats tindrien dificultats per desenvolupar-se. De totes formes, el seu hàbitat originari és la mitja muntanya, amb vegetació de tipus mediterrani i orografia accidentada, amb alternança de zones forestals i espais oberts. És un herbívor que també es mostra molt adaptable a la disponibilitat d'aliment del medi. La seva dieta la componen principalment gramínies, lleguminoses, brots d'arbres i arbustos.

Les femelles arriben a la maduresa sexual al voltant dels dos anys d'edat i els mascles cap a l'any i mig. El zel té lloc dels mesos d'octubre a desembre, amb un pic al mes de novembre. Els combats entre mascles són violents, i no té lloc la formació d'harems pròpiament dits, sinó que es limiten a buscar les femelles. Alguns mascles en busca de femelles poden introduir-se en ramats d'ovelles domèstiques i cobrir-les.

El mufló és una espècie gregària. La mida i la composició dels grups varia al llarg de l'any. A l'hivern els grups acostumen a ser mixtes. A la primavera i estiu es fragmenten en grups menors, amb una certa separació per sexes i més rarament per edats. Els mascles adults formen petits grups, mentre que les femelles amb les cries i amb els animals joves formen grups més grans.

CÉRVOL (6-8 cm)

CABRA SALVATGE (5 cm)

DAINA (7 cm)

MUFLÓ (5 cm)

ISARD (5.5. cm)

CABIROL (4 cm)

PORC SENGLAR (5 cm)

GUINEU (5 cm)

LLEBRE (5 cm)

CONILL (3.8 cm)

Longitud de la
petjada en cm

MOSTELA (1.3-1.5 cm)
ERMINI (2-4.2 cm)

VISÓ AMERICÀ - EUROPEU (3-3.5 cm)

FAGINA - MARTA (3-4 cm)

TURÓ (3-4.5 cm)

MARMOTA (9.4 cm)

GENETA (3 cm)

Longitud de la
petjada en cm

LLÜDRIGA (6-9 cm)

GAT FER (4.5 cm)

LLOP (10 cm)

TOIXÓ (4.5-5 cm)

ÒS (13-16.5 cm)

Longitud de la
petjada en cm

ESPÈCIES

AUS

CABUSSET

PODICIPEDIDAE • *Tachybaptus ruficollis*

AUS

CAST: Zampullín chico
EUSK: Txilinporta txiki
GAL: Mergullón pequeno

FR: Grèbe castagneux
ANG: Little grebe
ALE: Zwergtaucher
ITA: Tuffetto

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El cabusset es distribueix pel sud d'Àsia, tot el continent africà excepte les àrees desèrtiques i arreu d'Europa. En aquest continent hiverna en zones humides de l'oest.

A Espanya és una espècie resident, comuna (alguns milers de parelles) i estesa fora de les zones de muntanya o molt seques.

És un resident nidificant comú a Catalunya, distribuït de forma irregular per les zones humides litorals i en embassaments de l'interior. Migrador i hivernant regular, més escàs a les illes Balears.

DESCRIPCIÓ

Petit i rabassut, el seu aspecte recorda al d'un "ànc de joguina", amb el bec curt i la cua aixecada i "cotonosa". El seu plomatge és bru clar a l'hivern i marró fosc en plomatge nupcial, quan esdevenen evidents dues taques grogues al costat del bec. La seva longitud varia entre 23 i 29 centímetres, i la seva envergadura és de 43 a 45 centímetres.

El cabusset es troba en llacs, llacunes, embassaments, basses de reg i fins i tot graveres, sempre que contin amb abundant vegetació que li pugui servir de refugi. Pot hivernar en superfícies d'aigua amb menys vegetació, com embassaments i zones humides costeres arrecerades. S'alimenta d'invertebrats aquàtics i peixos petits que captura sota l'aigua.

Nidifica en masses flotants d'herbes humides, posant de quatre a vuit ous per covada, entre abril i juny. Pot fer dues postes per temporada de cria.

És un animal tímid, que es manté a cobert entre els canyissars i els joncs durant llargs períodes. És poc freqüent veure'l volar. En canvi, es pot submergir amb cabussades ràpides de fins a quinze-vint segons (d'aquí el seu nom), reapareixent a la superfície de l'aigua com un suro. El seu reclam és molt característic, un to alt i repetitiu que es va accelerant fins a esdevenir un refilet perllongat i agut, com un renill. A l'hivern, però, és silenciós.

Una espècie similar en comportament que es pot trobar a les zones humides de les nostres contrades és el cabussó collnegre (*Podiceps nigricollis*). Aquest últim és lleugerament major que el cabusset (28-34 centímetres de llargària), i presenta un plomatge blanc, gris i negre a l'hivern i negre amb les parts inferiors brunes en l'època reproductora.

CABUSSÓ EMPLOMALLAT

PODICIPEDIDAE • *Podiceps cristatus*

AUS

CAST: Somormujo lavanco
EUSK: Murgil andi
GAL: Mergullón cristado

FR: Grèbe huppé
ANG: Great crested grebe
ALE: Haubentaucher
ITA: Svasso maggiore

DISTRIBUCIÓ

Es troba a les zones humides d'Europa, Àsia, Àfrica i Austràlia. Les poblacions africanes i australasiàtiques són sedentàries, mentre que les asiàtiques i europees migren al sud a l'hivern.

A Espanya es troba present tot l'any, amb una distribució ampla però discontinua. Es calculen unes 2300-3400 parelles, en augment.

Als Països Catalans, és un resident nidificant comú a algunes zones humides, com l'albufera de València i el delta de l'Ebre. A més, és comú en migració i com a hivernant a les àrees on no nidifica. A les illes Balears és un hivernant rar.

DESCRIPCIÓ

És el més gran dels somorgollaires europeus, amb una longitud de 46-51 centímetres i una envergadura de 59-73 centímetres. Té un cos llarg i baix i un coll llarg i estilitzat característics, amb el bec llarg i fi. El seu plomatge és blanc i negre, i en plomatge nupcial presenta uns plomalls característics a ambdós costats del cap que el fan inconfusible.

El seu hàbitat el constitueixen grans rius amb canyissar, però també llacs, llacunes profundes, embassaments, graveres i basses de reg, sobretot si són riques en peixos, dels quals s'alimenta, i vegetació palustre on nidificar. En hivern és més freqüent trobar-lo a llacs i embassaments, on es poden arribar a reunir centenars d'individus, i fins i tot al mar.

La parada nupcial és característica, i hi juguen un rol important els plomalls del cap. Tots dos sexes practiquen un ball on hi intervien el cap i el llarg coll, i fan curses en paral·lel "caminant" sobre l'aigua. El niu és una plataforma de vegetació que pot surar lliure, estar ancorat a la vegetació o construït sobre el fons en aigües poc profundes. Un cop nascuts els pollets, la femella els transporta sobre el dors fins que esdevenen autònoms.

És una espècie poc tímida, que passa molt de temps al descobert en aigües sense vegetació, normalment amb el coll estirat o, quan descansa, girat enrere amb el cap reposant sobre la part mitja del dors. En vol presenta un perfil prim, allargat, pesat de la part posterior del cos i amb els peus negres que sobresurten més enllà de la cua. A l'època de cria és molt sorollós, amb diverses vocalitzacions, generalment aspres o guturals, que es poden escoltar a una certa distància.

CORB MARÍ GROS

PHALACROCORACIDAE • *Phalacrocorax carbo*

AUS

CAST: Cormorán grande
EUSK: Ubarroi handi
GAL: Corvo mariño grande

FR: Grand cormoran
ANG: Cormorant
ALE: Kormoran
ITA: Cormorano

DISTRIBUCIÓ

És una espècie molt estesa, amb diverses subespècies que es distribueixen per Groenlandia, costa est de nord-Amèrica, Europa, Àfrica, la meitat meridional d'Àsia fins a Japó i Oceania.

A Espanya hiverna una gran part de la població europea (44000 individus), sobretot a les conques dels rius Tajo i Ebre, al litoral català, valencià, andalús i gallec. S'ha reproduït als embassaments de Navalcán i Gasset (Castella-La Manxa). La seva població ha augmentat darrerament.

Als Països Catalans trobem com a migradora i hivernant la subespècie *sinensis*, que cria al Bàltic. A l'estiu poden romandre individus aïllats a zones humides (aiguamolls de l'Empordà, delta de l'Ebre, albufera de València), però no hi nidifiquen actualment.

DESCRIPCIÓ

Au robusta i gran de color fosc, amb el coll gruixut i el cap gran, cuneïforme i angulós. Presenta la gola sense plomes, de color groc-ataronjat, que arriba fins a l'ull, i un bec gruixut. En plomatge reproductor presenten taques blanques al cap i als flancs. La seva longitud varia entre 77 i 94 centímetres, i la seva envergadura és de 121 a 149 centímetres.

Es pot trobar al mar en estuaris, deltes, albuferes i desembocadures, però també a embassaments, grans rius i pantans. A l'hivern pot refugiar-se a l'interior tot seguint els rius. Dorm a barres de sorra, roques o postes de xarxes de pesca, formant bandades grans i denses. S'alimenta de peixos que captura en immersions que poden ser perllongades.

Les subespècies atlàntica i marroquina fan el niu a sortints de penya-segats a les costes marines, mentre que la subespècie mediterrània el fa en arbres de llacs i costes, canyissars o directament a terra. El niu està format per algues, canyota i petites branques. Les seves dejeccions poden matar als arbres on hi crien. Pon tres o quatre ous.

En vol pot recordar una oca, però a diferència d'aquesta fa breus planejades. En grup, vola a certa alçada en formació en "V", mentre que els individus solitaris volen recte arran d'aigua. Neden amb el cos enfonsat i el bec apuntant cap a dalt, amb immersions de vint-trenta segons per a pescar.

Una espècie molt similar però menys freqüent a les nostres contrades és el corb marí emplomall (*Phalacrocorax aristotelis*), que és lleugerament més petit i prim i mostra uns hàbits més marins. Tot i ser més escassa, nidifica a la Costa Brava, les illes Columbretes i Balears, i potser el litoral tarragoní.

BITÓ

ARDEIDAE • *Botaurus stellaris*

AUS

CAST: Avetoro
EUSK: Txori zezen arrunt
GAL: Abetouro común

FR: Butor étoilé
ANG: Bittern
ALE: Rohrdommel
ITA: Tarabuso

DISTRIBUCIÓ

El bitó és una au distribuïda pel Paleàrtic occidental (Europa i Àsia), que realitza migracions estivals en direcció nord est i hivernals en direcció sud oest, tot seguint el límit meridional de les gelades.

A Espanya és un migrador parcial que es pot veure tot l'any, amb aus europees en dispersió o de pas (al març-abril i al setembre-octubre) i un contingent reproductor escàs (entre trenta i quaranta parelles) i molt localitzat que augmenta poc a poc.

Als Països Catalans és un nidificant escassíssim i molt localitzat (delta de l'Ebre, aiguamolls de l'Empordà, albufera de Mallorca). En migració i hivernació és regular a aquestes zones, però escàs.

DESCRIPCIÓ

Ardeid gran i robust, de color bru ocraci o vermellós, molt críptic. És una mica més petit que el berrat pescaire (69-81 centímetres de longitud i 100-130 centímetres d'envergadura), però molt més compacte i rabassut, amb el coll gruixut i les potes curtes. Té les ales amples i arrodonides.

Viu amagat dins d'àmplies extensions de vegetació palustre, principalment canyota, a llacunes litorals, maresmes i embassaments. S'alimenta de peixos, amfibis, insectes i altres animals aquàtics.

És una espècie amb uns requeriments molt estrictes per a reproduir-se. Nidifica exclusivament en extensos canyotars de *Phragmites joves* (amb un creixement d'un a tres anys). És una espècie polígama, i el niu consisteix en una plataforma de canyota morta just sobre el nivell de l'aigua, al mig del canyotar.

El bitó és una au solitària, tímida, que viu amagada dintre del canyotar i rarament vola per sobre d'ell. Dintre del canyotar adopta una postura de camuflatge típica, amb el coll i el bec estirats verticalment, per confondre's amb la canyota. Quan vola té l'aspecte d'una rapinyaire nocturna. Rarament se'l veu posat, i és més fàcil detectar-lo pel seu reclam territorial. Aquest reclam, normalment nocturn, consisteix en un mugit sord, greu i ressonant, que repeteix de tres a cinc vegades a intervals de dos segons i mig i que es pot arribar a escoltar a una distància de cinc kilòmetres.

MARTINET DE NIT

ARDEIDAE - *Nycticorax nycticorax*

AUS

CAST: Martinete
EUSK: Amiltxori (arrunt)
GAL: Garza de noite

FR: Bihoreau gris
ANG: Night heron
ALE: Nachtreiher
ITA: Nitticora

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El martinet de nit té una distribució mundial, excepte Oceania i l'Antàrtida. A Amèrica s'extén des de Canadà fins a la Patagònia. Les poblacions septentrionals migren del Paleàrtic occidental a Àfrica subtropical, i les de nord Amèrica ho fan seguint les costes Atlàntica i Pacífica cap al sud. Les poblacions tropicals no migren.

A Espanya és una espècie estival no gaire comuna (1500-2500 parelles distribuïdes en trenta nuclis de cria als grans rius peninsulars), tot i que alguns centenars d'aus hi poden hivernar esporàdicament, sobretot a les maresmes del sud-oest peninsular.

Als Països Catalans és un estival nidificant regular, especialment al delta de l'Ebre i l'albufera de València. La seva presència en migració també és regular, essent un hivernant irregular i molt rar.

DESCRIPCIÓ

És un ardeid petit (de 40 a 47 centímetres de longitud i de 60 a 73 centímetres d'envergadura), rabassut, de mida mitjana i coll i bec curts. Les ales també son curtes i arrodonides. El dors és gris blavós fosc i el cos gris clar, però en vol pot donar la sensació de ser uniformement gris. Les potes són de color gris apagat, més intens a l'època de cria. El juvenil és més difícil d'identificar, amb un color marró bru tacat de punts blancs.

Habita principalment a la riba dels rius, refugiat entre la vegetació i posta en arbres, encara que també es pot trobar a rierols, basses, canals, maresmes i camps d'arròs, on s'alimenta de peixos, amfibis i invertebrats aquàtics.

Nia en colònies en maresmes, estanys i entorns fluvials, sovint barrejat amb altres ardeids. El niu és una plataforma de pals que construeix en arbres palustres (pollancre, salzes, verns, tamarius), encara que també pot niar entre els canyissars. Pon de tres a vuit ous per covada.

És una au essencialment nocturna, i durant al dia forma grups que romanen inactius posats en arbres. Per tant, és més fàcil d'observar a l'alba i el vespre, volant cap o des dels llocs on dorm durant el dia, respectivament, però no és estrany veure'l durant el dia. En vol, porta el curt coll plegat i els peus no sobresurten de la cua, el que li dóna un aspecte compacte. Els moviments d'ala són rígids. El seu reclam és un rauc aspre, similar al del corb, d'aquí el seu nom científic: *Nycti-corax*, corb nocturn.

ESPLUGABOUS

ARDEIDAE • *Bubulcus ibis*

AUS

CAST: Garcilla bueyera
EUSK: Lertxuntxo itzain
GAL: Garza boeiera

FR: Héron garde-boeufs
ANG: Cattle egret
ALE: Kuhreiher
ITA: Airone guardabuoi

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

L'esplugabous és una espècie cosmopolita. Originària d'algunes regions d'Àsia, Àfrica i Europa, ha expandit ràpidament la seva àrea de distribució i ha colonitzat amb èxit gran part de la resta del món.

A Espanya és una espècie resident amb una població important (unes 70000 parelles el 1990), en expansió però concentrada al litoral, la conca de l'Ebre i el sud-oest de la península ibèrica.

A Catalunya és un resident i nidificant localment abundant, migrador i hivernant habitual allà on no nidifica i també en expansió.

DESCRIPCIÓ

Ardeid petit (45-52 centímetres de longitud i 82-95 centímetres d'envergadura), amb el cos compacte, poc gràcil, amb coll, bec i potes relativament curts. Molt blanca, el bec i les potes són de color groc grisós, taronges en plomatge nupcial, quan presenta també taques taronges a pit, cap i dors. En vol és compacte i pesat, i les potes tot just sobrepassen la cua.

Habita a prop de llacs i rius, en arbres, arbust i canyissars, sovint amb cigonyes i altres ardeids. S'alimenta d'invertebrats (sobretot saltamartins) en ambients més secs, com ara prats, maresmes i cultius (arrossars i regadius) i fins i tot a abocadors.

Nia en colònies, sovint a prop de masses d'aigua, que pot compartir amb altres ardeids. El niu és una plataforma de pals construïda per tots dos progenitors. Pon d'un a cinc ous, tot i que el més normal són tres o quatre, que coven durant 23 dies. Els pollets surten del niu cap a les dues setmanes, volen als trenta dies i esdevenen independents cap al mes i mig de vida.

L'esplugabous sol acompanyar als ramats d'ovelles i vaques i seguir l'arada als cultius, per alimentar-se d'insectes i paràsits. Molt actiu i mòbil, camina molt i sol fer curses ràpides i precipitades. Sol portar el curt coll recollit, amb la qual cosa sembla encara més compacte. Vola amb cops d'ala ràpids, en línies i formacions petites i desorganitzades. Fa petits moviments migratoris dintre de la seva àrea de distribució.

Una altra espècie molt similar a l'esplugabous i també freqüent a les nostres contrades és el martinet blanc (*Egretta garzetta*). També de color blanc i mida similar, es distingeix per ser lleugerament més gran i estilitzat, amb moviment més harmoniosos i elegants tant a terra com en vol. També té el bec i les potes negres, amb els peus de color groc intens que contrasta fortament amb les potes. Sol trobar-se més lligat a l'aigua.

MARTINET ROS

ARDEIDAE • *Ardeola ralloides*

AUS

CAST: Garcilla cangrejera
EUSK: Lertxuntxo karramarrozale
GAL: Garza gangrexeira

FR: Crabier chevelu
ANG: Squacco heron
ALE: Rallenreiher
ITA: Sgarza ciuffetto

DISTRIBUCIÓ

El martinet ros es distribueix a l'estiu per les zones humides del sud d'Europa i el Mig Orient, on es reproduïx. Migra per a hivernar a l'Àfrica subtropical. És rara al nord de la seva àrea de cria.

A Espanya és una espècie estival, escassa (hi crien almenys 1200 parelles, gairebé totes a les maresmes alacantines, Doñana, l'albufera de València i el delta de l'Ebre) però en augment.

Als Països Catalans és un nidificant regular a les zones humides esmentades. A primavera es poden observar rarament alguns migradors fora de les zones de cria, i en hivern és irregular i molt rar.

DESCRIPCIÓ

Ardeida compacta i més petita que l'esplugabous (40-49 centímetres de longitud i 71-86 centímetres d'envergadura), de color bru ocre amb les ales blanques. Quan està posada, s'observa de color marró clar, però quan aixeca el vol sembla predominantment blanca, excepte pel cos i el cap. El bec és relativament llarg i fosc, amb la punta negra.

Es pot trobar a llacs pantanosos i poc profunds, estanys i rius amb vegetació palustre i zones humides costaneres. S'alimenta d'amfibis, petits peïxos i invertebrats, que captura en maresmes, llacunes i arrossars.

Nidifica en petites colònies, sovint amb altres ocells aquàtics, en zones humides de països temperats o càlids. Normalment construeix plataformes de pals a arbres o arbusts. Pon tres o quatre ous per covada.

Comparada amb altres ardeïdes, és una au poc gregària. Tot i que pot formar colònies en la temporada de cria, és freqüent veure individus aïllats. A Catalunya arriba vers l'abril i se'n torna als seus quarters d'hivern entre agost i setembre. En vol, els cops d'ala són ràpids i freqüents. No sol allunyar-se de la vegetació, però és fàcil veure-la buscant preses, immòbil al límit dels canyissars. El seu reclam és similar al de la femella d'ànec coll-verd.

Una espècie similar i susceptible de confusió és el martinet menut (*Ixobrychus minutus*). Com el martinet ros, el martinet menut és també estival, però és encara més petit (aproximadament de la mida d'un colom) i té el dors i la part superior del cap de color negre, amb les ales marcadament bicolors (un cercle ocre pàl·lid central envoltat de negre, molt característic i visible en vol).

BERNAT PESCAIRE

ARDEIDAE • *Ardea cinerea*

AUS

CAST: Garza real
EUSK: Lertxun hausgara
GAL: Garza real

FR: Héron cendré
ANG: Grey heron
ALE: Graureiher
ITA: Airone cenerino

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El bernat pescaire es troba a Europa, Àsia i Àfrica. A l'hivern abandona les latituds septentrionals seguint el límit del gel i migra al sud d'Europa, el sud-est asiàtic i Àfrica central.

A Espanya és una espècie resident i comuna (2000 parelles reproductores). A l'hivern, les seves poblacions augmenten amb milers d'individus provinents del nord i centre de Europa.

És un resident comú als Països Catalans, amb individus migradors i hivernants regulars. Nidificant regular però escàs als deltes de l'Ebre i del Llobregat, a l'interior (Pallars Jussà, Bages, Segrià) i al recinte del Parc Zoològic de Barcelona.

DESCRIPCIÓ

És l'ardeida més freqüent. Molt gran (de 84 a 102 centímetres de longitud amb el coll estès, i de 155 a 175 centímetre d'envergadura), de complexió robusta, amb la meitat superior del cos grisa i la meitat inferior blanca grisosa. El coll és llarg i prim, tot i que de vegades pot no semblar-ho perquè el tingui recollit. Té les potes llargues de color groguenc apagat. El bec és recte i poderós, de color groc grisós a taronja (en l'època de cria).

Normalment està lligada a zones humides extenses, com ara rius, llacunes, embassaments, arrossars, salines, costes, però a l'hivern pot colonitzar nous territoris, com ara camps agrícoles i zones interiors properes als grans rius, fins a altituds superiors als 1600 metres. S'alimenta de peixos, amfibis, crancs i insectes que captura en aigües poc profundes.

Generalment cria en colònies, en zones amb arbres alts o en canyissars, sempre a prop de llacs i badies marines poc profundes. El niu és en un cistell pla de pals que construeix a la copa d'un arbre, a alguns quilòmetres (de 2 a 38) de la seva zona d'alimentació.

És un ardeid majestuós, amb moviments pausats i elegants, tant posada com en vol. Vola amb el coll replegat i les ales arquejades, amb una flexió característica dels carps en cada cop d'ala. El seu comportament de pesca també és molt característic: espera les seves preses amb paciència, immòbil a la vora de llacs i rius en aigües on hi fa peu, i les captura amb una ràpida i precisa extensió del seu llarg coll. En volar cap als refugis nocturns sol emetre el seu reclam, un rauc aspre i ressonant que pot acompanyar de repics un cop al niu.

Una altre ardeida similar és l'agró blanc (*Egretta alba*), diferenciable per ser una mica més gran i completament blanca. És molt menys freqüent que el bernat pescaire, però les seves poblacions estan augmentant, especialment al delta de l'Ebre, on ha arribat a criar.

AGRÓ ROIG

ARDEIDAE • *Ardea purpurea*

AUS

CAST: Garza imperial
EUSK: Lertxun gorri
GAL: Garza vermella

FR: Héron pourpré
ANG: Purple heron
ALE: Purpureiher
ITA: Airone rosso

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

L'agró roig és una espècie migradora. Cria a Àfrica, Europa central i meridional i Àsia meridional i oriental, i passa els hiverns a l'Àfrica tropical i al sud d'Àsia.

A Espanya és una espècie estrictament estival. Es calcula que s'hi reproduïxen unes 1000-2000 parelles, amb grans fluctuacions en funció dels nivells d'aigua a l'estiu.

Als Països Catalans és un nidificant localitzat, especialment comú al delta de l'Ebre. Als passos migratoris és regular però escàs.

DESCRIPCIÓ

És un ardeid gran, que al camp dóna un impressió bastant fosca, llargarut i semblant al bernat pescaire (*Ardea cinerea*), del qual es distingeix per la seva menor mida (70-90 centímetres de longitud i 110-145 centímetres d'envergadura), el color i l'aspecte general més gràcil i estilitzat. Els laterals de cap i coll, molt prim i flexible, són de color bru rogenc, amb línies negres al coll ben definides.

L'agró roig habita en llacs extensos i pantanosos, amb aigües poc profundes i canyissars. Es pot trobar també a grans rius, però s'allunya poc de la vegetació. A l'igual que el bernat pescaire, s'alimenta de peixos, amfibis, crancs i insectes que captura en aigües poc profundes, en clarianes al mig dels canyissars i junt als rius, o més al descobert, en prats humits.

Cria en colònies disperses, monoespecífiques o mixtes amb bernats pescaires situades més freqüentment entre la vegetació palustre (canyota, boga) a uns tres-quatre metres d'alçada, o a 25 metres d'altura en arbres.

Estival, apareix a les nostres contrades cap el març-abril i se'n torna als seus refugis africans entre agost i setembre. És més lleugera i tímida que el bernat pescaire, tendeix a volar distàncies més curtes i a refugiar-se entre la vegetació. El seu vol es més "espasmòdic", tot i que els cops d'ala són elegants, molt semblants als del bernat pescaire. El seu reclam és més directe i menys ressonant que el d'aquesta espècie.

CIGNE MUT

ANATIDAE • *Cignus olor*

AUS

CAST: Cisne vulgar
EUSK: Beltxarga arrunt
GAL: Cisne mudo

FR: Cygne tuberculé ou muet
ANG: Mute swan
ALE: Höckerschwan
ITA: Cigno reale

NO CINEGÈTICA

DISTRIBUCIÓ

El cigne mut s'estén per regions temperades de l'hemisferi nord, on és localment comú. El trobem des d'Europa fins al nord-est de la Xina, al Mediterrani i al litoral sud del Mar Caspi. A la península ibèrica es considera hivernant, tot i que existeixen nuclis semisalvages reproductors originats per les nombroses i constants reintroduccions que es fan amb finalitat ornamental.

A Catalunya es considera accidental, tot i que s'ha registrat la seva reproducció a diverses localitzacions, com ara als aiguamolls de l'Empordà, al riu Llobregat i a la confluència dels rius Segre i Cinca.

DESCRIPCIÓ

La seva longitud és de 140 a 160 centímetres i l'envergadura de 200 a 240 centímetres. És el més comú dels cignes i es tracta d'una au enorme (pot arribar a pesar fins a 15 kg), de plomatge blanc, coll molt llarg i cap petit. La cua es llarga i punxeguda. El bec és de color ataronjat amb una destacada protuberància negra al front, narius, cantells i ungla negres. Porta el coll bastant recte o, més sovint, suaument plegat en forma de S quan neda. Ambdós sexes són similars. Els individus joves són marrons grisosos, amb matís rosaci, i amb el pit més pàl·lid.

Habita a llacs i rius poc cabalosos, amb ribes on creix vegetació alta. Cria a llacs d'aigua dolça, generalment amb canyissars, i junt a les costes. És resistent, a l'hivern només necessita aigües obertes, estant present a estuaris d'aigua salobre a prop del mar, en costes marines amb alguna protecció i a mar obert si la costa no té protecció. S'alimenta de plantes aquàtiques que pastura del fons, però també pot menjar granotes, insectes o llavors a camps de conreu.

Es reproduïxen cap al març-abril, fan el niu a terra o en illes flotants a base de matèries vegetals, podent arribar als dos metres de diàmetre. Formen parelles fidels de per vida. Defenen el seu territori amb ferocitat i normalment ponen de tres a vuit ous que coven de 35 a 41 dies. Tot i el seu caràcter migratori, és freqüent que facin servir el mateix niu durant anys consecutius. Els polls poden romandre amb els pares durant varis mesos, sovint fins l'inici de la següent temporada de cria.

Són sexualment madurs cap als dos (femelles) o tres (mascles) anys de vida, tot i que no acostumen a reproduir-se fins als quatre o cinc anys. Viuen catorze anys de promig, però s'han registrat valors de fins a 23 anys. En vol, les ales produeixen un xiulet vibrant. Emet varis reclams distintius, el més freqüent dels quals és un "hiiorr" explosiu, bufant i ressonant. El reclam agressiu és un xiuxieig malèvol, com de serp.

OCA VULGAR

ANATIDAE • *Anser anser*

AUS

CAST: Ánsar comun
EUSK: Antzara hankagorrika
GAL: Ganso común o bravo

FR: Oie cendrée
ANG: Greylag goose
ALE: Graugans
ITA: Oca selvatica

DISTRIBUCIÓ

És tracta d'una espècie natural del Vell Món que trobem a Eurora, nord d'Àfrica i Àsia, tot i que la seva àrea de cria es localitza principalment al centre, nord i est d'Europa. A la tardor migra cap al sud i arriba fins al nord de l'Índia, la Xina i la costa europea i africana del Mediterrani.

Per tant, es una espècie hivernant en punts localitzats de la península ibèrica i les illes Balears. A Catalunya és un hivernant regular, en baix nombre, encara que en augment darrerament en les principals zones humides del litoral.

DESCRIPCIÓ

La seva longitud és de 74 a 90 centímetres i l'envergadura de 147 a 180 centímetres. L'oca vulgar es caracteritza pel seu cos gran (pot sobrepassar els quatre kg de pes), el seu bec gruixut i taronja, el plomatge gris bru bastant uniforme, les potes de color rosaci però apagat i la part caudal inferior blanquinosa. Les ales son amples i el vol pesat. Durant el vol, crida l'atenció la part superior de l'ala anterior, vistosament gris cendra, gairebé platejada, que contrasta marcadament amb les parts posteriors de l'ala més fosques i el dors més fosc. La part inferior de l'ala és bicolor, característica única entre les diferents espècies d'oques, doncs el cantell anterior gris pàl·lid ben marcat contrasta amb la resta de color fosc. En vol també destaca el carpó gris pàl·lid, que contrasta amb les plomes terciàries i el dors de color marró.

Durant l'hivern se'l veu en zones de maresma, així com en camps, tant de cultiu com prats naturals. La cria la pot fer en una amplia gama d'hàbitats, principalment aiguamolls, des de llacs amb canyissars i marjals d'aigua dolça fins a illots en llacs grans, costes, vessants rocoses, bruguerars, etcètera. S'alimenta arrencant herbes i brots del terra, i de vegades excava buscant arrels i bulbs.

Es reproduïx entre el maig i el juny, fa el niu a terra i l'entapissa parcialment de matèria vegetal. Fa una posta d'entre tres a dotze ous (normalment, de quatre a sis ous) que cova només la femella durant 27-28 dies, mentre que el mascle ajuda en la cria dels pollets. Aquests acostumen a volar entre els cinquanta i els seixanta dies de vida.

Hivernant a la península ibèrica, s'acostuma a observar en grans bandades, on a vegades es barreja amb altres espècies d'oques, com la oca riallera grossa (*Anser albifrons*). Té una veu alta i sorollosa amb un repertori variat, tot i que tots els reclams s'assemblen als sons nasals i sons de les oques domèstiques. En vol fan un típic "craeng-angang".

ÀNEC BLANC

ANATIDAE • *Tadorna tadorna*

AUS

CAST: Tarro blanco
EUSK: Paita arrunt / Ekaitz-ate
GAL: Gansa branca /
Pato branco

FR: Tadorne de Belon
ANG: Common shelduck
ALE: Brandgans
ITA: Volpoca

DISTRIBUCIÓ

Es tracta d'una espècie paleàrtica, que es reparteix principalment per les zones temperades d'Eurasia, i que a l'hivern migra a zones subtropicals. A la península ibèrica és principalment hivernant, però nia esporàdicament a algunes zones. Per tant, els seus efectius augmenten considerablement a l'hivern.

A Catalunya nidifica escassament al delta de l'Ebre, però en època de migració i hivernada és regular a les zones humides de tot el territori.

DESCRIPCIÓ

La seva longitud és de 55 a 71 centímetres i l'envergadura de 100 a 120 centímetres. És una au vistosa d'aspecte intermig entre un ànec i una oca. Té el bec vermell, el cap i la part superior del coll de color verd fosc, i la resta del cos blanc, amb una franja pectoral de color castany i plomatge negre a les escapulars, rèmiges, punta de la cua i la línia del ventre. Ambdós sexes són similars, però el mascle presenta una protuberància a la base del bec a l'època reproductora. La femella no la té, és més petita, de colors més apagats i normalment presenta marques blanques al voltant de l'ull i a la base del bec. Les ales són llargues i bastant punxegudes, arquejades en vol normal, i amb cops d'ala profunds quan accelera. Els juvenils no tenen les tonalitats brunes-vermelloses dels adults i tenen la gola i una franja blanques a la vora posterior de l'ala que poden dificultar la seva identificació en vol i a certa distància.

El trobem principalment en ribes planes i sorrenques, badies i estuaris, però també en llacs propers al mar i camps. Cria a prop de les costes o en llacs i rius grans, especialment en zones sense vegetació. S'alimenta de mol·luscs, petits crustacis, insectes i petites quantitats de matèria vegetal en aigües poc profundes, ribes herbàcies i camps.

Es reproduceix entre l'abril i el juny i fa el niu en forats, des de caus de conills fins a cavitats sota una construcció. Acostuma a posar de vuit a dotze ous que cova la femella durant uns 28-30 dies. La majoria de les parelles abandonen la seva cria abans de que completin el seu desenvolupament i marxen a llocs segurs i tranquils a la vora del mar durant l'època de muda.

Bona part de la població arriba a l'hivern, tot i que hi ha individus residents tot l'any. A la primavera, el mascle emet com a reclam un xiulet alt i sonor (sliss-sliss-sliss), sovint perseguint a la femella en vol, i també un "paiupu" repetit. La femella fa un alt "gagagagaga" nasal.

ÀNEC CANYELLA

ANATIDAE • *Tadorna ferruginea*

AUS

CAST: Tarro canelo
EUSK: Antzar gorritzta /
Paita gorriska
GAL: Pato ferruxento

FR: Tadome casarca
ANG: Ruddy shelduck
ALE: Rostgans
ITA: Casarca comune
o ferruginea

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

L'ànec canyella és un anàtid amb ampla distribució per Àsia centre-occidental, sud-est d'Europa, nord-oest d'Àfrica i terres altes d'Etiopia. La població europea s'estima en 10000-14000 parelles. Destaquen les poblacions del sud d'Espanya, on actualment només nidifiquen a les illes Canàries.

A la península ibèrica i a les illes Balears només apareix com a divagant. La seva observació a Catalunya es considera accidental, pel que les seves citacions se sotmeten a homologació al Comitè de Rareses de la SEO. A Catalunya s'ha observat bàsicament a les principals zones humides (deltes del Llobregat i de l'Ebre i aiguamolls de l'Empordà).

DESCRIPCIÓ

La seva longitud és de 58 a 70 centímetres i l'envergadura de 110 a 145 centímetres. És aproximadament de la mateixa grandària que l'ànec blanc (*Tadorna tadorna*). Les proporcions són similars, amb el coll i les potes bastant llargs i les ales llargues i estretes. El cos és de color marró ataronjat i brillant, amb el cap més pàl·lid, ocre canyella o blanc crema, especialment pàl·lid al front i a la cara. El carpó, la cua i les plomes rêmiges són de color negre, i amb les ales esteses es veu un color blanc pur de la seva part anterior, tant per sota com per sobre. El bec és negre i els mascles adults tenen un estret collar negre en època de cria. Els juvenils s'assemblen a les femelles, amb un matís més gris a la part anterior de l'ala.

Habita localment a llacs i aiguamolls, especialment aquells envoltats d'amples deltes i bancs de sorra, i és relativament comú a parcs d'oci. Cria a hàbitats d'interior, com ribes de llacs, saladars, rius, pujols i fins i tot vessants muntanyoses, a vegades lluny de l'aigua. S'alimenta principalment de matèria vegetal, tot i que també pot menjar mol·luscs, crustacis i peixos petits.

Es reproduïx cap a l'abril-maig, i fa una posta de sis a setze ous de color blanc-crema que cova durant 30 dies. Nia a forats de penya-segats, bancs de sorra, arbres i ruïnes. S'organitza normalment en parelles o en petits grups, tot i que durant l'època de muda o a l'hivern es poden observar grans concentracions d'animals a zones concretes, com llacs o rius de curs lent.

Es tracta d'una au principalment migratòria. Sovint vola alt i emet un ressonant "rrou!" i un "gag-ag" semblant al de l'oca vulgar, a vegades recorda a un ase. La majoria de cites a Europa occidental, on es troba en declivi, provenen d'escapaments.

ÀNEC COLL VERD

ANATIDAE • *Anas platyrhynchos*

AUS

CAST: Ánade azulón
EUSK: Basahate
GAL: Lavanco

FR: Canard colvert
ANG: Mallard
ALE: Stockente
ITA: Germano reale

DISTRIBUCIÓ

L'ànec coll verd es reproduïx a tota Euràsia i Amèrica del nord. L'hivern el passa a la meitat sud d'Amèrica del nord, a l'Europa occidental i nord d'Àfrica.

A Catalunya és una espècie reproductora arreu del territori en nombrosos ambients aquàtics, sempre que hi hagi aigua abundant i vegetació.

DESCRIPCIÓ

És l'ànec més comú al nostre país. El mascle és reconeix fàcilment pel color verd del cap, mentre que la femella presenta una tonalitat bruna. Els joves s'assemblen molt a les femelles però són més foscos i apagats. El bec és de color vermellós i el pit i el ventre presenten un dibuix llistat. La seva longitud és de 58 centímetres i l'envergadura de 81-95 centímetres.

Durant l'època reproductora està present a qualsevol ambient aquàtic que tingui vegetació. Passa l'hivern a les grans superfícies aquàtiques, preferentment a prop de la costa. Ocasionalment se'l pot veure descansant a la mar durant el dia. La seva alimentació és molt variada (és un ànec oportunista: llavors, fruites, plantes, insectes, peixos, petits rèptils, cargols, etcètera).

Aquesta espècie cria a gairebé tot tipus d'aigües dolces (també als llacs dels parcs urbans). La parada nupcial és a la tardor. A principis d'any, les parelles marxen a les zones de cria, que se situen a prop de zones d'aigua. Normalment nien a terra, tot i que s'ha detectat que poden fer nius als arbres o a nius abandonats d'altres aus. La posta dels ous (set a setze ous de color verd-gris) és al febrer i maig. El temps d'incubació té una durada de 28 dies, que només és realitzada per la femella.

L'ànec coll-verd és essencialment un animal sedentari que es belluga relativament poc. Exhibeix un vol ràpid amb cops d'ala poc profunds. Els mascles migren als llocs de muda al maig-juny i les femelles i joves al juliol-agost, tot i que els emigrants del nord sovint no marxen cap als quarters d'hivern fins més tard, a l'octubre-desembre. El crit de la femella és molt característic: sèries de «cuac» nasals, potents, de to i intensitat decreixents com una rialla lenta. El reclam del mascle és silenciós, nasal i molt semblant al raucar de la granota, un «veajp» que s'escolta a les nits de primavera.

ÀNEC GRISET

ANATIDAE • *Anas strepera*

AUS

CAST: Ánade friso
EUSK: Ipar-ahate
GAL: Cerceta de fouzas

FR: Canard à faucilles
ANG: Falcated Duck
ALE: Sichelente
ITA: Anatra falcata

DISTRIBUCIÓ

L'ànec griset es distribueix a tot el món. Es reproduïx a latituds de clima temperat de l'hemisferi nord. A l'hivern el trobem més al sud, per sota del tròpic de Càncer.

A Catalunya es troba principalment al delta de l'Ebre, tot i que es pot observar també al delta del Llobregat i als aiguamolls de la badia de Roses. S'han identificat aquests ànecs als estanys de Salses i de Canet (Rosselló).

DESCRIPCIÓ

La seva longitud és de 51 centímetres i l'envergadura de 78-90 centímetres. És gris a la major part del cos. Es reconeix principalment per la taca blanca de la part posterior de l'ala i per les plomes negres a la part posterior del cos. El tret més característic de la femella és el ventre blanc. Ambdós sexes presenten la banda exterior del bec d'un color més clar, essent la resta de color fosc. Les potes són de color taronja clar o marró groguenc. El mascle en època nupcial i els joves són semblants a les femelles però més grisos i foscos. Per diferenciar-los cal fixar-se al pit, que pot ser d'un color més ataronjat, i la part ventral, que presenta unes taques evidents.

És un ànec capaç de colonitzar tots els ambients aquàtics d'aigües someres amb prats submergits. A l'època reproductiva, l'ànec griset ocupa les àrees salobres, tot i que també pot trobar-se en zones de joncs. És un ànec herbívor de superfície, que s'alimenta principalment d'espiga d'aigua (*Potamogeton pectinatus*) o herba de mar (*Ruppia cirrhosa*).

La femella construeix el niu aprofitant alguna depressió propera a l'aigua. Al maig realitza la posta que compta entre vuit i disset ous de color groguenc. La incubació durarà 28 dies i la realitzarà exclusivament la femella. Els pollets dependran exclusivament de la seva mare i la seguiran només néixer, i començaran a volar a les set setmanes de vida.

Hi ha dues onades de migradors: l'una a setembre-octubre i l'altra des de mitjans de novembre fins a desembre. És una espècie sorollosa: el mascle emet un «errp» baix i aspre. Es reuneix formant grups a finals de juny i agost, abans d'acabar la muda d'estiu, normalment en zones amb elevada densitat de vegetació.

ÀNEC CUALLARG

ANATIDAE • *Anas acuta*

AUS

CAST: Ánade rabudo
EUSK: Ahate buztanluze
GAL: Pato rabilongo

FR: Canard pilet
ANG: Pintail
ALE: Spiessente
ITA: Codone

DISTRIBUCIÓ

L'ànec cuallarg es reproduïx principalment a la meitat septentrional d'Àfrica del nord i d'Euràsia. La hivernació té lloc a latituds més càlides com Àfrica, Amèrica Central i l'àrea mediterrània.

A la península ibèrica es troba a l'albufera de València, marjals de Santa Pola, marjals de Cabanes i a l'albufera d'es Grau (Menorca).

A Catalunya el trobem a l'hivern, principalment al delta de l'Ebre i al delta del Llobregat, tot i que també se'l pot veure a altres zones humides tant costaneres com a l'interior.

DESCRIPCIÓ

La seva longitud és de 59 centímetres i l'envergadura de 79-87 centímetres. Té una cua llarga i prima, el cap arrodonit i el bec llarg. Les potes són grisenques i les ales estretes i punxegudes. El mascle té una taca blanca del pit, que s'enfila a banda i banda del coll. A l'època nupcial presenta color verd a l'espill. Les plomes cobertores petites i mitjanes són grises i la punta de les cobertores grans presenten una banda canyella. En vol, el ventre blanc contrasta amb els laterals grisos i especialment amb el cap i les infracobertores, de color marró fosc. Els ànecs joves s'assemblen a la femella, però tenen unes tonalitats més fosques a la part dorsal i són més motejats a les parts inferiors. El bec és de color gris.

L'ànec cuallarg prefereix les aigües poc profundes dels arrossars com a hàbitat. També es troben a llacunes litorals, pantans poc profunds, badies marines i albuferes. És un ànec típicament granívor, tot i que també és oportunista (puntualment poden caçar peixos, cargols i petits insectes). A Catalunya s'alimenta principalment en els arrossars.

La femella construeix el niu fent un forat al terra, sovint en un lloc obert. La posta té lloc a l'abril i consta de sis a nou ous de color verd oliva-blau pàl·lid. Durant 23 dies, aproximadament, la femella covarà els ous, sense ajuda del mascle. Els pollets dependran de la femella i començaran a volar als 28 dies de vida.

L'ànec cuallarg és un animal migrador i hivernant regular a les nostres terres. La majoria d'individus arriben a l'octubre i al novembre. El retorn es produeix de març fins a mitjans d'abril i rarament s'allarga fins a maig. És un ànec discret i silenciós. El mascle emet uns xiulets curts, semblants als de l'ànec xiulador però més dèbils. La femella claca com l'ànec coll-verd però més baix i també semblant a l'ànec xiulador.

ÀNEC CULLEROT

ANATIDAE • *Anas clypeata*

AUS

CAST: Pato cuchara
EUSK: Ahate mokozabal
GAL: Pato cullerete

FR: Canard souchet
ANG: Shoveler
ALE: Löffelente
ITA: Mestolone

DISTRIBUCIÓ

L'ànec cullerot es reproduïx a gran part de l'Amèrica del nord i passa l'hivern a l'Amèrica Central, l'Àfrica i el sud d'Àsia.

A Catalunya es troba regularment al delta de l'Ebre a l'hivern. Els arrossars de l'albufera de València també presenten un gran nombre habitual d'aquests ànecs, i al delta de Llobregat i els aiguamolls de la badia de Roses també el trobarem.

DESCRIPCIÓ

La seva longitud és de 48 centímetres i l'envergadura de 70-84 centímetres. Presenta un coll molt curt i un bec de grans dimensions, de color negre, en forma de cullera. Les potes són de color taronja intens. A l'època nupcial, el mascle presenta pit blanc, ventre de color marró sorra i una gran taca blava sobre l'ala, no tan evident a la femella. A més, presenta el cap de color verd. La femella s'assembla a la de l'ànec coll-verd, però té la cua pàl·lida i la seva postura de natació és més enfonsada. A l'època no nupcial, el mascle és semblant a la femella però els laterals són de color més canyella-ataronjat i les parts superiors més fosques. Entre l'època nupcial i no nupcial té un plomatge intermedi amb una sèrie de taques fosques en forma de mitjalluna al coll i a les parts inferiors del cos.

L'ànec cullerot té predilecció pels aiguamolls litorals i no és tan marítim com altres ànecs de superfície. Freqüent arrossars enaiguats, preferint els que estan sense rostolls. Prefereix les aigües dolces a l'hora d'alimentar-se, tot i que també ho pot fer a les salabroses. És un ànec filtrador, que s'alimenta fonamentalment de animals zooplànctònics microscòpics com puces d'aigua, copèpodes, etcètera. Tot i així, també pot alimentar-se amb petits animals com cucs, cargols, etcètera.

La femella construeix el niu a terra, sobre sòl sec. L'herba del voltant acostuma a servir de sostre per a amagar el niu. La posta es realitza d'abril a maig amb un nombre d'entre vuit a dotze ous de color ocre o verd. Després de 24 dies d'incubació, sortiran els pollets que dependran exclusivament de la femella i als quaranta dies de vida començaran a volar.

És un ànec migrador i hivernant regular a tot el territori de Catalunya. Arriba a l'agost i els darrers exemplars marxen a finals d'abril. El solem observar en superfície. El mascle emet un «tuc-tuc» disíl·lab i nasal. El reclam de la femella és similar, però més esmorteït, i també claca d'una manera curta i ronca.

ÀNEC XIULADOR

ANATIDAE • *Anas penelope*

AUS

CAST: Ánade Silbón
EUSK: Ahate txistulari
GAL: Asubión

FR: Canard siffleur
ANG: Wigeon
ALE: Pfeifente
ITA: Fischione

CINEGÈTICA

DISTRIBUCIÓ

L'ànec xiulador es reproduïx des d'Islàndia fins al nord-est d'Àsia i hiverna des d'Europa occidental fins al Japó i la meitat nord d'Àfrica.

A Catalunya es troba principalment com a hivernant al delta de l'Ebre. L'albufera de València és un altre punt important molt proper a la nostra comunitat. En menor nombre, es pot localitzar a Mallorca, Menorca i Eivissa.

DESCRIPCIÓ

La seva longitud és de 48 centímetres i l'envergadura és de 75-86 centímetres. El bec és curt, gris-blavós amb la punta negra. El front és alt i el coll curt. Les ales són llargues i estretes. En vol, el mascle mostra una taca blanca sobre l'ala, reflexes de color verd al mirallet, el ventre blanc i la part posterior del cos negre. A la femella, l'ala és d'un gris uniforme amb l'espill fosc i sense reflex. A l'època nupcial, el mascle té el cap de color marró castany amb una franja groguenca a la zona frontal que neix a la base del bec. La resta del cos és de color gris amb les plomes de les espatlles de color blanc i el pit de color sorra. Durant l'època no nupcial, el mascle sembla una femella però amb tons més foscos i vermellorsos i amb les plomes cobertores blanques. Els joves són molt semblants a les femelles.

És un ànec de superfície que habita zones d'aigua poc profunda rica en plantes submergides. Durant l'hivern es troba a basses properes a la mar. Ocupa preferentment aigües salabroses i salades. L'alimentació és gairebé herbívora estricta. S'alimenta de plantes submergides, com l'espiga d'aigua (*Potamogeton pectinatus*), la zostera (*Zostera* spp.) i l'herba de mar (*Ruppia* spp.), tot i que també pastura fora de l'aigua.

La femella construeix el niu a terra, entre matolls. La posta, d'entre set i nou ous de color cremós, té lloc al mes de maig. El període d'incubació és d'uns 25 dies. Els pollets són alimentats per la femella i de seguida que neixen, deixen el niu i comencen a nedar tot seguint la seva mare. Començaran a volar als quaranta dies de vida.

Les arribades es donen a octubre, novembre i part de desembre i la seva presència es perllonga fins a abril. L'ànec xiulador s'observa en grup, excepte a l'època reproductora. Els mascles produeixen un xiulet agut, format de dues síl·labes, la primera en to ascendent i la segona descendent. La femella emet una nota baixa rogallosa.

XARXET MARBRENC

ANATIDAE • *Marmaronetta angustirostris*

AUS

CAST: Cerceta pardilla
EUSK: Zertzeta marmolairea
GAL: Cerceta parda

FR: Sarcelle marbrée
ANG: Marbled duck
ALE: Marmelente
ITA: Anatra marmorizzata

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

És una espècie paleàrtica, amb poblacions reproductores i aïllades a la regió mediterrània. A la península ibèrica nidifica fonamentalment a les maresmes del Guadalquivir i a zones humides del sud d'Alacant, on també es registren concentracions importants postreproductores i hivernants. També queden grups petits a molts altres aiguamolls a l'hivern, però moltes emigren al Magreb.

A Catalunya, on s'ha citat als deltes de l'Ebre i del Llobregat, i als aiguamolls de l'Empordà és un visitant ocasional.

DESCRIPCIÓ

És un ànec nedador petit (39-42 centímetres de longitud i 63-70 centímetres d'envergadura) i pàl·lid, amb un bec fosc i fi que recorda al de la femella de l'ànec cuallarg. Els adults son de color marró grisós clar, motejat de crema pàl·lid i amb una taca ocular fosca. Ambdós sexes son molt semblants entre sí i no tenen espill. La cua és relativament llarga i, quan l'ocell està posat a l'aigua, puja per sobre del nivell de l'esquena. Els juvenils recorden als adults, però son més apagats i grisosos, no tenen motejat crema a l'esquena i són gairebé uniformement crema per sota i amb menys marques distintives als flancs. Quan vola, les ales es veuen pàl·lides, amb dues pintes carpals pàl·lides al cantell anterior.

Habita a llacs poc profunds amb molta vegetació, i també a salines i desembocadures de rius, depenent de l'època de l'any, amb preferència per les aigües salobres. S'alimenta en aigües someres, de menys de vint centímetres de profunditat. La seva dieta es fonamenta en petites llavors i en invertebrats, essent aquests més importants a la dieta dels pollets.

Es reproduïx més tard que la resta d'anàtids de la seva àrea i fa el niu a molts tipus de vegetació, tant per sobre de l'aigua com a terra. La posta és d'una mitja de dotze ous i el parasitisme intraespecífic dels nius és freqüent.

A la península ibèrica és parcialment migratòria, amb tendència a desplaçar-se cap al Marroc i Algèria a l'hivern, tot i que els seus moviments són força relacionats amb la distribució d'hàbitats inundats a qualsevol època de l'any. És relativament tímid i difícil d'observar, acostuma a romandre ocult entre la vegetació espessa. El vol és silenciós i sempre vola molt baix, batent les ales més lentament que el xarxet comú (*Anas crecca*). Normalment silenciós, però emet un reclam "gic gic" o "viih-viih" alt i chirriant, semblant al del xoriguer comú (*Falco tinnunculus*).

XARXET COMÚ

ANATIDAE • *Anas crecca*

AUS

CAST: Cerceta común
EUSK: Zertzeta arrunt
GAL: Cerceta común

FR: Sarcelle d'hiver
ANG: Teal
ALE: Krickente
ITA: Alzavola

CINEGÈTICA

DISTRIBUCIÓ

El xarxet comú és present a gran part d'Europa i d'Àsia així com a l'Amèrica del nord durant l'època reproductiva. Durant l'hivern, es desplaça cap al sud, i ocupa l'Amèrica central, Àfrica equatorial i sud d'Àsia.

A Catalunya l'arribada important d'exemplars té lloc a la tardor (octubre-novembre). Els dos quaters d'hivernada per excel·lència són el delta de l'Ebre i l'albufera de València. Els mesos de gener i febrer tornen a migrar cap a les zones de reproducció.

DESCRIPCIÓ

La seva longitud és de 35 centímetres i l'envergadura de 53-59 centímetres. És una au molt petita i compacta. Té el cap arrodonit i coll curt, les potes grises i el bec fosc i més aviat llarg. A l'època nupcial, el mascle presenta un triangle groguenc característic als costats de les plomes infracobertores caudals. En vol, presenta una àrea més extensa de color verd a l'espill i la franja blanca de les plomes cobertores és més gran. El cap del mascle és marró amb una taca verda característica. La femella presenta un aspecte fosc bastant uniforme. Fora de l'època reproductora, els mascles es distingeixen de les femelles perquè presenten les parts superiors més fosques i per la línia ocular menys marcada. Els joves són molt similars a la femella però més foscos per sobre i presenten la part inferior menys clara que els adults.

Es troba a extensions d'aigua molt poc profundes, de vint centímetres de fondària, de fons tou i ric en llavors. Prefereix els espais d'aigua dolça i els arrossars són els ambients predilectes del xarxet a l'hivern. Cria amagat a les aigües d'interior, també en llacs de landes i pantans rics en substàncies nutritives i rodejats de boscos, així com en muntanyes. És un ànec granívor i filtrador. Menja majoritàriament a les aigües dolces, però també pot explotar (al final de la temporada, o en cas de glaçada) les salsures.

La femella fa el niu fent un forat al terra, entre els matolls. Posa entre vuit i deu ous a l'abril i el maig. El color dels ous és ocre pàl·lid i amb freqüència aquests estan tenyits de verd. La femella cova els ous, durant 21 dies. Els pollets deixen el niu en néixer i són alimentats exclusivament per la femella. Podran volar al cap de 23 dies.

És una espècie nerviosa i que vola dibuixant desviaments bruscos. Presenta una activitat més important durant la nit. Els mascles emeten un xiulet curt, més aviat metàl·lic i musical, molt sonor, tant a l'aigua com en vol.

XARRASCLET

ANATIDAE • *Anas querquedula*

AUS

CAST: Cerceta carretona
EUSK: Uda-zertzeta
GAL: Cerceta do estío

FR: Sarcelle d'été
ANG: Garganey
ALE: Knäkente
ITA: Marzaiola

CINEGÈTICA

DISTRIBUCIÓ

El xarrasclet es reproduceix a gran part del territori europeu, arribant a la zona est d'Àsia. Hiverna a l'Àfrica entre el tròpic de Càncer i l'equador i al sud d'Àsia.

Les densitats més altes a Catalunya les podem trobar als deltes del Llobregat i de l'Ebre, als aiguamolls de l'Empordà i de la Tordera. També es pot trobar al marjal de Xeresa i el del Fondo, al País Valencià. Tot i així en època de migració el podem trobar gairebé a qualsevol hàbitat aquàtic i arreu de la geografia catalana.

DESCRIPCIÓ

La seva longitud és de 37-41 centímetres i l'envergadura de 59-67 centímetres. Ànec molt petit que neda amb la part de davant bastant enfonsada a l'aigua. Bec relativament llarg i gruixut i ales pàl·lides per sobre. Espill poc contrastat però més vistós al mascle, delimitat per dues línies blanques. Les plomes infracobertores alars majors són blanques i les potes de color gris. Als adults, el mascle té la part anterior de l'ala més pàlida que la femella i, a l'època reproductora, presenta una línia fosca a través de l'ull. Els joves s'assemblen molt a la femella però presenten marges més estrets a les parts superiors i les parts inferiors són menys blanquinoses.

És un ànec de superfície que habita aigües molt poc profundes. A l'hora de nidificar i a l'hivern a l'hora d'alimentar-se, tria aigües dolces. Durant la migració, ocupa tota mena d'ambients aquàtics: rius, torrents, camps entollats, embassaments, estanys litorals, albuferes, salines, aiguamolls marins, arrossars, i fins i tot se'l pot veure ocasionalment al mar, prop de la costa. La seva dieta es basa en petits peixos que neden a les zones superficials i es complementa amb insectes aquàtics i amfibis.

La femella construeix el niu al terra i el recobreix d'herba llarga i ploma. Acostumen a fer els nius a la vora de l'aigua. La femella pon de deu a onze ous per posta de color ocre-crema. El covament té un període de 22 dies i el realitza la femella. Els pollets abandonen el niu al néixer i volen quan arriben als trenta dies d'edat.

El gruix dels efectius apareix al març i la primera quinzena d'abril. El pas tardorenc té el fort a l'agost i la primera quinzena de setembre. És una espècie molt tímida, que habita zones molt tancades amb vegetació. El mascle té un reclam crepitant i sec.

MORELL CAP-ROIG

ANATIDAE • *Aythya ferina*

AUS

CAST: Porrón común
EUSK: Murgilari arrunt
GAL: Pato chupón

FR: Fuligule milouin
ANG: Pochard
ALE: Tafelente
ITA: Moriglione

DISTRIBUCIÓ

El morell cap-roig és present a tota Euràsia fins a la Xina i el Japó. A l'hivern, es desplaça a zones com el Sàhara i l'est d'Àfrica, el sud d'Àsia i Japó.

Les dues zones dels Països Catalans amb més densitat són el delta de l'Ebre i l'albufera de València. A l'època hivernal, les poblacions fluctuen d'una manera important i es poden trobar al delta del Llobregat, embassaments de Sant Llorenç de Montgai, les basses de Raïmat, els aiguamolls de l'Empordà, etcètera.

DESCRIPCIÓ

La seva longitud és de 46 centímetres i l'envergadura de 67-75 centímetres. Té un bec relativament llarg. Presenta un color grisenc amb el pit més fosc i les potes de color gris clar. A l'època nupcial, el mascle és inconfusible pel color marró vermellós fosc del cap, el pit negre i la resta del cos gris clar-blanquinós. L'iris és de color vermell o taronja viu i presenta una franja blavosa al bec negre. Durant l'època no nupcial, el mascle presenta colors molt més suaus i les femelles són més fosques. Els joves són molt semblants a les femelles, però sense llista ocular i amb els costats del coll més pàl·lids i el ventre més tacat.

És una espècie molt adaptable que pot ocupar ambients d'aigua totalment dolça, salabrosa o salada. Per hivernar prefereix les llacunes litorals i les albuferes més grans, on ocupa els sectors més profunds i els arrossars de més de quaranta centímetres de fondària. Es poden observar durant les hores diürnes a espais sense vegetació, sempre que hi hagi masses d'aigua, a prop. S'alimenta d'arrels, fulles i brots d'herbes aquàtiques. També pot caçar petits animals aquàtics com ara cargols, petits peixos, ous i larves de peixos i amfibis.

La femella construeix el niu amb cobertura de vegetació i plomes i el situa sobre l'aigua o molt a prop. La posta és a l'abril i al maig i el nombre d'ous és de sis a onze d'un color grisverdós. La femella covarà exclusivament els ous durant 28 dies. Els pollets naden a les poques hores després de sortir de l'ou i comencen a volar a les set setmanes de vida.

És un ànec hivernant i migrador abundant i regular. El fort arriba al novembre i els efectius baixen principalment al març i a principis d'abril. És considerat com a cabussador. És un animal molt silenciós, però els grups en parada nupcial fan un suau xiulet a cor. Durant les parades nupcials els mascles emeten un xiulet nasal, com una sirena de joguina, mentre que les femelles els acompanyen amb un «prrrr» explosiu.

CAST: Pato colorado
 EUSK: Ahate gorriska
 GAL: Pato rubio

FR: Nette rousse
 ANG: Red-crested
 Pochard
 ALE: Kolbenente
 ITA: Fistione turco

DISTRIBUCIÓ

La seva presència és discontinua des d'Europa occidental fins Àsia central. A la península ibèrica es troba durant tot l'any a les grans zones humides. El principal nucli de reproductors és el País Valencià. Apareix rarament a Menorca i Mallorca i, excepcionalment, a Formentera. A Catalunya, el podem trobar principalment al delta de l'Ebre.

DESCRIPCIÓ

La seva longitud arriba als 56 centímetres i l'envergadura és de 84-88 centímetres. El mascle es caracteritza pel vermell viu del bec, el marró-vermellós del cap, i el blanc del costat. Tenen una flotació alta i el front elevat, especialment els mascles. Presenta un fort contrast de color a les ales. El color de les potes pot variar de vermell rosat, depenent de l'edat i del sexe. Durant l'època no nupcial els mascles s'assemblen a les femelles, però es diferencien pel color de l'iris i del bec i perquè la femella és més fosca i té taques blanques al pit i ventre. A l'època reproductora, el mascle presenta les parts inferiors del cos d'un color negre amb taques ovals blanques als costats. Les femelles presenten les galtes blanquinoses. Els ànecs joves s'assemblen molt a les femelles però amb una tonalitat més grisenca. Durant la tardor l'iris del mascle jove es torna de color vermell.

És una espècie molt adaptable i pot ocupar ambients d'aigua totalment dolça (com un embassament o un llac), salabrosa (albuferes, llacunes litorals) o salada (badies marines). Al ser cabussador, prefereix els sectors amb més profunditat, així com els vedats d'arrossar de més de quaranta centímetres de fondària. A l'època de reproducció prefereixen les masses d'aigua dolça o salabrosa envoltades per un bon cinyell de vegetació litoral. És indispensable que hi hagi pradells de vegetació submergida per les quals pastura. S'alimenta fonamentalment de plantes aquàtiques, insectes, crustacis i capgrossos.

És un ànec més aviat tardaner en la reproducció, ja que realitza la posta entre finals d'abril i mitjans de maig.

La denominada migració de muda té lloc des de finals de juny fins a mitjans agost-mitjans setembre. Les femelles no hi prenen part, sinó que es queden amb les cries i muden a la zona de reproducció. Aquesta espècie d'ànec realitza vols de persecució de les femelles, en els quals es pot apreciar de dos a set mascles perseguint una sola femella. El xibec és un ànec molt silenciós i tan sols emet alguna nota breu i un sonor «crrrr, crrrr».

MORELL XOCOLATER

ANATIDAE • *Aythya nyroca*

AUS

CAST: Porrón pardo
EUSK: Mugilarí arre
GAL: Pato castaño /
Parrullo ferruxento

FR: Fuligule nyroca
ANG: Ferruginous duck
ALE: Moorente
ITA: Moretta tabaccata

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

Es reproduceix principalment al sud-oest d'Àsia, Europa central i oriental i el nord d'Àfrica. La seva àrea de distribució hivernal és una mica més ampla, solapant-se amb la de reproducció.

Es considera una espècie escassa a Espanya, pel que es classifica com en perill d'extinció. A la península ibèrica és principalment hivernant, tot i que ha nidificat ocasionalment al sud (maresmes del Guadalquivir) i al Llevant valencià. A Catalunya és un hivernant molt escàs, però regular els darrers anys, a les principals zones humides tant del litoral com de l'interior.

DESCRIPCIÓ

La seva longitud és de 38 a 42 centímetres i l'envergadura de 60 a 67 centímetres. Es tracta d'un ànec bussejador petit (de 400 a 700 grams) i de color fosc. El mascle és de color marró o castany vermellós fosc amb el carpó blanc i el dors marró fosc. Té l'iris de color blanc, mentre que la femella el té castany. La femella és més marró, amb taques difuses als flancs. Els juvenils són d'una tonalitat similar a la de la femella, però amb les parts inferiors motejades i el blanc de la part inferior de la cua més grisós o brut. En vol, per sota, es veu el ventre, la cua i les ales de color blanc. La franja alar blanca és molt conspícua i al mascle arriba fins a les primàries més externes.

Es troba normalment en llacs poc profunds de terres baixes envoltats de canyar i rics en vegetació, en aigües amb riberes palustres i amb presència de plantes aquàtiques. Hiberna a grans extensions d'aigua dolça, tot i que rarament se'l veu en aigües obertes degut al seu caràcter discret. S'alimenta principalment de mol·luscs, llavors i plantes aquàtiques, bussejant per aconseguir l'aliment.

A Espanya es reproduceix entre el maig i el juny, fent una posta de sis a dotze ous de color groc crema amb tonalitat verdosa i una incubació que dura de 25 a 27 dies. Fa el niu amagat a la vegetació a prop de l'aigua. Els polls volen per primera vegada als 55-60 dies de vida.

És un ànec bastant silenciós. La femella emet un reclam de vol roncant amb timbre sec, una mena de "err err err". El mascle emet un "uui ujuu" durant el cel i també unes notes nasals i dures tipus "chac chac chac".

MORELL BUIXOT

ANATIDAE • *Aythya marila*

AUS

CAST: Porrón bastardo
EUSK: Murgilari handi
GAL: Pato bastardo
o Parrulo cabecinegro

FR: Fuligule milouinan
ANG: Greater scaup
ALE: Bergente
ITA: Moretta grigia

DISTRIBUCIÓ

Aquesta espècie té una àmplia distribució holàrtica circumpolar, sent present a Amèrica del nord, Europa i Àsia. Es reproduïx a la tundra i als límits septentrionals dels boscos boreals, a les regions àrtiques i subàrtiques.

A la península ibèrica és tracta d'una espècie hivernant escassa però regular, especialment a la franja nord del país. A Catalunya s'ha observat bàsicament a les principals zones humides (deltes del Llobregat i de l'Ebre i aiguamolls de l'Empordà).

DESCRIPCIÓ

La seva longitud és de 42 a 51 centímetres i la seva envergadura de 71 a 84 centímetres. Es tracta d'un ànec bussejador de grandària mitjana i amb el cap bastant gran i arrodonit. Amb plomatge similar al del morell de plomall (*Aythya fuligula*), amb una banda alar blanca, té el bec blau amb una petita taca negra a la punta (ungla) i els ulls grocs. Els mascles té el cap fosc amb una lluentor verda, el pit negre, el llom clar, la cua negra i el carpó blanc. Es distingeix fàcilment del morell de plomall pel seu dors vermiculat de color gris pàl·lid i per la tonalitat verda del cap, que a més és més arrodonit. La femella adulta té una banda blanca a la base del bec, el cap i el cos de color marró, amb els flancs vermiculats de color gris. Els mascles adults en eclipsi tenen amples vermiculacions fosques per sobre i els flancs estan vermiculats de castany grisós. Part de l'eclipsi sovint es conserva a mitjans d'hivern. Els juvenils són en conjunt castanys foscos amb flancs castany rovellat i poden tenir una zona blanca menys vistosa al voltant de la base del bec. En vol, el dors clar i les bandes alars blanques acostumen a ser evidents.

Habita principalment ambients marins, aigües salobres o salades, llacs d'aigua dolça, tolles de muntanya i a la tundra. A l'hivern és més freqüent trobar-los a alta mar o a prop de les costes. Al nord-oest peninsular s'observa amb més freqüència en aigües costaneres resguardades (estuaris i ries), normalment en zones amples i d'aigües obertes, mentre que a la resta de la península hiverna a llacunes endorreiques i litorals, embassaments interiors i maresmes. S'alimenta de plantes aquàtiques, petits invertebrats i de larves d'insectes aquàtics.

Es reproduïx entre juny i juliol, fa el niu al terra, a prop de l'aigua, i fa una posta de vuit a onze ous, la incubació dura de 24 a 26 dies i els pollets volen per primera vegada cap als 40-45 dies de vida.

El podem trobar des de l'octubre fins al juny, però és més freqüent en ple hivern. Durant el zel, el mascle fa un reclam silenciós tipus "vo viuu", mentre que el reclam de la femella seria quelcom així com "arr, arr" o "va vorr".

MORELL DE PLOMALL

ANATIDAE • *Aythya fuligula*

AUS

CAST: Porrón moñado
EUSK: Murgilari
mottodun
GAL: Pato cristado

FR: Fuligule morillon
ANG: Tufted Duck
ALE: Reiherente
ITA: Moretta

CINEGÈTICA

DISTRIBUCIÓ

El morell de plomall cria des d'Islàndia fins a l'Europa central, Sibèria oriental i Japó. Hiverna a Europa i algunes parts de l'Àfrica mediterrània, i des de l'Índia fins al Japó.

A Catalunya, es pot trobar al litoral a la major part del territori, sobretot als deltes de l'Ebre i del Llobregat i als aiguamolls de l'Empordà. Arriba cap a la segona quinzena d'octubre, tot i que la seva presència es fa evident cap a finals de novembre. L'estada hivernal a les nostres contrades és breu, i al febrer hi queden molt pocs individus. Restarà durant tot l'hivern.

DESCRIPCIÓ

La seva longitud és de 40-47 centímetres i l'envergadura de 67-73 centímetres. Ànec compacte, de cap relativament quadrat. Es distingeix pel color negre intens del dors i pel plomall negre que surt des de la part posterior del cap tant al mascle com a la femella. El color dels flancs és blanc en els mascles i marró a les femelles. El bec és alt i robust amb la punta negra, una mica més fosc a les femelles. En aquestes podem trobar plomes blanques al seu voltant. Els ulls són de color groc als adults i les potes són de color plom. A l'època nupcial els mascles presenten un contrast molt evident entre el flanc de color blanc i la resta de plomes que són d'un color negre intens. Els joves són molt semblants a la femella, però generalment no tenen plomes blanques al voltant del bec i tenen l'ull de color gris-marronès. Inicialment, el bec és d'un color marró oliva.

Com a hàbitat prefereix les llacunes litorals, les albuferes i els arrossars profunds. Tot i així, també es pot trobar en embassaments i llacs i, temporalment, en badies marines i fins i tot salines. S'alimenta de petits peixos i de les seves larves i ous. També pot caçar amfibis o petits rèptils i completa la seva dieta amb crustacis i petits insectes.

La femella construeix el niu, que consisteix en una plataforma d'herba recoberta interiorment per plomes a prop de la vora del riu. Pon entre sis i catorze ous des del mes de maig fins al juny, de color gris verdós pàl·lid. Durant 24 dies, les femelles exclusivament covaran els ous. A les poques hores de néixer, els pollets neden i es capbussen. La femella és l'encarregada d'alimentar-los. Els ànecs juvenils podran volar a les sis setmanes d'edat.

El morell de plomall és molt bon capbussador, submergint-se sovint des de la superfície amb un petit salt, fins a tres i quatre metres de fondària. Es sol trobar en grups reduïts i rarament es troba al mar. El mascle fa un xiulet de festeig molt suau i la femella gruny com la de morell cap-roig (*Aythya ferina*).

BEC DE SERRA MITJÀ

ANATIDAE • *Mergus serrator*

AUS

CAST: Serreta mediana
EUSK: Zerra ertain
GAL: Mergo cristado

FR: Harle huppé
ANG: Red-breasted
merganser
ALE: Mittelsäger
ITA: Smergo dal petto rosso

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

És tracta d'una espècie natural de l'hemisferi nord. La seva àrea de cria es localitza a l'extrem nord d'Amèrica del nord, d'Europa i d'Àsia, així com a Groenlàndia i Islàndia. A l'hivern es desplaça cap a regions costaneres del centre i el sud d'aquests continents. La seva població total s'estima de 250000 a 300000 parelles reproductores. A la península ibèrica és una espècie migratòria i principalment hivernant, podent ésser observada entre setembre i maig.

A Catalunya és un hivernant rar i molt localitzat. Només al delta de l'Ebre és un hivernant regular, malgrat ser escàs.

DESCRIPCIÓ

La seva longitud és de 51 a 62 centímetres i l'envergadura de 67 a 86 centímetres. Es tracta d'un ànec bussejador de grandària entre mitjana i gran, amb una cresta punxeguda i el bec de color vermell amb els cantells dentats. Els mascles adults tenen el cap fosc amb un esclat verd, el coll blanc, el pit rovellat llistat de negre, els flancs grisencs i el ventre blanc. En vol, s'observa una gran taca blanca a la part interna de l'ala, però no tan gran com al bec de serra gros (*Mergus merganser*). A més, el mascle té una zona negra amb pintes blanques ben marcades als costats del pit. Les femelles adultes tenen el cap rovellat i un cos grisenc, amb una transició poc marcada. Els juvenils són com la femella, però tenen una taca alar blanca més petita. El plomatge d'eclipsi del mascle també es semblant al de la femella.

Les seves zones de cria són principalment les aigües transparents d'interior, com llacs d'aigua dolça i zones obertes de riu, però també costes marines, arxipèlags, zones de muntanya, la taiga i la tundra. A l'hivern se'l troba més freqüentment a les costes i mar endins, tant en aigües tancades d'estuaris com a alta mar. S'alimenta principalment de peixos petits, però també d'insectes aquàtics, crustacis i granotes.

Es reproduïx tard, començant a niar cap a mitjans d'estiu, fent el niu a terra, a prop de l'aigua i entre la vegetació. Sovint aprofita cavitats naturals. Els mascles fan la parada nupcial durant l'hivern i primavera. Fan estranys moviments mecànics, tot i que acostumen a passar desapercebuts, doncs es reuneixen en petits grups i no s'aprecia un reclam evident.

Es tracta d'un espècie essencialment gregària, sobretot a l'hivern i durant la migració, però rarament forma bàndols grans de més de cent individus. El reclam del mascle, que rarament s'escolta fora de l'època de zel, és com un singlot i un esternut ben espaiats, un "chica..pitchii" débil i rítmic. La femella emet un "prrac prrac prrac..." grinyolant, dur i repetit, que normalment emet en aixecar el vol o volant.

ÀNEC CAPBLANC

ANATIDAE • *Oxyura leucocephala*

AUS

CAST: Malvasía cabeciblanca
o común
EUSK: Ahate buruzuri
o Ate-buruzuri
GAL: Malvasía caribranca

FR: Érismature à tête blanche
ANG: White-headed duck
ALE: Weißkopfruderente
ITA: Gobbo rugginoso

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

Espècie de distribució paleàrtica amb dues subpoblacions. Una de migradora que es reproduïx a zones de l'Àsia occidental i central, i que hiverna a l'est i sud-est d'Europa i a l'Orient mitjà, i una altra de sedentària localitzada a zones concretes d'Espanya i el nord d'Àfrica. Actualment, la població migradora es redueix a no més de 10000 exemplars, i les sedentàries oriental i occidental no sobrepassen els 600 i els 2500 exemplars, respectivament. A Europa s'estima una població de 350 a 550 parelles.

A la meitat sud de la península ibèrica es reproduïx tots els anys a diversos aiguamolls amb abundant vegetació emergent, mentre que a l'hivern es concentra a espais llacunars grans, principalment a Andalusia. A Mallorca es van reintroduir alguns exemplars criats en captivitat. A Catalunya es considera una espècie accidental, havent-se observat a les principals zones humides del territori.

DESCRIPCIÓ

La seva longitud és de 43 a 48 centímetres i la seva envergadura de 62 a 70 centímetres. És un ànec bussejador de grandària similar a la del morell de plomall i amb una cua llarga que manté aixecada quan està en repòs. El mascle adult té el cap blanc amb una línia dorsal negra i d'extensió variable cap al clatell, i el bec blau brillant i voluminós a la base, tot i que es fa més petit i gris a l'estiu i la tardor. Els mascles són de color gris i marró vermellós, mentre que les femelles i els immadurs són de tonalitats més apagades, amb marques al cap molt variables.

Té preferència per llacs poc profunds amb aigües obertes envoltades de vegetació densa. Pot nedar en superfície i bussejar, i li costa aixecar el vol. Per aixecar el vol ha de fer una cursa llarga i no assoleix molta alçada. Es pot submergir durant períodes perllongats per buscar menjar o quan hi ha algun perill. És una au omnívora, amb predomini de matèria vegetal a la seva dieta.

Es reproduïx entre l'abril i el juliol i la niuada té de cinc a deu ous que coven durant 25-26 dies. Fa el niu a la vegetació parcialment submergida que fa servir com a suport.

A més de la pèrdua d'hàbitat, la hibridació amb l'espècie americana, l'ànec de Jamaica (*Oxyura jamaicensis*), és una de les principals amenaces per a l'espècie.

ARPELLA VULGAR

ACCIPITRIDAE • *Circus aeruginosus*

AUS

CAST: Aguilucho lagunero
EUSK: Zingira-mirotz /
Arranoxka gorritza
GAL: Tartaraña das xunqueiras

FR: Busard des roseaux
ANG: Marsh harrier
ALE: Rohrweihe
ITA: Falco di palude

DISTRIBUCIÓ

És una espècie àmpliament distribuïda per les zones temperades d'ambdós hemisferis. A Europa ocupa la pràctica totalitat del territori, excepte les zones més fredes de Rússia i dels països escandinaus, amb una població estimada de 52000 a 88000 parelles.

A Espanya es concentra en quatre nuclis principals: conques del Duero, de l'Ebre, del Tajo i Maresmes del Guadalquivir. A Catalunya nidifica als aiguamolls de l'Empordà, Pantà de Cellers i delta del Llobregat, però no al delta de l'Ebre. És hivernant comú a les zones humides, tant de l'interior com del litoral.

DESCRIPCIÓ

La seva longitud és de 43 a 55 centímetres i l'envergadura de 115 a 140 centímetres. És la més gran de totes les arpelles, una mica més que l'aligot comú, però amb el cos més esvelt, amb les ales més estretes i la cua més llarga. Els mascles tenen els extrems alars negres ben marcats, la cua de color gris blavós pàl·lid uniforme, el cap i el pit de color blanc groguenc pàl·lid i la part superior de les ales tricolor. Alguns mascles són molt pàl·lids, i a distància poden semblar una arpella pàl·lida (*Circus cyaneus*). Les femelles són de color marró fosc amb el pili, la gola i la part anterior de l'ala de color blanc crema en extensió variable. Sovint presenten una taca pàl·lida al pit. També hi ha femelles pàl·lides, que no tenen els extrems alars negres però sí la cua marró.

El seu hàbitat òptim s'associa a masses de vegetació palustre, ocupant per igual llacunes, rius, pantans, deltes, maresmes, albuferes i llacs en un ampli ventall altitudinal i climàtic. S'alimenta principalment de rates talperes i ocells, però també menja insectes, rèptils, amfibis, peixos i carroonya.

La reproducció pot començar des de mitjans de març fins a principis de maig. Fa el niu a canyissars i entre bogues de fulla estreta a zones humides, i de vegades en camps de cereal. Posen de tres a set ous que coven durant 30-33 dies i els polls fan el primer vol cap als 35-40 dies de vida.

Es remunta amb les ales en forma de V poc profunda, plana amb el braç aixecat i la mà més horitzontal.

A distància pot confondre's amb el milà negre (*Milvus migrans*) i la fase fosca de l'àguila calçada (*Aquila pennata*). Se'l veu volant com suspès sobre els canyars, deixant-se caure de tant en tant i desapareixent durant algun temps. La femella emet un xiulet aflautat, "pssii-ii", que repeteix quan rep menjar del mascle. El reclam d'alarma és un ràpid "quek-ek-ek-ek". El mascle fa una exhibició nupcial a gran alçada, emetent un "uai-i" nasal que repeteix dos vegades, amb dues segons de pausa i amb un to que recorda a l'alarma de la fredeluga (*Vanellus vanellus*).

ALIGOT COMÚ

ACCIPITRIDAE • *Buteo buteo*

AUS

CAST: Ratonero común o Busardo ratonero
EUSK: Zapelatz
GAL: Miñato común

FR: Buse variable
ANG: Common buzzard
ALE: Mäusebussard
ITA: Poiana comune

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

És una espècie de distribució principalment paleàrtica, sedentària a tota Europa, encara que està absent a Irlanda, Islàndia i el nord de la Península Escandinava. Es comporta com migradora a l'Àsia i al nord d'Europa i, parcialment, a l'Europa central. Es considera un dels rapinyaires diürns europeus més abundants i àmpliament distribuït, amb una població europea estimada de 690000 a 1000000 de parelles.

Present a tota la península ibèrica, és més abundant a la meitat nord. És resident i nidificant comú arreu de Catalunya, però també s'incorporen individus migradors i hivernants del centre i nord d'Europa que són més evidents a les àrees on no nidifica, com les zones humides del litoral i zones desforestades de la Plana de Lleida.

DESCRIPCIÓ

La seva longitud és de 46 a 58 centímetres i l'envergadura de 110 a 132 centímetres. Es tracta d'una àliga petita i compacta d'ales amples i arrodonides, cap gruixut i poc prominent i la cua més curta que l'amplada alar, amb els costats rectes i els vèrtexs punxeguts. El plomatge, generalment bru, és força variable, de molt fosc a molt pàl·lid. El dors és generalment marró fosc, amb més o menys quantitat de taques blanques. La part inferior és més variable, des de molt fosca a molt clara, amb unes taques clares molt característiques. El pit és blanquinós amb multitud de taques fosques. A la cua té unes bandes transversals fosques i fines, i una línia subterminal més ampla, absent als individus joves. Els juvenils, a més, són similars als adults però amb el cap, el dors i les parts inferiors més clares. En casos excepcionals es poden observar individus joves extremadament clars.

Els seus hàbitats preferits són els paisatges en mosaic, on s'alternen petites masses forestals i arbusts desenvolupats amb prats i àrees de cultiu. La seva alimentació consisteix principalment en talpons, però també conills, rèptils, amfibis, aus petites, insectes, cucs de terra i fins i tot carroonya.

Es reproduïx al març-abril, fa el niu als arbres, fent servir les forquilles principals. Ocasionalment pot niar en lleixes rocoses. La posta pot ser d'un a cinc ous (normalment entre dos i quatre), que cova durant 30 a 35 dies. Els polls faran el seu primer vol cap als 35 dies de vida.

Sovint es veu posat al costat de la carretera, sobre pals de la llum o arbres descoberts, buscant preses. Nidifica al bosc, però caça als espais oberts. Aixeca el vol amb la cua oberta i les ales una mica aixecades, i plana de tant en tant. Es tracta d'una espècie molt vocal, sobretot a la primavera. Emet un reclam principal que consisteix en un miol sonor, "piiííí".

ESPARVER VULGAR

ACCIPITRIDAE • *Accipiter nisus*

AUS

CAST: Gavián
EUSK: Gavirai
GAL: Gabián común

FR: Épervier d'Europe
ANG: Sparrowhawk
ALE: Sperber
ITA: Sparviere eurasiatico

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

És una espècie àmpliament distribuïda per Euràsia, a les parts temperades i subtropicals del Vell Món. És principalment resident, però els individus de les regions més fredes del nord d'Europa i de l'Àsia migren cap al sud a l'hivern, a regions de l'Àfrica i a l'Índia. Excepte a Islàndia, cria a gairebé tota Europa. A la península ibèrica està ben distribuït per la meitat nord, i pel Llevant, fins Múrcia, i està més limitada la seva presència a Castella-la Manxa, Extremadura i Andalusia.

Resident nidificant comú arreu de la Catalunya nord, Catalunya i el País Valencià. Migrador i hivernant comú al territori continental.

DESCRIPCIÓ

La seva longitud és de 29 a 41 centímetres i l'envergadura de 58 a 80 centímetres. És un rapinyaire petit amb ales bastant curtes, amples i romes, i la cua llarga. Aquesta sempre és més llarga que l'amplada alar i amb quatre o cinc barres. La femella és fins a un 25% més gran que el mascle, essent possible confondre-la amb el mascle de l'astor, tot i que té el cos més esvelt, la base caudal més estreta i l'extrem de la cua més quadrangular. En vol sovint realitza aletejos ràpids que poden recordar el vol d'un colom, amb el qual es pot confondre. Tenen les parts superiors del cos de color gris, amb tonalitat més blavosa als mascles, que també tenen les parts ventrals de tonalitat més vermellosa. Els juvenils s'assemblen a les femelles, però amb tonalitats més marrons. Els individus posats adopten una postura vertical i s'identifiquen pel bec petit, les potes fines i la part inferior esvelta.

Habitant de boscos de plana i muntanya, és comú en molts tipus de terrenys arbrats i paratges oberts amb grups aïllats d'arbres, així com a prop d'assentaments urbans, aprofitant fins i tot els parcs de les ciutats. S'alimenta principalment d'aus petites, així com de petits mamífers i insectes.

La reproducció comença a l'abril-maig amb la construcció d'un niu nou cada any, sempre en arbres (normalment coníferes) i normalment entre sis i dotze metres d'alçada. La posta pot ser de dos a set ous que cova la femella, mentre que el mascle s'encarrega d'aconseguir aliment. La incubació dura de 32 a 35 dies i els polls fan el seu primer vol cap als trenta dies de vida.

En vol, alterna aletejos ràpids, que el fan guanyar alçada, amb fases de planatge amb les ales mig recollides, que la fan descendir. És bastant silenciós, però el seu reclam principal és un "kiukiukiuki" ràpid i escatainant. El reclam d'alimentació de la femella és un "pii-ih" fi i planyívol.

ASTOR

ACCIPITRIDAE • *Accipiter gentilis*

AUS

CAST: Azor
EUSK: Aztore arrunt
GAL: Azor común

FR: Autour des palombes
ANG: Goshawk
ALE: Habicht
ITA: Astore

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

És una espècie que trobem ben representada a Europa, Àsia i Amèrica septentrional, però també de forma més dispersa a la franja sud d'Europa i al nord d'Àfrica. La població europea s'estima en 130000-180000 parelles.

A la península ibèrica és eminentment forestal i ocupa la totalitat del territori, de forma més contínua a la meitat nord i més fragmentada al sud. Està absent a les illes Balears. A Catalunya és resident nidificant a comarques interiors de la Depressió Central, als Prepirineus i al sector septentrional de la Serralada Prelitoral i més escàs al litoral i a la depressió de l'Ebre. A les zones on no nidifica és migrador i hivernant escàs.

DESCRIPCIÓ

La seva longitud és de 49 a 64 centímetres i l'envergadura de 93 a 127 centímetres. Es tracta d'un rapinyaire fort, de grandària mitjana-gran, amb les ales amples i la cua llarga. L'envergadura del mascle és similar a la de la cornella (*Corvus corone*), i la de la femella, que és més gran, a la de l'aligot comú (*Buteo buteo*). L'adult és blavós (mascle) o gris pissarra (femella) per sobre, i blanquinós barrat de gris per sota. Els juvenils són marrons per sobre i bru-ocraci per sota, toscament llistats de marró (motejat). Quan es posa es veu dret i amb cos fort, com ample de malucs i amb tarsos i dits forts. Té les ales proporcionalment més llargues i punxegudes, els vèrtexs de la cua més arrodonits, la base caudal més ampla i el coll lleugerament més llarg que l'esperver (*Accipiter nisus*).

Habita a boscos densos, tant de plana com de muntanya, fins als 2000 metres d'alçada, i rarament surt a camp obert, potser caçant a poca alçada sobre camps i prats. S'alimenta d'aus i mamífers de grandària mitjana, com ara faisans, conills i llebres.

Fa un niu voluminós a dalt d'un arbre, entre deu i setze metres d'alçada, i sovint reaprofitava els nius d'aligots o de còrvids. A més, el pot reutilitzar en diferents anys. Posa de tres a cinc ous que cova majoritàriament la femella. La incubació dura de 35 a 41 dies i els polls trigaran de 40 a 45 dies a fer el ser primer vol.

Generalment es veu volant a nivell de les copes dels arbres, amb uns quants aletejos pausats, i curts planatges als quals no perd alçada, a diferència de l'esperver. Provoca veritable consternació entre els còrvids, que profereixen crits estridents i l'assetgen amb molt de respecte, sempre mantenint una línia de fugida. Fóra de l'època de cria és bastant silenciós. Els reclams s'escolten principalment a l'alba i són semblants al de l'esperver, però més sonors, més greus i amb un escataineig més lent "caià-caià-caià". El reclam de súplica de la femella i del juvenil, un "pii-lih" salvatge i melancòlic.

XORIGUER COMÚ

FALCONIDAE • *Falco tinnunculus*

AUS

CAST: Cernícalo vulgar
EUSK: Belatz gorria
GAL: Lagarteiro común

FR: Faucon crécerelle
ANG: Common kestrel
ALE: Turmfalke
ITA: Gheppio

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El xoriguer comú ocupa gran part d'Àfrica, Àsia, Europa i Amèrica del nord. A Europa, les poblacions migradores disminueixen a mida que augmenta la latitud i la seva distribució hivernal està limitada per les regions amb neu permanent a l'hivern. Al nord és migradora, traslladant-se a latituds més meridionals i temperades fora de l'època de cria i és migradora parcial a la península ibèrica.

A Catalunya és resident i nidificant comú en tots tipus d'ambients, des del nivell del mar fins a l'alta muntanya. Migrador i hivernant a tot el territori.

DESCRIPCIÓ

La seva longitud és de 31 a 37 centímetres i l'envergadura de 68 a 78 centímetres. És un falcó mitjà amb ales i cua llargues, ales bastant estretes a la base i una mica romes a les puntes. La forma pot recordar a l'espaver vulgar (*Accipiter nisus*), però la confusió s'evita pel seu vol continu amb molt menys planatge, les seves ales més estretes i més rectes i pel plomatge del dors marró-vermellós, en contrast amb les rèmiges més fosques. Es pot trobar a una gran varietat d'hàbitats com costes marines, tallats fluvials, camps de cultiu, pastius, boscos oberts i ambients urbans, amb tots els gradients possibles, però el seu hàbitat òptim són les àrees agrícoles tradicionals. S'alimenta de micromamífers, aus petites i insectes.

La reproducció comença cap als mesos d'abril-maig. No fan niu, aprofiten qualsevol concavitat per posar els ous, com ara tallats rocosos, nius d'altres aus, arbres, edificacions humanes. Posen de tres a set ous que coven durant 28-30 dies i els polls fan el seu primer vol al voltant dels trenta dies de vida.

Planen sovint amb la cua penjant en forma de ventall, i volen amb aletejos més solts que altres falcons. També s'observa sovint posat en cables o postes al costat de les carreteres, essent característica la seva cua llarga. És sorollós, com a reclam principal fa una sèrie ràpida de notes curtes i agudes, "kii-kii-kii-kii...". Les femelles i els joves supliquen amb trins planyívols i vibrants, "kiirrl..." repetits unes quantes vegades.

FALCÓ PEREGRÍ

FALCONIDAE • *Falco peregrinus*

AUS

CAST: Falcó pelegrí
EUSK: Belatz handia
GAL: Falcón peregrino

FR: Faucon pèlerin
ANG: Peregrine falcon
ALE: Wanderfalke
ITA: Falco pellegrino

DISTRIBUCIÓ

És una espècie cosmopolita que ocupa tots els continents, excepte l'Antàrtida, amb les seves poblacions principals a les illes del Pacífic nord, Austràlia, la península ibèrica i les illes britàniques. Nidifica a la majoria dels països europeus. El gruix de la població europea, de 7600 a 11000 parelles, es localitza a Rússia, al sud del continent i a les illes britàniques.

A Espanya està present a quasi totes les comunitats autònomes, excepte les illes Canàries, tot i que és més abundant al nord i a la franja mediterrània. A Catalunya és resident en ambients rupícoles de tot el territori, des dels penya-segats marins fins a l'alta muntanya, i migrador hivernant regular a zones humides i estepàries.

DESCRIPCIÓ

La seva longitud és de 38 a 51 centímetres i l'envergadura de 89 a 113 centímetres. Es tracta d'un falcó de mida mitjana-gran, essent la femella considerablement més gran que el mascle. És el falcó més fort en relació a la seva mida, amb cos voluminós i "ample de pit". Les ales són punxegudes, el braç bastant ample i la cua de longitud mitja. En vol, generalment porta les ales una mica flexionades, mostrant els angles carpals. Els adults són gris de color pissarra per sobre. Les parts inferiors són blanques, amb la part inferior del pit i el ventre finament barrats i les galtes, la gola i la pitrera blanc llis (amb més extensió de blanc al mascle), que contrasten amb el capell i l'ampla bigotera negres. La subespècie mediterrània *F. p. brookei* és més petita i fosca per sobre i una mica vermellosa per sota i pel clatell. Els juvenils tenen el pit i el ventre destacadament llistats en lloc de barrats i les parts superiors més marrons.

Habita principalment a penyals o a prop d'aquests, tot i que també pot criar a edificis, pedres i torres de les línies elèctriques. S'alimenta d'aus petites i mitjanes que caça a l'aire després d'una ràpida persecució horitzontal o un espectacular picat amb les ales tancades (és sens dubte l'animal més ràpid de la terra, doncs pot assolir els 300 km/h).

El zel comença a finals d'hivern i formen parelles estables durant tot l'any. No fan niu, sinó que aprofiten cavitats o lleixes en parets rocoses o aprofiten nius d'altres espècies. Al març-abril ponen de dos a quatre ous que coven durant 28-33 dies i els polls volen cap als 45 dies de vida.

Te un vol actiu amb aletejos ràpids i poc profunds a velocitat moderada. Quan avista una presa l'acció de vol és més decidida i la velocitat augmenta sobtadament. Silenciosos fora de l'època de cria, té un reclam principal "rehk rehk rehk rehk" que fa servir com alarma i reclam de contacte, un "ii-chip" durant la parada nupcial i un "cai-i-i-ih" de súplica al niu.

PERDIU BLANCA

TETRAONIDAE • *Lagopus mutus*

ANIS

CAST: Perdiz nival /
Lagópodo alpino
EUSK: Lagopodo zuria
GAL: Perdiz das neves

FR: Lagopède alpin
ANG: Ptarmigan
ALE: Alpenschneehuhn
ITA: Pernice bianca

DISTRIBUCIÓ

La perdiu blanca té una distribució circumpolar i es troba al nord d'Amèrica i d'Eurasia, amb una distribució irregular i discontinua en aquesta última, que es rarifica cap al sud. La població europea, d'entre mig i dos milions de parelles, es divideix en cinc poblacions aïllades, una d'elles als Pirineus.

Als Pirineus (subespècie *Lagopus mutus pyrenaicus*) es distribueix per tota la cadena, des del massís de Larra (Navarra) fins al Ripollès (Girona). És resident i nidificant de forma localitzada, sempre per sobre dels 2100-2000 metres d'altitud.

DESCRIPCIÓ

La perdiu blanca és un lagòpode de talla mitjana (31 a 35 centímetres de longitud i 54-60 centímetres d'envergadura), amb el cos arrodonit, el cap petit i els dits plomats. A l'hivern és quasi completament blanca amb la cua (curta) negra. A la primavera i estiu el dors, pitrera, coll i cap es va cobrint de tonalitats més griseses als mascles i més marrons a les femelles que van guanyant extensió a mida que avança l'estiu. Al mascle s'observen unes brides de color negre que uneixen el bec amb l'ull, a més de les grans carúncles supraoculars vermelles, més fosques a l'estiu. Quan vola s'observen les ales blanques (única gallinàcia d'ales blanques al Pirineu) i la cua negra.

Viu en àrees alpines, on la trobem a vessants muntanyoses, tundres, o en terrenys rocosos sense vegetació, generalment entre els 2000 i els 3500 metres. La seva dieta es compon de baies, rebrotos, gemmes foliars i insectes. Aquest últims són molt importants per l'alimentació dels pollets, pel que la pluja i el fred intensos a principis d'estiu resulta perjudicial per l'espècie.

La reproducció comença al març amb l'ocupació dels territoris per part dels mascles. La posta es dona principalment al maig, d'entre cinc i deu ous, en nius que són excavacions someres escassament entapissades d'herba, plantes i algunes plomes. Els ous són covats només per la femella, durant uns 24-26 dies.

Tot i ser sedentària, a l'hivern pot fer petits desplaçaments en busca d'hàbitats més resguardats, formant grans bàndols. Tot i la seva denominació científica, no és muda. Tots els reclams són similars, essent el més típic un "arr orr ka-karr" semblant al del xarrasclat que emet principalment a la primavera.

GALL FER

TETRAONIDAE • *Tetrao urogallus*

AUS

CAST: Urogallo
EUSK: Basoilara
GAL: Pita do Monte

FR: Grand tétras
ANG: Capercaillie
ALE: Auerhuhn
ITA: Gallo cedrone

DISTRIBUCIÓ

El gall fer es troba des del sud-oest d'Europa fins a l'est de Sibèria. Les poblacions del centre i sud d'Europa estan fragmentades i amb efectius mínims, sense garantia de supervivència a curt i mig termini. Està en declivi en tota la seva àrea de distribució, amb una població europea d'entre 660000 i 1250000 parelles.

A Espanya hi ha dues subespècies, *Tetrao urogallus cantabricus* a la cordillera Cantàbrica i *Tetrao urogallus aquitanicus* als Pirineus. A Catalunya és resident nidificant als boscos subalpins del Pirineu i Prepirineu.

DESCRIPCIÓ

És el més gran dels galls de bosc (54-90 centímetres de longitud i 87-125 centímetres d'envergadura), essent el mascle casi un 40% més gran que la femella. El mascle és de difícil confusió, degut a la seva mida, però a més té una cua molt llarga (que aixeca i obre en ventall durant el zel), coll llarg (dret i amb les plomes aixecades al zel) i colors foscos, amb una taca blanca arrodonada evident al colze. El bec és groc, gruixut i molt corbat. En vol és característic per la seva cua llarga, plegada i recta i el seu coll llarg, gruixut i estès, fent que les ales es vegin relativament petites. La femella, més petita, marró i barrada de fosc, es podria confondre amb la femella del gall de cua forçada (més petita que la femella de gall fer), però aquesta última no està present a Catalunya.

El gall fer és sedentari i habita els boscos madurs de coníferes (fagedes i rouredes a la Serralada Cantàbrica). El gall fer s'alimenta de nabius, insectes (importants per als pollets), baies, acícules de pi, fulles de grèvol, glans, herbes i petits rèptils, depenent de l'època de l'any.

Durant el zel, des de finals de març fins al maig, els mascles es congreguen en llocs concrets del bosc per fer la seva parada a l'albada. Es defineixen territoris on els mascles copulen amb varies femelles. La posta acostuma a ser de cinc a dotze ous. El niu és troba a terra, on és fàcil objectiu de senglars, gossos, mosteles, i altres predadors.

Aixeca el vol amb un moviment d'ales molt sonor, i en vols més llargs és ràpid i directe, amb esclats d'aletejos ràpids entremesclats amb planatges. També és freqüent veure'l a l'alba caminant pels senders del bosc. A l'albada es pot escoltar el cant dels mascles a les concentracions, que és com uns espetecs dobles que s'acceleren fins a produir un "destapament d'ampolla", seguit d'un xiuxiueig fi i grinyolant, com un "ko-krerk-korohr". Dura de cinc a set segons i només s'escolta a una distància de fins a 300 metres. El reclam de la femella és un "grak" escatainant que repeteix lentament.

GRÈVOL

TETRAONIDAE • *Bonasa bonasia*

AUS

CAST: Grévol
EUSK: Basollar txiki
GAL: Galiña do bosque

FR: Gélinotte des bois
ANG: Hazel grouse
ALE: Haselhuhn
ITA: Francolino di monte

NO CINEGÈTICA

DISTRIBUCIÓ

El grèvol té una ampla distribució al paleàrtic, trobant-se des del nord d'Europa, els Urals, Polònia i Bielorrússia fins a Sibèria i Japó. També es troba als Alps i a regions pròximes, amb una població estimada entre dos milions i mig i poc més de tres milions de parelles.

A la península ibèrica, es considera extinta, doncs l'últim avistament correspon a l'any 1972 al bosc d'Irati, a Navarra. No obstant això, existeixen cites recents de la seva observació a la vessant nord dels Pirineus, de forma molt localitzada, raó per la qual s'ha de tenir en compte la possibilitat de trobar-la aviat als boscos dels Pirineus catalans. Al mapa, s'han acolorit les comarques de potencial aparició o avistament d'aquesta espècie.

DESCRIPCIÓ

El grèvol és un dels membres més petits de la família dels galls de bosc (34-39 centímetres de longitud i 48-54 d'envergadura). De mida semblant a una gralla (*Corvus monedula*), té un cos rabassut i cap i bec petits. El dibuix del plomatge és intricat, amb el dors grisós, les ales brunes i les parts inferiors blanquinoses i marcades de marró fosc i vermellós. La cua gris amb una banda blanca i negra a la punta és característica. El mascle té una taca negra orlada de blanc al mentó i és més gris que la femella, que és més bruna. A la femella la gola és marró i motejada de blanc. Ambdós sexes tenen una cresta erèctil curta, més petita a la femella.

El grèvol viu en boscos extensos i poc alterats de zones baixes de muntanya, generalment de la taigà, però també en formacions caducifòlies. S'alimenta al terra, principalment de matèria vegetal com herbes, fulles, gemmes o baies, depenent de l'època de l'any. Els insectes son una part important de la dieta durant l'època de cria i a l'etapa de creixement dels pollets.

És una au monògama i territorial que fa el niu a terra, entre pedres, roques o sota un arbre caigut, sempre ben protegit dels predadors, la neu i la pluja. La posta acostuma a ser de quatre o cinc ous que cova només la femella durant uns 25 dies. Quan surten de l'ou, els pollets són ràpidament autònoms i surten del niu a caçar insectes.

El grèvol passa molt temps al terra, en llocs ombrívols, però pot caminar per les branques dels arbres i posar-se al capdamunt de les seves copes. És difícil de veure, doncs s'oculta amb gran facilitat. Tot i així, no és com els altres galls de bosc que escapen volant molt lluny quan se'ls aixeca, sinó que fan vols més petits i és possible aproximar-s'hi una segona vegada, trobant-los sovint posats a un arbre.

PERDIU ROJA

PHASIANIDAE • *Alectoris rufa*

AUS

CAST: Perdiz común o roja
EUSK: Eper gorri
GAL: Perdiz común

FR: Perdrix rouge
ANG: Red-legged partridge
ALE: Rothuhn
ITA: Pernice rossa

DISTRIBUCIÓ

Present a Portugal, sud de França (també a Còrsega) i nord-oest d'Itàlia, i introduïda a la Gran Bretanya.

Present a Espanya, Catalunya i illes Balears (excepte Formentera). Comú localment, encara que disminueix en algunes zones degut a l'abandonament dels cultius, l'augment de la massa forestal, una pressió cinegètica excessiva, l'ús abusiu de pesticides i les hibridacions il·legals. En molts llocs la seva presència depèn de les repoblacions amb exemplars procedents de granges.

DESCRIPCIÓ

La seva longitud és de 32-35 centímetres i l'envergadura és de 60 centímetres. Galtes i gola blanques ribetejades per una franja negra, sota la qual es troba un ratllat negre que arriba fins al pit. Flancs de color gris clar, llistats de marró, blanc i negre, i plomes de les parts superiors del dors de color marronós. Bec i potes vermelles. Té els laterals de la cua de color vermellós i gris a la part central, al igual que el carpó i la part més caudal del dors. Les ales i la cua són curtes. Els mascles són més robustos que les femelles, amb el cap més gros i presència d'esperons a les potes. Els joves s'assemblen molt a la perdiu xerra (*Perdix perdix*). La gorja és de color cremós, només amb indicis del collar o de les barres dels flancs.

Espècie associada al medi obert mediterrani, com les zones de conreu, zones desforestades, formacions arbustives esclarissades i boscos poc densos. És més nombrosa a les regions planeres. Menja llavors i fulles de plantes de diversos tipus (gramínies i lleguminoses). També insectes, especialment els animals joves.

El niu és una depressió, poc entapissada de vegetació, situada en marges de camps, erms, llindars de bosc i formacions arbustives. Una mateixa femella pot fer dues postes en dos nius diferents, una incubada per la femella i l'altra pel mascle. Cria de finals d'abril a maig. Pot pondre de set a setze ous, o més. Els pollets són nidífugs i poden fugir volant al cap de pocs dies. Els grups familiars resten units fins a la propera època de cria.

Espècie molt sedentària, que pot realitzar petits desplaçaments per alimentar-se o degut a la pressió cinegètica. Territorial a l'època de cria. A la tardor i a l'hivern és gregària, i comença a aparellar-se i independitzar-se al final d'aquesta estació. Es desplaça corrent. Vola quan es veu molt pressionada, amb batecs vibrants i planatges amb les ales arquejades. Els mascles canten amb freqüència, sovint des de llocs enlairats.

PERDIU XERRA

PHASIANIDAE • *Perdix perdix*

AUS

CAST: Perdiz pardilla
EUSK: Eper gris
GAL: Charrela

FR: Perdrix grise
ANG: Grey partridge
ALE: Rebhuhn
ITA: Starna

DISTRIBUCIÓ

A nivell mundial, la perdiu xerra es troba des de la península ibèrica fins a Sibèria central i nord-oest de la Xina.

A la península ibèrica es troba als Pirineus, al Sistema Ibèric i a la Cordillera Cantàbrica. Constitueix una subespècie endèmica, anomenada *Perdix perdix hispaniensis*.

Ocupa les zones del nord de Catalunya (Pirineus i Prepirineus). És més abundant a la part més occidental. Es considera una espècie en perill, degut a la pèrdua de l'hàbitat, repoblacions amb altres subespècies i sobreexplotació cinegètica.

DESCRIPCIÓ

La seva longitud és de 28-32 centímetres i l'envergadura és de 50-55 centímetres. És una mica més petita i té una coloració més críptica i menys contrastada que perdiu roja. La cara és de color marró-ataronjat, el coll i el pit són de color gris, les parts superiors són llistades de color ocraci i als flancs té unes barres laterals marronoses difuminades. El bec i les potes són de color clar. Els laterals de la cua són de color vermellós. Els mascles són més grossos i tenen una marca en forma de ferradura al ventre, que és més petita i difuminada a la femella. Els joves són de color marró groguenc i grisós, amb estries blanques, faltant el color ataronjat de la cara i grisós del pit.

La nostra perdiu xerra està adaptada a l'alta muntanya. Té preferència per ocupar vessants assolellats de pendent no gaire abrupta i coberts per brolles o matolls entre 1800 i 2600 metres. Durant l'hivern pot baixar a zones de conreu. Espècie molt sensible als canvis en l'hàbitat. Els incendis, en forma de cremes controlades, la poden beneficiar.

Nidifica al terra, en zones de matollar. El niu és una depressió, entapissada amb fulles i herbes. Realitza una única llocada, de principis d'abril a principis de maig i pon de nou a vint ous. Els pollets són nidífugs i poden fugir volant al cap de deu o onze dies del naixement. Els grups familiars resten units fins a la primavera següent.

És una espècie sedentària, però realitza desplaçaments altitudinals en funció de la climatologia. Té un comportament amagadís. Quan arrenca el vol emet un crit d'alarma. El vol és baix i ràpid, alternant períodes de batre les ales amb altres de planatge. Porta una vida solitària, però a finals de l'estiu i la tardor es poden observar petits clans familiars d'adults i immadurs.

GUATLLA

PHASIANIDAE • *Coturnix coturnix*

AUS

CAST: Codorniz
EUSK: Galeper
GAL: Paspallás común

FR: Caille des blés
ANG: Common quail
ALE: Watchtel
ITA: Quaglia

DISTRIBUCIÓ

L'àrea de distribució mundial de la guatlla s'estén des d'Europa, excepte Gran Bretanya, Islàndia i els països escandinaus, fins a la Xina, Iran, Pakistan, el nord de l'Índia i de l'Àfrica.

Espècie àmpliament distribuïda per Catalunya, comuna, fins i tot abundant localment. És més freqüent a les comarques de la Catalunya central. Té importants amenaces, com la pèrdua d'hàbitat, l'alliberament de guatlls japoneses o híbrides i una pressió cinegètica excessiva en anys de sequera i en zones altes.

DESCRIPCIÓ

La seva longitud és de 16-18 centímetres i l'envergadura de 34 centímetres. Ocell de mida petita, compacta, marronós amb llistes clares. Coloració molt llistada, amb ocraci blanquinós i negre per sobre i més clar per les parts inferiors. Als flancs presenta llistes clares i fosques. Presenta unes llistes blanques al cap i els mascles tenen una taca negra a la gola. La femella la té de color ocre uniforme i el pit molt llistat. Durant el vol sembla com una pilota, sense cua, que es deixa caure.

El seu hàbitat característic són els espais oberts, amplis i amb bona cobertura vegetal, com els camps de cereals, lleguminoses, etcètera, tant de secà com de regadiu, així com pastures i herbassars. Es pot trobar des de zones baixes fins a l'alta muntanya, per sobre dels 2200 metres d'altitud. Menja llavors, fulles verdes i, durant els mesos primaverals i estiuencs, s'alimenta d'invertebrats, especialment els individus joves.

Els mascles són polígams i no participen en la incubació. Nidifica al terra, en una depressió superficial en herbassars, pastures, prades altes, camps de conreu farratgers o cerealistes i, fins i tot, en vinyes amb vegetació herbàcia i cultius extensos d'hortalisses. L'època de cria comença al maig o juny. Normalment fa una única llocada, però a vegades pot fer dues. Pon de set a dotze ous, ocasionalment fins a divuit. Els polls són nidífugs i abandonen el niu a les poques hores de néixer. La femella és la que es fa càrrec de la seva atenció. A partir dels dinou dies poden volar adequadament.

És una espècie migradora estival al nostre país, trobant-se des dels mesos de març a maig fins a l'agost o setembre. Fa molts desplaçaments, no només per la migració cap al continent africà, sinó que realitza moviments nòmades durant l'època de reproducció. L'hàbitat que ocupa canvia constantment per les tasques de recollida dels cereals.

FAISÀ

PHASIANIDAE • *Phasianus colchicus*

AUS

CAST: Faisán vulgar
EUSK: Faisai arrunta
GAL: Faisán común

FR: Faisan de chasse
ANG: Common pheasant
ALE: Fasan
ITA: Fagiano

DISTRIBUCIÓ

Espècie introduïda des de l'antiguitat a Europa, és originària d'una àmplia zona d'Àsia Central. A Amèrica del nord i Nova Zelanda, així com a Espanya, la seva distribució varia en funció de les repoblacions cinegètiques.

A Catalunya aquesta espècie s'ha aclimatat força bé i la seva distribució és bastant contínua a la regió prelitoral i litoral. També es troba en altres llocs, depenent de les repoblacions amb exemplars procedents de granges.

DESCRIPCIÓ

La seva longitud és de 55-90 centímetres i l'envergadura és de 68 a 85 centímetres. Cua molt llarga, marró, barrada, en forma de punta, excepte els animals joves en creixement. Els mascles tenen el cap fosc, amb carúncules vermelles al voltant dels ulls i «orelles» curtes. Els individus presents al nostre país solen tenir el plomatge bastant variable, degut a les introduccions amb animals de diversos orígens. Les femelles són de color marronós-ocraci, amb els centres de les plomes de color fosc. La cua és més curta que la del mascle.

Habita zones amb alternança de boscos amb prats i cultius. Als primers cria i es refugia, mentre que als segons s'alimenta. Pot ocupar els jardins de les ciutats. Es troba des dels ambients mediterranis fins a les zones de muntanya mitjana, per sota dels 800 metres d'altitud. L'alimentació inclou llavors, fruits, fulles, arrels, tubercles, diferents invertebrats, com insectes, cucs, llimacs, cargols, i inclús alguns petits vertebrats, com sargantanes.

Els mascles són polígams i les femelles crien de forma solitària. Nidifica al terra, entre la vegetació arbustiva i arbrada. El niu és una depressió, sense entapissar o amb quelcom de vegetació. Cria una única llocada des de l'abril fins principis de juny. Pon de set a quinze ous. Els polls són nidífugs i són cuidats només per la femella. Cap als dotze-catorze dies ja poden volar però romanen amb ella fins als vuitanta dies d'edat. La presència d'aigua li és indispensable a l'època de cria per a la supervivència dels pollets.

És sedentari i sol viure en petits grups, però també se'l pot trobar solitari. En cas d'alarma té tendència a córrer molt ràpid. El vol és sorollós i pràcticament vertical. Sol passar la nit dormint als arbres. El crit del mascle és una doble nota estrident, generalment seguit d'un breu brunzit d'ales. La femella fa una nota fina i xiulant en aixecar el vol.

RASCLÓ

RALLIDAE • *Rallus aquaticus*

AUS

CAST: Rascón europeo
EUSK: Uroilanda handi
GAL: Galiñola bicuda

FR: Râle d'eau
ANG: Water rail
ALE: Wasserralle
ITA: Porciglione

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El rascló es troba a Europa, el nord-oest d'Àfrica, Mig Orient i el sud-est asiàtic. A l'estiu s'expandeix cap Àsia central i l'extrem orient.

A Espanya és una espècie sedentària, amb una petita entrada hivernal d'aus europees. És una au comuna (desenes de milers) i repartida, i localment pot assolir densitats elevades. Evita els ambients muntanyosos i és habitual a les zones semiàrides.

Als Països Catalans és un resident i nidificant comú, sempre que trobi cobertura vegetal per instal·lar-s'hi. Migrador i hivernant irregular i escàs, pot trobar-se fora de les zones de nidificació en funció dels moviments migratoris i locals, que depenen del fred.

DESCRIPCIÓ

El més gran i comú dels petits ràl·lids (de fet, dona nom a la família), arriba als 23-26 centímetres de longitud, 3-4,5 del quals corresponen al bec. Té la part posterior del cos arrodonida, el pit pla i el coll bastant llarg. La part inferior del cos és de color gris blavós, el dors marró motejat de negre i els costats i el ventre barrats de blanc i negre. El bec és llarg, prim i corbat cap avall, de color vermell amb l'extrem més fosc.

Habita entre la vegetació palustre inundada, fins i tot en superfícies molt reduïdes, a zones pantanoses, llacs, marjals, basses, rierols, sèquies, estuaris i maresmes litorals. Es pot trobar fins i tot entre la vegetació de masses d'aigua glaçades. Omnívor, s'alimenta tant de matèria vegetal com de petits animals.

El rascló construeix el niu, que és una copa de vegetació, als llocs eixuts de la vegetació dels aiguamolls, i pot arribar a pondre fins a deu ous per covada.

Au tímida i difícil de veure, generalment roman amagada entre la vegetació, i s'escolta molt més que no pas es veu. Tot i això, a vegades es pot veure fugaçment quan travessa els espais fangosos descoberts entre la canyota, al límit de la vegetació o sobre el gel en hivern. Poc sovint se'l veu volant, i quan ho fa porta les potes penjant. Té diverses vocalitzacions, variades i més freqüents durant la nit. Algunes recorden a un porc i s'esvaeixen ràpidament, altres consisteixen en un so repetitiu agut i metàl·lic.

POLLA PINTADA

RALLIDAE • *Porzana porzana*

AUS

CAST: Polluela pintoja
EUSK: Uroilanda pikart
GAL: Galiñola pinta

FR: Marouette ponctuée
ANG: Spotted crane
ALE: Tüpfelsumpfhuhn
ITA: Voltolino

DISTRIBUCIÓ

La polla pintada es reproduceix a l'estiu per Europa (sobretot al centre i l'est) i Àsia central, i passa l'hivern a l'Àfrica subtropical.

A la península ibèrica és un reproductor escàs i localitzat. A l'hivern és rar i irregular, excepte a Doñana.

Als Països Catalans és un migrador regular, més visible a la primavera que a la tardor. Hivernant darrerament regular però escàs, no hi ha dades que permetin comprovar la seva nidificació.

DESCRIPCIÓ

Ràl·lid similar al rascló, del qual es diferencia per la seva mida lleugerament menor (de 19 a 22,5 centímetres de longitud), el bec curt, recte i aproximadament triangular, groc pàl·lid amb la base vermella. Les parts inferiors del cos estan motejades de blanc, i l'aspecte general és més ocraci.

El seu hàbitat el constitueixen masses de joncs, prats humits, vegetació palustre de maresmes, llacunes, basses i arrossars. Evita la canyota. Omnívor, s'alimenta de vegetació i petits invertebrats. Construeix el niu en un lloc eixut dintre de la vegetació palustre, i hi pon de sis a quinze ous per covada.

És una espècie migradora, que arriba a Europa cap als mesos de març i abril, i se'n torna a Àfrica al setembre-octubre. Com tots els ràl·lids, viu amagada i solitària entre la vegetació. Difícilment alça el vol, sinó que s'esmuny passant desapercebuda entre la vegetació, fins i tot entre els joncs més baixos. Té un cant nocturn repetitiu i distintiu, un xiulet molt sonor que es repeteix cada segon i es pot arribar a escoltar fins a dos km de distància. De lluny pot semblar el so d'una gota d'aigua.

Existeixen altres dues espècies de petits ràl·lids que es poden confondre amb la polla pintada, el rasclotó (*Porzana parva*) i el rasclot (*Porzana pusilla*). A l'igual que la polla pintada, són també estivals a les nostres contrades, però són encara més escasses. També tenen el bec curt i groc, però són més petites (de setze a dinou centímetres de longitud) i tenen la part inferior del cos de color gris blavós, semblant al rascló.

POLLA D'AIGUA

RALLIDAE • *Gallinula chloropus*

AUS

CAST: Gallineta común
EUSK: Uroilo arrunt
GAL: Galiñola común

FR: Gallinule poule d'eau
ANG: Common Moorhen
ALE: Teichralle
ITA: Gallinella d'acqua

DISTRIBUCIÓ

La polla d'aigua té una distribució gairebé mundial, excepte a Austràlia i a les zones desèrtiques. A Europa és una espècie resident que expandeix la seva àrea de distribució vers l'est a l'estiu.

A Espanya és una espècie resident, molt comuna (al voltant de 10000 parelles) i estesa a qualsevol tipus de zona humida.

A Catalunya és un resident i nidificant comú. A més, hi arriben aus migradores i hivernants (setembre-octubre a març-abril), difícils de distingir de la població reproductora.

DESCRIPCIÓ

De la mida d'un colom (27-31 centímetres de longitud), de lluny sembla completament negra. De més a prop, es poden diferenciar el cap, coll i la part inferior del cos, de color gris pissarra, i el dors, de color marró, separats per llistes blanques discontinües i irregulars. La part inferior de la cua és blanca amb una franja central negra, l'escudet frontal vermell i el bec vermell i groc. Les potes, no palmejades, són verdoses amb "lligues" vermelles.

La polla d'aigua habita a tot tipus de zones humides fins als 1000 metres d'altitud. Això inclou petits llacs, estanys, rius, rierols, sèquies, basses, graveres i parcs. La seva alimentació és principalment vegetariana, tot i que també pot menjar insectes, cucs, crustacis, mol·luscs, petits peixos, capgrossos i ocasionalment ous d'aus.

El niu és un cistell amb sostre que amaga al mig del més dens de la vegetació, on hi posa de cinc a nou ous per temporada de cria, amb una mitjana de set (rang de dos a dotze). Coven els ous uns vint dies i els pollets esdevenen autònoms cap als cinquanta dies de mitjana.

La polla d'aigua sol ser tímida i amagadissa, però en determinats llocs, com ara parcs o àrees protegides, pot tornar-se més confiada, observant-se als prats riberencs mentre s'alimenta. Mou i aixeca la cua contínuament, mostrant la part inferior blanca, amb un gest característic i repetitiu. A terra es comporta com una gallina, vola relativament bé i quan neda sura molt i s'ajuda del cap per avançar, ja que no tenen membrana interdigital. Té un ampli repertori de vocalitzacions, des d'un reclam curt, explosiu i gutural, que revela la seva presència dins del canyissar, fins un trinat curt, agut, estrident i repetitiu.

FOTJA VULGAR

RALLIDAE • *Fulica atra*

AUS

CAST: Focha común
EUSK: Urollo-nagusi/
Kopetazuri arrunt
GAL: Galiñola negra

FR: Foulque macroule
ANG: Coot
ALE: Blässhuhn
ITA: Folaga

DISTRIBUCIÓ

La distribució mundial de la fotja vulgar comprèn Europa (excepte el nord d'Escandinàvia), la conca mediterrània, l'Àsia central fins al Japó, Orient Mig, la Índia, el sud-est asiàtic, Nova Zelanda i Austràlia. Està present a la majoria de zones humides d'arreu d'Europa i de la península ibèrica.

A Catalunya és resident i nidificant, a més de migrador i hivernant comú a totes les zones humides del territori, amb els principals contingents al delta de l'Ebre i també al Fondo (Alacant).

DESCRIPCIÓ

La seva longitud és de 36-42 centímetres i l'envergadura de 70-80 centímetres. És una au aquàtica de forma arrodonida, d'un color negre intens i amb un bec i un escut frontal de color blanc brillant característics. La cua és curta i el cap petit i rodó. Quan aixeca el vol, es pot apreciar una estreta banda blanca a les rèmiges secundàries i les potes verdes que sobresurten com una «cua» llarga. Fora de l'època reproductora pot ser molt difícil de diferenciar de la fotja banyuda (*Fulica cristata*), molt més rara i escassa, doncs acostumen a formar bandades mixtes. La fotja banyuda té uns botons vermells al front que, fora de l'època reproductora són petits i insignificants. Caldrà parar especial atenció ja que aquesta última és una espècie protegida. Els joves són de color gris fosc, amb gorja i pit superior blancs.

Habita zones humides, amb preferència pels marjals i els petits llacs amb vegetació densa, però baixa. A l'hivern apareixen estols en embassaments i aigües salades. S'alimenta bàsicament de plantes aquàtiques i tiges vegetals. També ingereix matèria animal de mida petita, com ara molluscs i insectes. Pot pasturar en superfície o bé bussejar.

Es reproduïx entre l'abril i el maig, pot fer una o dues covades per any. El niu acostuma a ser una pila de joncs o càrrixos morts als carritxars o canyissars a prop de l'aigua. La posta pot ser de sis a nou ous, de color blanc groguenc i amb un motejat fosc. La incubació dura de 21 a 22 dies.

Els primers individus hivernants arriben a l'agost, procedents d'altres zones i a partir de l'octubre n'arriben de la resta d'Europa. Aixequen el vol de forma característica, «corrent» per sobre de l'aigua i batent les ales al mateix temps. A la tardor i a l'hivern no és estrany observar-la en bàndols molt nombrosos i concentrats. El seu reclam més sonor és un «couc» o «cruke» sovint repetit. Amb freqüència també emet uns «pitts!» explosius i aguts.

FOTJA BANYUDA

RALLIDAE • *Fulica cristata*

AUS

CAST: Focha moruna
EUSK: Kopetazuri gandordun
GAL: Galiñola cristada

FR: Foulque à crête
ANG: Crested coot
ALE: Kammlässhuhn
ITA: Folaga crestata

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La distribució mundial de la fotja banyuda es restringeix exclusivament al nord del Marroc i a la península ibèrica.

A Espanya criaven únicament entre deu i vint parelles al sud-oest, però s'estan duent a terme reintroduccions per a establir poblacions i nuclis de cria a diversos punts del litoral mediterrani.

A Catalunya, la fotja banyuda era un visitant accidental fins a l'any 2000. De llavors ençà, s'hi han establert individus provinents de reintroduccions realitzades a la comunitat valenciana, i s'ha constatat la seva reproducció al delta de l'Ebre.

DESCRIPCIÓ

Au petita (39-44 centímetres de longitud), ampla i arrodonida, de color negre completament uniforme, amb el bec i l'escudet frontal completament blanc. És pràcticament idèntica a la fotja vulgar (*Fulica atra*), de la qual es diferencia sobretot pels botons o "banyes" vermelles a sobre de l'escudet, més evidents en la temporada reproductora. A més, es diferencia per tenir una separació entre el bec i l'escudet central més arrodonida que la fotja vulgar, un matís gris blavós al bec (rosat a la fotja vulgar), l'escudet frontal més alt i amb l'extrem superior quadrangular, la cua més aixecada quan neda i, en vol, l'absència del panel pàl·lid que té la fotja vulgar al límit posterior de l'ala.

El seu hàbitat és el mateix que el de la fotja vulgar, amb la qual hi pot conviure: aiguës dolces (llacs, llacunes, albuferes, maresmes, rius lents) amb abundant vegetació o en aiguës obertes. Omnívora, s'alimenta de canyes, algues filamentosos i microscòpiques, talls tendres i plantes flotants, però també mol·luscs, crustacis, insectes i fins i tot carronya.

Nidificant molt escàs, construeix el niu amb canyota morta al nivell de l'aigua entre la vegetació palustre. Pot arribar a pondre fins a vuit ous per covada.

Els individus salvatges solen mostrar un comportament més tímid i amagadís que la fotja vulgar, però els individus provinents de projectes de cria en captivitat, generalment identificats amb anella metàl·lica i un collar blanc, estan lògicament més acostumats a la presència humana. Menys agressiva amb altres aus que la fotja vulgar, pot trobar-se barrejada amb les bandades d'aquesta espècie, i cal parar molta atenció per a poder diferenciar una fotja banyuda dintre d'un estol de fotges vulgars.

POLLA BLAVA

RALLIDAE • *Porphyrio porphyrio*

AUS

CAST: Calamón común

EUSK: Uroilo urdin

GAL: Camón

FR: Talève sultane

ANG: Purple swamp-hen

ALE: Purpurhuhn

ITA: Pollo sultano

DISTRIBUCIÓ

La polla blava es troba distribuïda a la conca mediterrània a Europa, Àfrica, Àsia i Australàsia. Hi ha sis subespècies, cadascuna a una regió, que presenten lleugeres diferències.

Espanya és un dels pocs refugis europeus d'aquesta espècie, que pot ser localment abundant (3000-3500 parelles). A partir d'un mínim crític a la dècada de 1960, les seves poblacions s'estan expandint, ajudades per reintroduccions (aiguamolls de l'Empordà al 1989, albufera de València i Mallorca al 1991).

A Catalunya trobem poblacions nidificants als aiguamolls de l'Empordà (a partir de reintroduccions), al delta de l'Ebre (probablement per colonització natural des del sud) i al delta del Llobregat (reproducció registrada l'any 2001).

DESCRIPCIÓ

Inconfusible, gran, de la mida d'un gall (40-50 centímetres de longitud), de color blau elèctric molt intens. El bec i l'escudet frontal són de color vermell, a l'igual que les potes, llargues i amb uns llargs dits prènsils. La part inferior de la cua és completament blanca i molt visible. Els colors són menys intensos als joves i fora de l'època reproductora.

La polla blava habita als marjals, petits llacs, llacunes, maresmes, embassaments, albuferes, arrossars i fins i tot rius de corrent lenta, sempre que tinguin vegetació densa però baixa, formada per canyota, boga, etcètera. S'alimenta de talls tendres de boga, arròs i altres plantes aquàtiques. Anecdòticament s'ha observat alimentant-se de peixos morts.

El niu és un gran coixí de fulles de vegetació palustre entre les canyes o surant en l'aigua. Poden fer el niu en parelles o comunal. Llavors diverses femelles ponen els ous al mateix niu i comparteixen la incubació. Cada femella pot pondre de tres a sis ous. Els nius comuns poden tenir fins a dotze ous, que coven durant 24 dies.

Habitant del canyissar, es pot mostrar confiat fora de la vegetació, però també pot ser sorprenentment difícil d'observar malgrat la seva mida i color, amagant-se amb habilitat al límit de la canyota. Pot trepar a bastant alçada per la canyota. S'alimenta trencant els talls de les plantes i subjectant-les amb els llargs dits de les potes, com si fos una mà. Quan vola, aleteja ràpidament i les potes pengen oscil·lants, donant la sensació que ha de caure. Pot nedar, amb el pit molt enfonsat i la cua molt aixecada. Emet diversos sons característics, sonors, nasals o com una trompeta, que permeten localitzar-lo encara que no se'l pugui veure.

SISÓ

OTIDIDAE • *Tetrax tetrax*

AUS

CAST: Sisón común
EUSK: Basoilo txiki
GAL: Sisón

FR: Outarde canepetière
ANG: Little bustard
ALE: Zwergtrappe
ITA: Gallina prataiola

DISTRIBUCIÓ

El sisó es troba distribuït per Europa central i meridional (sobretot a la península ibèrica), el nord del Marroc i l'Àsia central i occidental.

A Espanya és resident i dispersant, amb hivernació d'algunes aus franceses. És una espècie en declivi, però encara relativament comú (més de 200000 mascles), sobretot a Castella-La Manxa i Extremadura. Menys abundant a les valls del Duero, l'Ebre i el Guadalquivir, i rar a la resta de la península.

A Catalunya, és un resident nidificant localment comú a la conca de l'Ebre. A l'hivern es pot arribar a veure a zones on no nidifica.

DESCRIPCIÓ

El més petit dels membres de la família dels picos (40-45 centímetres de longitud i 83-91 centímetres d'envergadura), aproximadament de la mida d'una femella de faisà. Els mascles són més grans que les femelles, i a l'època reproductiva presenten un plomatge característic al coll, negre amb collar blanc. Les femelles poden semblar perdisus grans amb el coll llarg. El cos és de color sorra a la part superior i blanc a la part inferior. En vol, la seva silueta recorda la d'un ànec, amb molt de blanc a les ales i un vol sorollós semblant a un gall de muntanya, amb cops d'ala ràpids i poc profunds (que produeixen una mena de xiulet), interromputs per curtes planejades.

El sisó és una au estepària, que viu en terrenys oberts, com ara herbassars, cultius extensius de lleguminoses, armenteres, guarets i llindes, ja que li cal una vegetació prou alta per amagar-s'hi. A l'hivern, però, també se'l pot trobar a regadius. S'alimenta principalment de matèria vegetal i invertebrats.

El sisó sol ser monògam, tot i que també pot ser que un mascle tingui dues o tres femelles. El zel comença als mesos d'abril i maig. Les femelles ponen de tres a cinc ous a terra.

És una espècie que està en declivi degut a la pèrdua d'hàbitat al llarg de tota la seva àrea de distribució. El comportament del sisó és molt característic. Normalment camina entre l'herba alta, de manera que només se li veu el coll, més evident als mascles per la seva mida i els seus colors. En l'època reproductiva, el mascle infla i aixeca el coll, fins i tot en vol. Durant la parada nupcial, dona cops amb les potes i pot saltar en l'aire bategant lleugerament les ales, que es veuen molt donat el seu color blanc. A més emet el seu reclam, un so sec i vibrant que es pot escoltar fins a 500 metres de distància i que repeteix freqüentment. Això fa que a les matinades i vesprades primaverals sigui fàcil de veure i identificar.

TORLIT

BURHINIDAE • *Burhinus oedicnemus*

AUS

CAST: Alcaraván común
EUSK: Atalar
GAL: Alcaraván

FR: Oedicnème criard
ANG: Stone curlew
ALE: Triel
ITA: Occhione

DISTRIBUCIÓ

El torlit es distribueix per tot l'arc mediterrani, tant al vessant sud com al nord, Mig Orient i Àsia. A l'estiu la seva àrea de distribució s'expandeix vers el nord i l'est, mentre que a l'hivern es retreu cap al sud i a l'oest.

A Espanya és una espècie comuna (entre 20000 i 30000 parelles), excepte al nord humit i les zones de muntanya. Resident, en pas i hivernada, des de França i Anglaterra (setembre a abril). Frequent a Castella, Extremadura, Andalusia, vall de l'Ebre i Balears.

Als Països Catalans és un resident nidificant comú a les illes Balears, la Depressió Central, l'Empordà i petits nuclis a la Cerdanya. També hi arriben migradors i hivernants, localment al litoral i distribuïts més àmpliament a l'interior.

DESCRIPCIÓ

El torlit sembla un corriol, però més gran (38-45 centímetres de longitud i 76-88 centímetres d'envergadura). És una au desmanegada, amb ales i cues llargues. El cap és gran, amb uns grans ulls grocs que recorden els d'un rèptil o els de l'àguila marcenca. Les potes i part del bec, relativament curt, també són grocs, però l'extrem del bec és negre. El color general és sorrenc, amb una franja blanca orlada de negre a l'ala, molt característica tant amb l'au posada com volant.

El torlit habita terrenys oberts, sense vegetació o amb vegetació baixa i dispersa: erms, armenyeres seques, cultius (cereals, gira-sol, raïm), arenals, tarteres, tallafocs, etcètera. S'alimenta a base d'invertebrats (ortòpters, coleòpters, formigues) i petits vertebrats.

El niu és una depressió al terra sense vegetació on hi pon dos o tres ous per covada.

El torlit es mou com un gran corriol: sovint camina o corre amb el llarg cos en posició horitzontal i el cap recollit entre les espatlles, i s'atura repentinament. També pot jeure a terra, amb la mirada fixa, provant de passar desapercbut. Quan roman immòbil és realment difícil de veure, i són els seus grans ulls i el bec groc i negre els que ens permeten detectar-lo. Encara que és més aviat nocturn, també pot emetre reclams i mostrar-se actiu durant el dia. En vol, el perfil geperut i les ales amb el característic disseny blanc i negre, que manté rígidament arquejades amb moviments poc profunds, ens permeten reconèixe'l. Quan cria emet molts sorolls, que poden ser sibilants i ascendents o bé tristos i lúgubres.

CORRIOL GROS

CHARADRIIDAE • *Charadrius hiaticula*

AUS

CAST: Chorlitejo grande
EUSK: Txirritxo handi
GAL: Píldora de colar

FR: Pluvier grand-gravelot
ANG: Ringed plover
ALE: Sandregenpfeifer
ITA: Corriere grosso

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El corriol gros passa l'estiu al nord d'Europa i a l'Àrtic del nord-est canadenc, on es reproduïx, i hiverna a les illes britàniques, a les costes atlàntiques i mediterrànies i a Àfrica.

A Espanya és una espècie de pas i hivernada (d'agost-octubre a març-maig). En pas és comú i repartit a la costa i escàs a l'interior. Hi hivernen 5000-6000 individus, provinents de l'oest i nord d'Europa, Islàndia i Groenlàndia, sobretot a l'oest d'Andalusia.

Migrador regular i força comú a les zones humides litorals (sobretot a primavera) i més escàs a l'interior. Hivernant variable però regular al delta de l'Ebre, on va criar puntualment el 1994.

DESCRIPCIÓ

Au petita (17-19,5 centímetres de longitud i 35-41 centímetres d'envergadura), compacta i massissa, amb el pit ample. De color marró, té un collar negre tancat a la part anterior del coll i bandes negres entre els ulls i sobre el front. El bec és taronja amb la punta negra (més fosc a l'hivern). Les potes també són taronges. En vol té franges alars blanques.

Quan cria, el corriol gros és principalment costaner, a la riba del mar o de llacs, generalment a zones sorrenques o de grava entre l'herba, però també es pot trobar sobre la línia del bosc, en erms o a la tundra. A casa nostra hiverna a ribes interiors, estuaris i fangars intermareals. S'alimenta sobretot d'invertebrats aquàtics, insectes, crustacis i cucs.

El niu és una depressió al terra nu. Hi posa tres o quatre ous que cova 21-27 dies. Els polls volen cap als 24 dies d'edat.

Com tots els corriols, es desplaça sobretot corrent amb passes curtes i ràpides. El vol és ràpid, amb moviments d'ala laxament "retallats". Pot formar grups migratoris i hivernants importants. Si un predador s'apropa al niu, el distreu fingint estar ferit per a fugir després.

A Catalunya hi podem trobar dues espècies similars a aquesta: el corriol petit (*Charadrius dubius*), que és estival, i el corriol camanegre (*Charadrius alexandrinus*), que hi roman tot l'any. Tots dos són més petits, estilitzats i tenen les potes més llargues que el corriol gros. Aquestes són de color grisenc (petit) o negre (camanegre, evidentment). A més, el corriol petit té un anell ocular groc cridaner i característic. El corriol camanegre presenta l'anell negre del coll obert i el capell de color bru rogenc característiques, que permeten diferenciar-lo.

PIGRE GRIS

CHARADRIIDAE • *Pluvialis squatarola*

AUS

CAST: Chorlito gris
EUSK: Txirri gris
GAL: Píldora cincenta

FR: Pluvier argenté
ANG: Grey plover
ALE: Kiebitzregenpfeifer
ITA: Pivieressa

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El pigre gris es distribueix a la tundra àrtica d'Alaska, Canadà i Rússia a l'època de cria (juny-juliol els adults, fins a agost-setembre els joves), i migra a l'hivern a Amèrica del sud, Àfrica occidental o tropical, la costa sud d'Àsia i Austràlia, és a dir, pràcticament a tot el món. A Europa occidental hi pot fer la muda i fins i tot hivernar.

A Espanya és migrador i hivernant (uns 6000 individus, d'agost a maig, a la costa atlàntica andalusa i gallega), tot i que algun hi pot romandre a l'estiu. Comú a la costa, difícil de trobar a l'interior.

A Catalunya és un migrador regular però no comú al litoral, encara més escàs a l'interior. Hivernant comú i estival ocasional al delta de l'Ebre (principal localització catalana), regular però escàs als aiguamolls de l'Empordà i ocasional a les zones humides de la conca de l'Ebre.

DESCRIPCIÓ

El pigre gris té l'aspecte d'un corriol robust i gros (26-29 centímetres de longitud i 56-63 centímetres d'envergadura), desmanegat, de cos voluminós, cap gran i bec gros. De color gris barrat bastant uniforme, en vol presenta com a característiques una franja alar i el carpó blancs, mentre que les plomes axil·lars són negres.

A l'estiu cria a la tundra àrtica (l'àrea de cria més pròxima es troba a Rússia). A la península ibèrica, sigui en migració o a la hivernada, el seu hàbitat el constitueixen l'espai intermareal, estuaris, platges de fang i sorra, bancs de còdols, maresmes salades, salines i, més rarament, maresmes d'aigua dolça i arrossars. S'alimenta principalment de cucs marins, mol·luscs i crustacis.

Fan el niu al terra de la tundra eixuta i oberta, amb bona visibilitat. Hi posen quatre ous (de vegades només tres) que coven durant 26-27 dies. Els polls comencen a volar entre els 35 i els 45 dies d'edat.

El pigre gris migra de manera diferenciada en funció de l'edat: mentre els adults només romanen a les regions boreals al juny i al juliol, els joves no comencen a migrar cap al sud fins a l'agost o el setembre. A la migració de tardor es poden veure a la línia de la costa, sols o en grups molt dispersos, amb un comportament molt tranquil. El seu reclam és un cant trisil·làbic i trist.

DAURADA GROSSA

CHARADRIIDAE • *Pluvialis apricaria*

AUS

CAST: Chorlito dorado europeo
EUSK: Ure-txirri arrunt
GAL: Píldora dourada común

FR: Pluvier doré
ANG: Golden plover
ALE: Goldregenpfeifer
ITA: Piviere dorato

DISTRIBUCIÓ

La daurada grossa és una espècie estival al nord d'Europa i Àsia occidental (Escòcia, Escandinàvia, Islàndia, tundra russa), on es reproduïeix, i hiverna a les illes britàniques i les costes atlàntiques i mediterrànies (tant al sud d'Europa com al nord d'Àfrica).

A Espanya és una au hivernant i de pas (octubre-novembre a març-abril) provinent d'Islàndia, les illes britàniques i Escandinàvia. Hi hivernen algunes desenes de milers d'individus, principalment al sudoest (Extremadura i oest d'Andalusia).

A Catalunya és un hivernant regular i nombrós localment, que també es pot veure en migració en àrees on no hiverna.

DESCRIPCIÓ

Una mica més petit i estilitzat que el pigre gris (25-28 centímetres de longitud i 53-59 centímetres d'envergadura), presenta un plomatge críptic que a distància pot semblar bru, però que observat de més a prop presenta els tons daurats que li donen nom. En vol, es pot diferenciar del pigre gris (*Pluvialis squatarola*) per la banda alar blanca, menys marcada, i les plomes axil·lars blanques. Així, quan vola el color dels estols vira de bru groguenc a blanc en funció de si els animals mostren la part inferior o superior del cos.

L'hàbitat de la daurada grossa a l'època reproductiva el formen erms, aiguamolls, armenteres i vessants de muntanya per sobre de la línia del bosc, i la tundra. A l'hivern, es pot trobar en camps llaurats, camps d'alfals i armenteres de terres baixes, sovint barrejat amb fredelugues (*Vanellus vanellus*) formant estols que poden ser localment grans. També se'l pot trobar al litoral, en desembocadures de rius, arrossars i salines. Rarament es fica a l'aigua, ja que prefereix els terrenys secs. S'alimenta de cucs, baies i llavors.

El niu és una depressió entre l'herba recoberta amb molsa i vegetació. Hi ponen quatre ous (interval de dos a cinc), que coven de 27 a 31 dies. Els polls volen en unes quatre setmanes.

A més del seu color, el comportament de la daurada grossa és també molt característic. Forma estols migradors i hivernants densos i nombrosos, amb vols ràpids a la matinada i el vespre, normalment barrejats amb fredelugues. Els estols sovint canvien de direcció, i el seu aspecte varia entre blanc i groc en funció d'aquests girs. És bastant poruga i gregària.

FREDELUGA

CHARADRIIDAE • *Vanellus vanellus*

AUS

CAST: Avefría
EUSK: Egabera
GAL: Galo da braña

FR: Vanneau huppé
ANG: Northern lapwing
ALE: Kiebitz
ITA: Pavoncella

CINEGÈTICA

DISTRIBUCIÓ

Present a tot el continent europeu, es reproduïx principalment al centre, nord i est d'Europa.

A Catalunya, migrador i hivernant comú a les planes agrícoles de tot el territori. Presència d'individus estiuejants irregularment en algunes zones humides, sense que arribin a nidificar. També hi ha exemplars a l'estiu, potser en dispersió, després de la nidificació, en zones concretes de la depressió central o dels aiguamolls de l'Empordà, on sembla que arriben a mudar.

DESCRIPCIÓ

La seva longitud és de 28-31 centímetres i l'envergadura de 70-76 centímetres. És única entre els limícoles, amb una cresta llarga i prima i el dors d'un color verd característic. D'aspecte robust, blanca per sota i fosca per dalt. Ambdós sexes són bastant similars. La femella té una coloració una mica més suau que la del mascle, i té la cresta més curta i, a més té el mentó pàl·lid i la franja alar no és de color blau metàl·lic. El juvenil té una cresta insignificant i una lliurea d'escames marró groguenques. La silueta de vol és característica, amb les ales d'extremes arrodonits. L'aleteig és pausat, mostrant alternativament el blanc de la part de sota i el color fosc de la part de dalt.

La trobem a una gran varietat de terrenys oberts costaners i de l'interior, amb preferència per terrenys amb herba baixa, una mica inundats o propers a zones humides. Dieta insectívora. S'alimenta de tot tipus d'invertebrats terrestres, principalment insectes, cucs, mol·luscs i crustacis. També menja herbes i llavors.

Es reproduïx entre maig i juliol, pot fer dues postes. El niu és una depressió nua superficial en terres arenoses, delimitat amb pedres o petxines. Solen posar quatre ous, amb forma de pera, de color verd oliva finament motejats de marró. La incubació dura de 22 a 26 dies i la fan ambdós sexes.

La major part de la població arriba de finals del novembre fins a començaments de gener. Se la troba en bàndols durant bona part de l'any. Al terra, corren ràpidament i es paren brusquement, portant sempre el cos en posició horitzontal. Quan es detenen a menjar, inclinen el cos, però no les potes, que romanen rectes tot el temps. Al lloc del niu emet un «piuu-vit» o «uii-uu-uei» excitat i penetrant i fa acrobàcies aèries. Al vol nupcial, el mascle emet contínuament el seu reclam i les seves ales emeten un soroll fort i brunzidor.

TÈRRIT VARIANT

SCOLOPACIDAE • *Calidris alpina*

AUS

CAST: Correlimos común
EUSK: Txirri arrunt
GAL: Pílo común

FR: Bécasseau variable
ANG: Dunlin
ALE: Alpenstrandläufer
ITA: Piovanello pancianera

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El territ variant té una distribució circumpolar a les regions àrtiques i subàrtiques durant l'època de cria. Els que passen l'estiu a Europa del nord i Àsia migren llargues distàncies per a hivernar a Àfrica i el sud-est asiàtic, mentre els de l'àrtic americà viatgen menys i hivernen al pacífic i a la costa atlàntica nordamericana.

A Espanya es troba en migració i hivernada (agost-setembre a abril-maig), provinent del nord d'Europa. Comú a la costa en migració i escàs a l'interior, hi hivernen uns 30000 individus.

A Catalunya és un migrador i hivernant regular i comú al litoral, molt abundant al delta de l'Ebre.

DESCRIPCIÓ

El territ variant és el limícola més comú i conegut i és el representant de referència del nombros grup dels territs. De la mida d'un estornell (17-21 centímetres de longitud i 32-36 centímetres d'envergadura), la longitud del bec pot ser bastant variable. En plomatge estival, els adults tenen el dors vermellós i una distintiva taca negra al ventre. En canvi, a l'hivern són més grisos i poc distintius. Les potes i el bec, que en alguns individus pot estar lleugerament corbat a l'extrem, són negres. En vol el carpó mostra una franja central negra amb blanc als costats i una franja alar blanca.

A l'època de cria el seu hàbitat el formen terrenys humits amb herba baixa i tundra. En migració i hivernada, se'l troba als fangars intermareals d'estuaris i rics, bancs d'algues en aigües poc profundes, hàbitats pantanosos, maresmes, arrossars, salines i llacunes. S'alimenta d'insectes a les zones de cria, i de mol·luscs, cucs i crustacis a la costa.

El niu és un depressió poc profunda al terra recoberta amb vegetació, on hi posa quatre ous que coven ambdós progenitors. Els pollets poden caminar de seguida que neixen, però igualment el pare els atén a les primeres fases de desenvolupament. Comencen a volar cap a les tres setmanes d'edat.

Molt gregari, forma grans estols que volen coordinats i s'alimenten al fang intermareal amb moviments de "màquina de cosir". Altres territs són el territ menut (*Calidris minuta*), el territ tres-dits (*Calidris alba*) i el territ bec-llarg (*Calidris ferruginea*). Tots són semblants, però respecte al territ variant el primer és més petit i fosc, el segon més clar a la part inferior i el tercer té el bec més allargat i corbat. També mostren diferències de comportament, incloent-hi la freqüència amb que espicassen al fang en alimentar-se.

XIVITA

SCOLOPACIDAE • *Tringa ochropus*

AUS

CAST: Andarríos grande
EUSK: Kuliska ilun
GAL: Bilurico alinegro

FR: Chevalier cul-blanc
ANG: Green sanpiper
ALE: Waldwasserläufer
ITA: Piro-piro culbianco

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La xivita cria a les regions subàrtiques d'Europa (a partir d'Alemanya i Polònia) i Àsia, hivernant al sud d'Europa, al sud d'Àsia i a Àfrica.

A Espanya és una espècie comuna en migració (juliol-setembre i març-maig) i menys comuna i dispersa a l'hivern, tot i que hi ha individus estivals i fins i tot hi va arribar a criar a Biscaia al 1996.

Als Països Catalans és un migrador comú i freqüent, que pot ocupar molts ambients d'aigua dolça arreu del territori. Hivernant regular però escàs a diverses zones humides, se'l pot veure tot l'any a algunes localitats degut a la presència d'individus estivejants.

DESCRIPCIÓ

Limícola relativament petita (20-24 centímetres de longitud i 39-44 centímetres d'envergadura), fosc finament motejat per la part superior i blanc per la part inferior, semblant a una gamba roja vulgar (*Tringa totanus*) però un terç menor i més recollit, amb el coll i les potes més curtes. En vol, les ales són completament negres, tant per sobre com per sota, amb el carpó blanc i franges terminals blanques a la part superior de la cua.

Cria a zones boscoses inundades, aiguamolls i marjals. Fora de l'època de cria freqüenta diversos tipus d'ambients aquàtics, preferentment d'aigua dolça, incloent-hi rierols, sèquies i basses. És poc freqüent en terrenys oberts. S'alimenta de petits invertebrats capturats entre el fang de la riba.

La xivita nia en arbres, en antics nius abandonats d'ocells com la griva cerdana (*Turdus pilaris*), on posa de dos a quatre ous que desclouen en aproximadament tres setmanes.

La xivita camina per la riba de les masses d'aigua, alimentant-se tot caminant amb un balanç del cos característic. És fàcil veure quan s'espanta i aixeca el vol de manera inesperada, emetent un reclam d'alarma agut, entretallat i repetitiu.

Altres espècies properes i similars a la xivita són la valona (*Tringa glareola*) i la xivitona (*Actitis hypoleucos*). La valona, de mida semblant, té el coll i la part anterior del cos difusament ratllades i no uniformes com a la xivita, el dors més motejat i una cella blanca molt evident. La xivitona, en canvi, és més petita que la xivita, sol ser més marró que negra i té un entrant de color blanc per davant de l'ala molt evident i característic.

GAMBA ROJA VULGAR

SCOLOPACIDAE • *Tringa totanus*

AUS

CAST: Archibebe común
EUSK: Bernagorri arrunt
GAL: Bilurico

FR: Chevalier gambette
ANG: Redshank
ALE: Rotschenkel
ITA: Pettegola

DISTRIBUCIÓ

La gamba roja vulgar es reproduceix a Europa i Àsia, i hiverna al sud d'Europa, Àfrica i el sud d'Àsia.

A Espanya hi ha un contingent resident reproductor, i a més hi hivernen unes 6000 aus europees, principalment a l'oest d'Andalusia i al delta de l'Ebre. També es pot trobar en migració (març-maig i juliol-octubre) i fins i tot residents europeus estivals.

A Catalunya és un nidificant regular, però no massa comú, al delta de l'Ebre. Sí que és comú i regular arreu del territori en migració. Com a hivernant es troba molt localitzat al delta de l'Ebre.

DESCRIPCIÓ

És la limícola mitjana (24-27 centímetres de longitud i 47-53 centímetres d'envergadura) més abundant a les nostres contrades. Té les potes i la base del bec de color vermell. El plomatge és de color bru, més motejat a l'estiu i més uniforme a l'hivern. Els flancs i el ventre estan llistats, i té un anell ocular i una cella blanquinosos. En vol el carpó dibuixa una forma blanca i punteguda, i les ales presenten una gran taca blanca posterior inconfusible.

Cria a marjals costaners i interiors, maresmes, ribes de llacunes, prats humits i erms freds. En migració i durant l'hivern es troba sobretot a la costa o prop d'ella, a estuaris, badies, salines i arrossars. S'alimenta d'invertebrats aquàtics, mol·luscs, crustacis.

L'època reproductiva comença al març. El niu és una senzilla cavitat a terra entre la vegetació, tot just recoberta amb matèria vegetal. Normalment pon quatre ous, covats durant 22-25 dies per la femella (dia) i el mascle (nit). Els joves són autònoms al mes i mig.

La gamba roja vulgar és espantadissa i cridanera. Es mou ràpidament, i si detecta una senyal de perill aixeca el vol avisant a la resta de l'estol amb un xiulet repetitiu, durant molta estona. També és molt típic el seu reclam territorial, un xiulet musical trisil·làbic, que pot emetre en vol. En posar-se deixa un moment les ales esteses en posició vertical.

A Catalunya podem trobar dues espècies similars, la gamba roja pintada (*Tringa erythropus*) i la gamba verda (*Tringa nebularia*). La gamba roja pintada és de color negre en plomatge estival. A l'hivern, però, és més clara, i llavors l'haurem de diferenciar pel bec, més llarg i fi, i la cella blanca, molt més definida a la seva part anterior. La gamba verda, en canvi, té les potes de color verd apagat, i respecte a la gamba roja vulgar és més clara en tots els plomatges i té el bec més llarg i lleugerament corbat cap a dalt.

BECADA

SCOLOPACIDAE • *Scolopax rusticola*

AUS

CAST: Chocha perdiz
EUSK: Ollagor
GAL: Arcea

FR: Bécasse des bois
ANG: Eurasian woodcock
ALE: Waldschnepfe
ITA: Beccaccia

	<h3>DISTRIBUCIÓ</h3> <p>Es distribueix des del centre i nord d'Europa fins a Sibèria i Japó. El nord d'Espanya constitueix el límit meridional de cria de l'espècie d'Europa continental. També cria a les illes Canàries i a Açores i Madeira. A les illes Balears és comú a l'hivern.</p> <p>Nidificant escàs a Catalunya, principalment als Pirineus, Prepirineus i la Catalunya humida. Ocasionalment cria al Montseny, Guàrdies i Collsacabra. Migrador i hivernant freqüent, especialment a la Catalunya humida de la meitat septentrional.</p>
--	---

DESCRIPCIÓ

La longitud és de 33-38 centímetres i l'envergadura de 55-65 centímetres. És marró-vermellós a les parts superiors, mentre que a les parts inferiors el color és ocraci, finament llistat. Té unes barres amples transversals a la part posterior del cap i coll molt característiques. El bec és molt llarg, entre 67 i 80 mil·límetres. Té les potes petites i curtes i les ales curtes, però amples. No presenta dimorfisme sexual.

Present en boscos planifolis, com rouredes humides o fagedes que es troben en ambients de muntanya mitjana mediterrània o atlàntica i també en pinedes subalpines de pi negre o avet. Té preferència per zones amb aigua i intenta evitar les zones urbanitzades, agrícoles i desforestades. Es sol trobar entre entre 1400 i 1800 metres d'altitud, però pot baixar d'altitud a l'hivern. S'alimenta de diferents tipus d'invertebrats, com cucs de terra, llimacs, aràcnids i insectes.

Nidifica en boscos humits de muntanya, a zones obertes. El niu és una depressió entapissada de matèria vegetal situada al peu d'un arbre. La cria té lloc a mitjans de març i sol fer dues llocades. Pon en general quatre ous, i només incuba la femella. Els polls són nidífugs, abandonen ràpidament el niu i només la femella es fa càrrec d'ells. Volen cap als deu dies i a les cinc o sis setmanes ja són independents.

És una espècie migradora parcial. Els individus que crien al nostre país possiblement siguin residents tot l'any, mentre que a l'hivern ocells procedents d'Europa arriben al nostre territori. Les primeres cites dels ocells hivernants es produeixen cap a finals del mes d'octubre i les últimes cap a finals del mes de març. És d'hàbits crepusculars. Solitària, excepte durant l'època d'aparellament i cria. El vol durant l'aparellament és característic, emetent un cant peculiar amb una lenta batuda d'ales, seguint un trajecte fix per sobre dels arbres.

BECADELL SORD

SCOLOPACIDAE • *Limnocryptes minimus*

AUS

CAST: Agachadiza chica
EUSK: Istingor txiki
GAL: Becacina pequena

FR: Bécassine sourde
ANG: Jack Snipe
ALE: Zwergschnepfe
ITA: Frullino

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

A l'estiu, el becadell sord es distribueix pel nord-est d'Europa (Escandinàvia i nord de Rússia), on es reproduïx. Hiverna a les illes britàniques i als litorals atlàntic europeu i mediterrani, tant europeu com africà.

A Espanya és hivernant i migradora (d'octubre-novembre a febrer-abril), bastant escassa i en declivi.

Als Països Catalans és un migrador i hivernant escàs però regular arreu de les zones humides de les nostres contrades.

DESCRIPCIÓ

Semblant al becadell comú (*Gallinago gallinago*), es diferencia d'aquesta per ser més petit (18-20 centímetres de longitud i 33-36 centímetres d'envergadura, aproximadament dues terceres parts del becadell comú) i tenir el bec més curt (fins a quatre centímetres o una vegada i mitja la mida del cap, quan al becadell és com a mínim el doble del cap), tot i que la base del bec és relativament més ampla. El capell és fosc, sense la banda central clara, característica del becadell comú.

A l'estiu ocupa aiguamolls extensos i inundats del nord d'Europa, mentre que a l'hivern (desembre-març) busca zones humides (terrenys embassats, fangars) amb prou cobertura vegetal (prats amb joncs, límits de canyissars, maresmes, arrossars), evitant les aigües profundes o salades. S'alimenta d'invertebrats, cucs, cargols i sangoneres que captura al fang amb el bec.

Nien a terra, en un lloc ben amagat, on hi posen tres o quatre ous que coven de 17 a 24 dies.

És un ocell tímid i amagadís, i pot passar desapercebut a la vegetació. S'aixeca pràcticament quan s'està a punt de trepitjar, sense emetre cap reclam, i vola baix lentament i en silenci, per a deixar-se caure bastant lluny amb les ales mig obertes. S'alimenta amb un moviment de rebot ràpid i característic, com si fos una màquina de cosir.

Una altra espècie també semblant al becadell comú és el becadell gros (*Gallinago media*). A les nostres contrades és una espècie accidental, i es diferencia del becadell comú per ser més gran (26-30 centímetres de longitud i 46-50 centímetres d'envergadura), més robusta i amb el bec més curt. Té les parts inferiors del cos barrades (i no tan blanques com el becadell comú), i en vol mostra dues franges alars blanques (en lloc d'una) i les plomes laterals de la cua blanques, molt característiques.

BECADELL COMÚ

SCOLOPACIDAE • *Gallinago gallinago*

AUS

CAST: Agachadiza común
EUSK: Istingor arrunt
GAL: Becacina común

FR: Bécassine des marais
ANG: Common snipe
ALE: Bekassine
ITA: Beccaccino

DISTRIBUCIÓ

El becadell comú es distribueix per Euràsia i Amèrica del nord. Les poblacions més septentrionals i orientals són migratòries. A Europa es reproduceix al nord i a l'est.

A Catalunya, és un migrador i hivernant comú, tant al litoral com a l'interior, en tota mena d'ambients palustres.

DESCRIPCIÓ

La seva longitud és de 25-27 centímetres i l'envergadura de 37-43 centímetres. Ambdós sexes són similars. Limícola similar a la becada (*Scolopax rusticola*), però de mida més petita, amb el bec recte i proporcionalment llarg, forma arrodonida i potes curtes. Les parts superiors són motejades i llistades de negre i castany, i les vores de les plomes són de color castany clar. Té la part posterior del cap de color negre amb una línia longitudinal canyella al centre. Els costats del cap són castanys amb llistes canyelles per sobre i per sota de l'ull. El pit i l'ull són igualment canyelles, llistats de marró fosc. Els flancs són blanquinosos i amb llistes fosques. La cua està llistada de negre i vermell amb una mica de blanc als costats i la part ventral és blanca.

Es troba en ambients palustres no marins: rius, prats humits o costaners, maresmes, fangars, erms marjalencs i zones pantanoses. Li agraden especialment les zones humides de sòl llimós tou i ben proveïdes de vegetació. Prefereix els arrossars amb rostolls o la vora dels cordons de separació entre els camps, si aquests han estat llaurats. Rarament freqüenta aigües salobres. La seva dieta és insectívora. S'alimenta capturant invertebrats, cucs, cargols i sangoneres, que localitza amb el seu bec a dins del fang o la terra tova. La seva dieta també pot incloure arrels, llavors i brots tendres.

Nidifica al costat de rius o llacs, en zones amb vegetació curta i densa, amb herba basta o joncs i ocasionalment en bruc. Hi ha una posta entre l'abril i el juliol i consta de quatre ous amb forma de pera, de color verd oliva i amb taques fosques i grans. La incubació dura de 19 a 21 dies i la fan tant el mascle com la femella.

S'observa regularment de l'agost a l'abril. Sondeja el fang amb el bec llarg, fent moviments molt espasmòdics i mecànics. S'ajup quan se sent amenaçat per algun perill. Aixeca el vol de forma explosiva, normalment a deu-quinze metres de distància, en forma de ziga-zaga. El cant és un «tick-a, tick-a» rítmic i sonor, que acostuma a emetre des del pal d'un tancat o la copa d'un arbre proper. Quan se'l fa volar, emet un sec i aspre «sxaap».

GAVINA VULGAR

LARIDAE • *Larus ridibundus*

AUS

CAST: Gaviota reidora
EUSK: Antxeta
mokogorri
GAL: Gaivota chorona

FR: Mouette rieuse
ANG: Black-headed gull
ALE: Lachmöwe
ITA: Gabbiano comune

DISTRIBUCIÓ

Habita gran part d'Europa i Àsia, i també la costa oriental del Canadà. Les seves àrees de cria principalment es localitzen al nord i est d'Europa.

Nidificant localitzat a Catalunya al delta de l'Ebre, i a la resta del territori peninsular a les salines de Santa Pola, el Fondo i l'albufera (València), i en menor nombre al Baix Cinca. És una au migradora i hivernant abundant. Es pot veure gairebé tot l'any, tot i que és més comú durant les migracions i a l'hivern.

DESCRIPCIÓ

La seva longitud és de 35-44 centímetres i l'envergadura de 86-105 centímetres. En vol es reconeix per la vora d'atac blanca i la vora posterior negra de les ales. Posada, s'identifica per la mida petita, el dibuix cefàlic, i bec i potes vermelles a l'adult. Aquest té la caputxa de color marró fosc a l'estiu, i les potes i el bec de color vermell fosc, amb la punta obscura. Al plomatge d'hivern, el cap és blanc amb una marca fosca al voltant de l'ull i a la zona auricular, i amb dues franges fosques i difuses a sobre del pili. Les potes i el bec són d'un vermell més pàl·lid. El plomatge del primer hivern és de color gris i la base de les potes i el bec de color rosa ant. Els juvenils tenen unes marques marrons al cap i parts superiors, franja caudal negra i potes i bec de color carn groguenc amb la punta fosca.

Difosa i abundant, és comuna en aigües dolces, costes marines, conreus, camps acabats de llaurar, ciutats, ports, etc. Les zones d'alimentació poden estar a 25-50 km de les colònies de cria. S'alimenta d'insectes, cucs i peixos petits. També visita els abocadors i a l'hivern pot alimentar-se d'animals accidentats, carronya i ratolins de zones agrícoles.

Nidificant colonial, en llacs amb carritxars, illes i en marjals costaners. Es reproduïx entre l'abril i el juny, i només fa una posta. El niu és una pila de matèria vegetal, sovint al mig dels joncs. Pon tres ous, de color verd oliva amb taques marrons. La incubació dura 23 dies i la fan tant el mascle com la femella.

Durant la posta i la cria dels pollets, els adults es mostren agressius envers qualsevol intrús que penetri en el seu territori. No és poruga. És molt gregària, especialment a l'hivern, quan s'alimenta, i també a les zones de repòs nocturn. Són sorolloses a les colònies i quan s'alimenten en bàndols.

GAVINA CAPBLANCA

LARIDAE • *Larus genei*

AUS

CAST: Gaviota picofina
EUSK: Kaio mokozorrotz
GAL: Gaviota bicofina

FR: Goéland railleur
ANG: Slender-billed gull
ALE: Dünnschnabelmöwe
ITA: Gabbiano roseo

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La gavina capblanca es distribueix per la conca mediterrània, el mar Negre, el mar Caspi, i el nord-oest de l'oceà Índic. A l'estiu es reproduïx localment a la part nord d'aquesta àrea de distribució, i a l'hivern es desplaça cap al sud (costa mediterrània africana i Índia).

A Espanya és estival (de març a agost) nidificant escassa (poc més de 500 parelles) i localitzada, amb la principal colònia de cria al delta de l'Ebre, però també a les salines de Santa Pola, les maresmes del Guadalquivir i la badia de Cadis. Alguns individus hi hivernen.

A Catalunya és una nidificant molt localitzada al delta de l'Ebre. Migra regular a l'Empordà. A l'hivern és escassa, a la zona on cria.

DESCRIPCIÓ

Una mica més gran que la gavina vulgar (*Larus ridibundus*) (37-42 centímetres de longitud i 90-102 centímetres d'envergadura), s'hi assembla bastant però es pot diferenciar per tenir el cap blanc, tant a l'estiu com a l'hivern (quan pot mostrar, com a molt, una petita taca auricular). Té el bec, el front i el coll més llargs que la gavina vulgar, el que, juntament amb el cap completament blanc i net, fa que sembli més estilitzada i elegant. No té taques blanques a les primàries, que són negres, i en canvi sí té un matís rosat a les parts inferiors. A l'estiu el bec i les potes són de color vermell fosc (a distància, el bec pot semblar negre), però a l'hivern són de color més pàl·lid, ataronjats.

L'hàbitat i els costums de la gavina capblanca també són similars als de la gavina vulgar, però és més costanera fora de l'època de cria. És rar trobar-la lluny de la costa, ni mar endins ni cap a l'interior. Es pot trobar a salines o maresmes salabroses. S'alimenta de peixos, que formen fins el 50% de la dieta, insectes i invertebrats marins. Omnívora, la matèria vegetal també pot tenir certa importància a la seva dieta.

Per reproduir-se forma colònies al març-maig, sovint barrejades amb xatrac. Els nius se situen molt a prop l'un de l'altre. Pon dos o tres ous que cova durant 22 dies. Normalment no es reproduïx abans dels dos o tres anys.

Menys carronyera que la majoria d'altres gavines, prefereix atrapar les seves preses vives, cabussant-se des d'un metre d'altura o des de la superfície de l'aigua, buscant al fang intermaral o capturant insectes en vol. Gregària, és rara a prop de l'home.

GAVINA CAPNEGRA

LARIDAE • *Larus melanocephalus*

AUS

CAST: Gaviota cabecinegra
EUSK: Antxeta burubeltz
GAL: Gaivota cabecinegra

FR: Mouette mélanocéphale
ANG: Mediterranean gull
ALE: Schwarzkopfmöwe
ITA: Gabbiano corallino

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La gavina capnegra es distribueix per l'arc mediterrani, reproduint-se sobretot al Mediterrani oriental i al mar Negre. Hiverna a tot el litoral mediterrani (europeu i africà) i al litoral atlàntic europeu, des de Gibraltar fins a Polònia.

A Espanya és una espècie comuna (unes 50000 parelles, en augment) com a hivernant (setembre-novembre a febrer-març). A l'estiu és poc habitual, tot i que ha arribat a criar.

A Catalunya és nombrosa al litoral al sud del Llobregat en migració i a l'hivern, més escassa al nord. Rara a l'estiu, nidifica de forma irregular des del 1987 al delta de l'Ebre.

DESCRIPCIÓ

La gavina capnegra és una mica més gran que la gavina vulgar (*Larus ridibundus*) (37-40 centímetres de longitud i 94-102 centímetres d'envergadura). És l'única gavina que té les plomes primàries totalment blanques, el que permet identificar-la fàcilment tant en vol com a terra. En plomatge estival, el cap és negre (i no xocolata com a la gavina vulgar), amb un anell orbital blanc molt contrastat. En plomatge hivernal, mostra una màscara fosca que parteix cap a darrera des de l'ull, a diferència de la taca auricular fosca de la gavina vulgar, que no contacta amb l'ull.

La gavina capnegra habita a la costa, i cria en joncars, aiguamolls i en illes presents als llacs. No és gens pelàgica, i és rar veure-la al mar lluny de la costa. A l'igual que la gavina vulgar, ha esdevingut una espècie omnívora oportunista, que pot aprofitar els recursos d'origen humà.

Nidifica en colònies, sovint barrejada amb la gavines vulgars, amb els nius separats una distància mínima de seixanta centímetres. El niu és una depressió poc profunda, situada a terra en llocs amb vegetació dispersa, entre matolls o joncs, a prop de l'aigua.

L'àrea de cria d'aquesta espècie s'està expandint cap a l'oest, i mostra un comportament agressiu vers la gavina vulgar a les zones de cria, competint per l'aliment o l'espai. Molt marina tot i que no és pelàgica, pot seguir als vaixells igual que la gavina corsa (*Larus audouinii*).

GAVIÀ ARGENTAT

LARIDAE • *Larus michahellis*

AUS

CAST: Gaviota patiamarilla
EUSK: Kaio hankahori
GAL: Gaivota patiamarela

FR: Goéland leucophée
ANG: Yellow-legged gull
ALE: Weisskopfmöwe
ITA: Gabbiano reale

DISTRIBUCIÓ

Recentment, el gavià argentat es considera una espècie diferent del gavià argentat de potes roses (*Larus argentatus*) i del gavià caspi (*Larus cachinnans*). La distribució mundial del gavià argentat es redueix al Mediterrani occidental, el litoral atlàntic peninsular i algunes illes Atlàntiques (Açores, Madeira i Canàries).

A Catalunya és un resident nidificant molt comú i en increment, tant al litoral com a l'interior. Migrador regular. Les principals colònies reproductores es troben a les illes Medes, a les illes Balears i a les illes Columbrets. A la resta del territori nidifica de forma més localitzada i en menor nombre, tant a l'interior com al litoral, on ho fa regularment també en àrees urbanes.

DESCRIPCIÓ

La seva longitud és de 54-60 centímetres i l'envergadura de 123-148 centímetres. Existeixen quatre grups d'edat: primer any, segon any, tercer any i adults (amb plomatge d'hivern o d'estiu). És difícil distingir els tres primers grups d'edat dels d'altres espècies de gavines grans. La part superior és de color gris pàl·lid a partir del segon any d'edat. Abans del segon hivern, són completament marrons i més difícils de distingir del gavià fosc (*Larus fuscus*) i del gavinot (*Larus marinus*). El cap de l'adult és blanc a l'estiu i llistat a la tardor. El bec és obscur amb la base pàl·lida en els juvenils i el primer hivern, i groc amb una pinta vermella a l'adult, més gran que la del gavià argentat de potes roses (*Larus argentatus*). Les potes són grogues tot l'any.

És molt comuna a prop de les costes de les seves àrees de cria. També freqüenta l'interior, on visita camps, conreus i abocadors. Dorm a esculleres, penya-segats o a illes retirades. És omnívora i s'alimenta de vegetals, peixos, deixalles de la pesca, ous i aus joves. A més, visita els abocadors i caça aus de mida petita que migren per sobre del mar.

Fa el niu normalment en colònies, a illes costaneres i penya-segats o a prop de llacs. Pon normalment tres ous, entre març i maig, i els defensa vigorosament. A alguns llocs han començat a nidificar en edificis. Fan el niu amb matèria vegetal. La incubació dura 27-31 dies i la cria dels pollets de 35 a 40 dies.

Té un comportament social i és altament competitiu amb altres espècies. Oportunista i antropòfil, per menjar freqüenta els ports pesquers, els desguassos del clavegueram i els abocadors, també a l'interior. Emet diferents vocalitzacions estridents i que acostumen a ser sonores i repetitives, a vegades rialleres.

GAVINA CORSA

LARIDAE • *Larus audouinii*

AUS

CAST: Gaviota de Audouin
EUSK: Audouin kaio
GAL: Gaviota de Audouin

FR: Goéland d'Audouin
ANG: Audouin's gull
ALE: Korallenmöwe
ITA: Gabbiano corso

DISTRIBUCIÓ

La gavina corsa és exclusiva del Mediterrani i la costa occidental del Sàhara, amb nuclis de cria a punts molt concrets i localitzats del litoral i de les illes del mediterrani europeu i africà.

A Espanya és resident, nidificant i migradora parcial a l'Atlàntic nord-africà. Comuna (més de 17000 parelles al 1997) però restringida al delta de l'Ebre (11600 parelles) i les illes Chafarines (2700 parelles) i Balears (1650 parelles)

A Catalunya és regular en migració i a l'estiu, essent cada vegada més nombrosa. La colònia del delta de l'Ebre és una de les més importants del món, però a l'hivern només hi romanen desenes d'individus.

DESCRIPCIÓ

La gavina corsa és un 20% més petita que el gavià argentat (*Larus michahellis*) (44-52 centímetres de longitud i 117-128 centímetres d'envergadura), més elegant i delicada. El gris del dors és més clar i es difumina cap el coll. El bec és rom amb una banda negra abans de la punta, que és groga, i les potes són grises o d'un color verd apagat.

La gavina corsa nia en illes petites, amb vegetació baixa o rocalloses, o en platges de sorra. És estrictament costera i pelàgica, per la qual cosa rarament es pot veure a l'interior. A diferència d'altres gavines que han après a alimentar-se als abocadors, rarament busca carronya i s'alimenta gairebé exclusivament de peixos.

La gavina corsa pot niar en solitari o, més habitualment, formant grans colònies a l'hàbitat adequat. La posta sol ser de tres ous.

És una de les gavines més escasses a nivell mundial. Al 1960 només quedaven unes cent parelles reproductores, i tot i l'espectacular augment que ha experimentat la seva població al Mediterrani occidental als darrers anys, el conjunt de la població mundial encara és baix. És una gavina molt marina, que captura les seves preses, normalment peixos, en vol a prop de la superfície o bé cabussant-se des de l'aire. Tot i això, també ha après a explotar alguns recursos d'origen humà: sovint segueix als vaixells pesquers, moltes vegades de nit.

GAVIÀ FOSC

LARIDAE • *Larus fuscus*

AUS

CAST: Gaviota sombría
EUSK: Kaio ilun
GAL: Gaviota escura

FR: Goéland brun
ANG: Lesser black-backed gull
ALE: Heringsmöwe
ITA: Zafferano

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El gavià fosc es distribueix a les costes atlàntiques d'Europa (incloent Islàndia) a l'època reproductora, hivernant des de les illes britàniques fins a Àfrica occidental. És un hivernant escàs però regular a la costa est d'Amèrica del nord, provinent d'Islàndia.

A Espanya és principalment hivernant (més de 150000 individus) i de pas (agost-novembre a febrer-abril), tant a la costa com a l'interior. També hi ha unes 300-400 parelles reproductores estivals.

Als Països Catalans és un migrador i resident comú arreu del territori, i hi nien unes cent parelles localment al delta de l'Ebre.

DESCRIPCIÓ

El gavià fosc és una mica menor que el gavià argentat (*Larus michahellis*) (48-56 centímetres de longitud i 117-134 centímetres d'envergadura), amb les potes grogues i el dors més fosc, que contrasta menys amb el negre de l'extrem de les ales, que presenten unes taques blanques més petites. A l'hivern el cap i la part posterior del coll presenten un fort estriat grisenc.

Habita en costes marines i ribes de llacs i llacunes a l'època reproductiva, però a l'hivern pot penetrar a l'interior, alimentant-se als abocadors i dormint als embassaments. A la península ibèrica ha colonitzat Madrid i el quadrant nord-est entrant des del sud-oest. Com la majoria de gavians del gènere *Larus*, són omnívors: poden capturar preses petites, són carronyaires i han après a explotar els abocadors.

Nidifica en colònies en costes marines i ribes de llacs, formant un niu a terra o als penya-segats que recobreix amb algues i vegetació. Normalment pon tres ous.

El gavià fosc es pot arribar a hibridar amb el gavià argentat, que és molt més abundant. De costums més marines que aquest, poc a poc s'està també adaptant a aprofitar els recursos d'origen humà, el que li ha permès colonitzar zones interiors, especialment a l'hivern. Així, com a omnívors s'han adaptat a aprofitar els abocadors, i poden capturar preses diferents de les habituals. Al centre de la península ibèrica, per exemple, s'han vist gavians foscos empaïtant i intentant capturar llebres (*Lepus granatensis*), una presa que no és pròpia del seu hàbitat original.

XATRAC MENUT

STERNIDAE • *Sterna albifrons*

AUS

CAST: Charrancito común
EUSK: Txenada txiki
GAL: Carrán pequeno

FR: Sterne naine
ANG: Little tern
ALE: Zwergseeschwalbe
ITA: Fraticello

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El xatrac menut té la seva àrea de cria a les regions temperades i tropicals d'Europa i Àsia. Migra llargues distàncies per a hivernar a oceans tropicals i subtropicals de l'oest i el sud d'Àfrica i Austràlia.

A Espanya és una espècie estival i de pas (abril-maig i juliol-octubre). Hi nien unes 6000 parelles, bastant concentrades al delta de l'Ebre, les zones humides del sud-est i l'oest d'Andalusia. Escassa a l'interior, unes 300 parelles a Extremadura.

A Catalunya és un nidificant localitzar al delta de l'Ebre. Durant la migració està present a les zones humides del litoral de forma molt escassa.

DESCRIPCIÓ

Xatrac molt petit (21-25 centímetres de longitud i 41-47 centímetres d'envergadura), aproximadament la meitat del xatrac bec-llarg. Té les ales llargues i estretes. En plomatge nupcial, el bec és groc amb l'extrem negre, les potes de color groc ataronjat, i presenta el front blanc, amb unes brides negres que uneixen el bec amb els ulls. A l'hivern, les brides negres desapareixen i tota la part anterior del capell es torna blanca. El bec esdevé negre i les potes tenen un color més apagat. Es pot diferenciar dels fumarells, que tenen una mida semblant, per la seva cua, més forçada, i el ventre blanc.

El xatrac menut habita a la costa, a platges o illes amb còdols o amb vegetació baixa, a salines, llacunes litoral i a l'interior a llacs, rius amples i illetes d'embassaments. També es pot trobar alimentant-se a arrossars, maresmes i estuaris. La seva dieta consisteix principalment en peixos i crustacis petits, a més d'insectes, anèlids i mol·luscs.

Nidifica formant colònies laxes. El niu és una petita depressió a terra amb molt poca cobertura vegetal, a platges de sorra, còdols, fragments de corall o de conxes i roca. Com la majoria de xatrac, defensa agressivament el niu, on pon de dos a quatre ous.

El comportament del xatrac menut és molt característic permet identificar-lo i diferenciar-lo d'altres xatrac i dels fumarells. El vol és erràtic i nerviós, amb cops d'ala molt ràpids, fent sovint l'aleta i alternant amb picats i cabussades. Es cabussa incansablement, una vegada i una altra, amb una freqüència molt superior a la d'altres xatrac.

XATRAC BEC-LLARG

STERNIDAE • *Sterna sandvicensis*

AUS

CAST: Charrán patinegro
EUSK: Txenada hankabeltz
GAL: Carrán cristado

FR: Sterne caugek
ANG: Sandwich tern
ALE: Brandseeschwalbe
ITA: Beccapesci

DISTRIBUCIÓ

El xatrac bec-llarg es troba a la costa atlàntica d'Amèrica i del nord d'Europa a l'estiu, hivernant a la costa atlàntica americana i africana, la costa pacífica d'Amèrica central, el Mediterrani i el nord-est de l'Oceà Índic (península aràbiga, golf Pèrsic i Índia).

A Espanya hi és tot l'any, amb migració d'aus de l'Atlàntic i el mar Negre (abril-maig i agost-novembre). Cria al delta de l'Ebre (unes 1900 parelles) i l'albufera de València (unes 400 parelles). A Catalunya hivernen uns pocs milers, principalment al delta de l'Ebre. És rar a l'interior.

DESCRIPCIÓ

Xatrac bastant gran (21-25 centímetres de longitud i 41-47 centímetres d'envergadura), aproximadament de la mida d'una gavina vulgar però més estilitzat i amb les potes més curtes i febles. Té el bec llarg i prim, de color negre amb l'extrem groc, "com un llapis". En plomatge estival, la meitat superior del cap (del bec i l'ull en amunt) és de color negre intens, terminant en una cresta posterior. A l'hivern, el negre del cap és més intens i restringit a la part posterior, i el front es torna blanc.

El xatrac bec-llarg habita a platges arenoses, petites illes de llacunes litorals i salines, sempre lligat a la presència d'aigües salades o salabroses. S'alimenta principalment de peixos que captura al mar.

Nia formant colònies denses en costes i illes, i excepcionalment a l'interior en llacs d'aigua dolça adients i propers al mar. El niu és una depressió a terra on pon d'un a tres ous. No és massa agressiu front als predadors per a protegir el niu, però comparteix les colònies amb gavines vulgars i xatracos àrtics, que són més agressius.

Molt marítim com la majoria dels xatracos, patrulla la riba amb cops d'ala vigorosos i compassats, per a cabussar-se des d'una bona alçada, atrevida i repentinament. Si hi ha vent es cabussen on rompen les onades, a vegades formant grups grans i sorollosos.

Altres espècies d'aquesta família són el curroc (*Gelochelidon nilotica*) i el xatrac comú (*Sterna hirundo*). El curroc no és marí, sinó que es troba a llacunes d'aigua dolça, i té la par posterior del coll negra, en lloc de la cresta del xatrac bec-llarg. El xatrac comú és bastant més petit que el bec-llarg, té les potes i el bec vermells i no té cresta.

FUMARELL CARABLANC

STERNIDAE • *Chlidonias hybridus*

AUS

CAST: Fumarel cariblanco
EUSK: Itsas enara musuzuri
GAL: Carrán caribranco

FR: Guifette moustac
ANG: Whiskered tern
ALE: Weissbart-
Seeschwalbe
ITA: Mignattino piombato

DISTRIBUCIÓ

El fumarell carablanc cria a les zones més càlides d'Europa i Àsia, Àfrica oriental i austral i l'oceà Índic, de Java a Austràlia. Els ocells africans i índics són residents, mentre que els europeus i asiàtics hivernen al sud d'Àfrica i d'Àsia, respectivament.

A Espanya és estival (5000-8000 parelles reproductores, molt variable en funció de l'aigua, sobretot a Doñana, però també al delta de l'Ebre, llevant i Castella-La Manxa) i migratori (març-maig i agost-octubre). Hivernant escàs al delta de l'Ebre.

A Catalunya és un nidificant localitzat al delta de l'Ebre. Migrador comú al litoral, més evident a primavera. Hivernant regular però escàs, alguns centenars d'individus, al delta de l'Ebre.

DESCRIPCIÓ

El fumarell carablanc és el fumarell més freqüent. És l'únic que té la cara blanca en plomatge estival. Sembla un xatrac petit (20-24 centímetres de longitud i 50-56 centímetres d'envergadura) i compacte, amb ales curtes i la cua molt curta i poc forçada. A l'igual que el carpó, el ventre és fosc, d'un color gris fum molt característic, que permet distingir-lo dels xatracos fàcilment.

El fumarell carablanc habita a marjals, canyissars, arrossars, aiguamolls poc profunds amb vegetació flotant, tant al litoral com a l'interior. Prefereix les aigües dolces amb estanys i vegetació baixa al voltant. S'alimenta d'insectes terrestres i aquàtics, aràcnids, amfibis, petits crustacis i peixos petits.

A l'època reproductora forma colònies, que poden ser monoespecífiques (de deu a cent parelles) o mixtes, amb gavines vulgars (*Larus ridibundus*) o cabussets. Construeix el niu amb vegetació aquàtica o herba seca sobre vegetació flotant o en aigües molt poc profundes.

El fumarell carablanc vola per sobre dels aiguamolls capturant insectes o picant sobre la superfície, i a vegades es cabussa per capturar peixos. El seu vol és més àgil, ràpid i decidit que el dels xatracos, amb cops d'ala més ràpids i menys poderosos.

A Catalunya també podem trobar el fumarell negre (*Chlidonias niger*). Respecte al carablanc, el fumarell negre és més escàs, només comú en migració. En plomatge estival és molt fosc, amb el cap totalment negre, ales més pàl·lides i la regió de la cloaca i la cua blanques.

XURRA

PTEROCLIDAE • *Pterocles orientalis*

AUS

CAST: Ortega / Ganga Ortega
EUSK: Ganga azpibeltza
GAL: Cortizol común o negro

FR: Ganga unibande
ANG: Black-bellied sandgrouse
ALE: Sandflughuhn
ITA: Ganga

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La xurra es distribueix mundialment en un nucli oriental (Palestina, Xipre i Anatòlia) i un d'occidental (península ibèrica, illes Canàries i Berberia). A l'Europa occidental només està present a Espanya i Portugal, amb una població estimada de 32000 a 100000 parelles.

Les poblacions espanyoles, tot i que més o menys transhumants, es consideren sedentàries. Es distribueixen per la Depressió de l'Ebre, Centre nord i sud peninsular, Extremadura, Múrcia, Andalusia oriental i les illes Canàries.

A Catalunya és resident nidificant molt localitzat i escàs en alguns secans del Baix Cinca, la Noguera i el Segrià.

DESCRIPCIÓ

La xurra és una au mitjana i robusta (30-35 centímetres de longitud i 70-73 centímetres d'envergadura) amb potes curtes, cos inflat i allargat i coloració mimètica. En vol, les ales són bastant amples i el cos també es veu inflat. Ambdós sexes tenen una gran taca ventral negra. Ventralment, es veu un marcat contrast entre les rèmiges i cobertores negres i la part inferior de l'ala de color blanc. El mascle té el pit grisós, sense marques, la gola groc rovellat amb el centre negre i el dors densament cobert de grans pintes també de color groc rovellat. La femella té el pit marró-groguenc finament motejat de negre i el dors finament vermiculat. De lluny pot recordar a la daurada grossa (*Pluvialis apricaria*). Els individus joves son semblants als adults, però més pàl·lids.

És una espècie de regions estepàries amb climes semiàrids a subhumits. Així doncs, ocupa terrenys oberts, secs i pedregosos amb vegetació escassa independentment del seu caràcter càlid o fred des del nivell del mar fins als 1300 metres a alguns altiplans. Es nodreix principalment de llavors.

La reproducció té lloc a l'abril-juny, quan té lloc una posta de dos o tres ous. El niu consisteix en una lleugera concavitat al terra mínimament folrada. El mascle cova els ous durant la nit, mentre que la femella, molt més críptica, ho fa durant les hores més compromeses del dia.

La xurra, de caràcter caut i espantadís, s'observa principalment al matí, quan vola per anar a beure aigua a llacs o petites tolles, fent desplaçaments de fins varies desenes de kilòmetres. La trajectòria de vol és recte i aquest és ràpid, amb aletejos rabents. El cant és un "chürrr'r-re-ka" ressonant, amb la última síl·laba més baixa. En aixecar el vol, de vegades fa un "chiiu" alt que recorda al cant del mussol comú (*Athene noctua*).

GANGA

PTEROCLIDAE • *Pterocles alchata*

AUS

CAST: Ganga común o ibèrica
EUSK: Ganga azpizuri o azpibeltza
GAL: Ganga o Cortizol branco

FR: Ganga cata
ANG: Pin-tailed
sandgrouse
ALE: Spießflughuhn
ITA: Grandule

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La ganga es distribueix per les regions semiàrides de la península ibèrica, sud-est de França, nord d'Àfrica, sud-est de Turquia i Orient mitjà. Mentre que les poblacions centreasiàtiques són principalment migradores, hivernant al sud, cap a l'Índia i Pakistan, les poblacions ibèriques es consideren no migradores, tot i que fan petits desplaçaments interanuals. La població europea s'estima en 6600-21000 parelles.

A la península ibèrica es troba de forma discontinua, essent gairebé absent al terç nord i a gran part de les regions mediterrànies.

Present a la depressió de l'Ebre, a Catalunya és resident nidificant molt localitzat i escàs en alguns secans del Baix Cinca, el Segrià i les Garrigues.

DESCRIPCIÓ

La ganga és més petita i esvelta que la xurra (*Pterocles orientalis*) (28-32 centímetres de longitud i 55-63 centímetres d'envergadura). A més, també es distingeix per la seva llarga i estreta extensió caudal (que pot afegir de dos a deu centímetres a la longitud abans esmentada i és més llarga als mascles), pel ventre negre en comptes de blanc, i al terra per la llista ocular fosca. El mascle té les cobertores alars de color verd daurat amb estretes barres negres, el dors amb pintes arrodonides groguenques i una estreta banda negra al mentó. La femella és similar però menys verda, amb les cobertores alars, el pili i el clatell densament vermiculats de negre, el mentó blanquinós, dues bandes negres entre la gola i el pit (només una al mascle) i la taca pectoral de marró més pàl·lid.

Habita a zones planes o moderadament ondulades sense arbrat ni matolls densos a latituds inferiors als 1000 metres. La ganga està estrictament lligada a les formacions estepàries de vegetació esclarissada i escassa cobertura, amb cultius cerealistes de secà, pastius secs sense rompre, erms, zones arenoses, saladars i guarets. Necessita la presència de masses d'aigua on es desplaça diàriament per beure. S'alimenta principalment de llavors i de plantes silvestres.

La reproducció es dona a l'abril-juny. La parada nupcial és bastant espectacular, amb picats a gran velocitat que fan les parelles. Fa el niu a una depressió al sòl en zones pedregoses i semiàrides sense vegetació, i posa dos o tres ous que coven ambdós sexes durant unes quatre setmanes.

És més gregària a l'hivern que durant l'època de cria, formant bandades de fins a varis milers d'individus. Com la xurra, també es desplaça per beure als matins, per compensar la seva dieta, pobre en aigua. Com que els pollets no poden desplaçar-se, són els pares qui s'amaren les plomes del pit i de la panxa perquè, un cop retornen al niu, els petits xuclin l'aigua. El reclam és un "catarr-catarr" sonor, semblant al d'alguns ànecs (morells).

COLOM ROQUER

COLUMBIDAE • *Columba livia*

AUS

CAST: Paloma bravía
EUSK: Aitz-uso
GAL: Pomba das rochas

FR: Pigeon biset
ANG: Rock dove
ALE: Felsentaube
ITA: Piccione selvatico

DISTRIBUCIÓ

Originàriament, el colom roquer habitava gran part d'Europa, Àsia i el nord d'Àfrica. A part d'aquestes zones, els coloms roquers han estat introduïts a molts altres llocs del món, com Amèrica i Oceania.

Es troba distribuït per tot el territori català, excepte algunes zones de muntanya. La majoria de poblacions actuals de colom roquer procedeixen de coloms domèstics.

DESCRIPCIÓ

La seva longitud és de 30-35 centímetres i l'envergadura de 62-68 centímetres. Les ales tenen dues barres fosques a la part superior i són blanques a la part inferior. El carpó és blanc i destaca molt durant el vol, el que permet diferenciar-lo del Tudó (*Columba palombus*) (molt més gran) i de la xixella (*Columba oenas*). El dors és gris blavós. El coll té reflexes verdosos i morats. Els ulls són vermellosos i el bec fosc. Té una banda negra a l'extrem de la cua i les potes són vermelles. Alguns coloms domèstics són iguals a la forma salvatge, però la majoria presenten colors molt variats. Els immadurs no tenen taques iridescents al coll i la coloració del cos és més bruna.

La forma salvatge prefereix penya-segats marins o interiors, i zones de conreu properes. La forma domèstica és la característica del medi urbà, on troba una gran disponibilitat de llocs per criar i aliment. També ocupa amb freqüència els conreus. Evita les zones d'alta muntanya i les zones boscoses. Els adults són fonamentalment consumidors de llavors. Poden ingerir també petits invertebrats. En medis humans aprofiten restes i deixalles abandonades per l'home. A les zones de la costa la seva dieta inclou restes vegetals i animals d'origen marí.

Nidifica en colònies. La forma salvatge cria en coves o esquerdes dels penya-segats marins, congostos o zones rocalloses. Els coloms roquers domèstics crien en les construccions fetes per l'home, en forats o esquerdes. Crien de març a setembre, tot i que a les ciutats l'època de cria es pot perllongar bastant més. Pot fer dues o tres llocades, de dos ous cadascuna, com a mitjana. Els pollets són nidícoles.

És una espècie sedentària i la varietat salvatge forma grups que, en general, no són gaire nombrosos. El seu vol és ràpid i àgil, fent girs sobtats en l'aire. Sovint vola baix pels conreus, encara que també ho pot fer a gran alçada. Durant el zel bat les ales lentament, fent soroll al colpejar-les, planejant amb aquestes en forma de V.

XIXELLA

COLUMBIDAE • *Columba oenas*

AUS

CAST: Paloma zurita
EUSK: Txoloma
GAL: Pomba das fragas

FR: Pigeon colombin
ANG: Stock dove
ALE: Hohltaube
ITA: Colombella

CINEGÈTICA

DISTRIBUCIÓ

La xixella es troba a la major part d'Europa, fins a l'Àsia central. A Espanya falta als Pirineus, Cantàbric, Galícia i àmplies zones de l'oest i sud de la Península. Accidental a les illes Balears.

No és abundant a Catalunya i és més freqüent a les comarques interiors. Sembla estar en regressió als Pirineus, Prepirineus i la plana de Lleida, possiblement per l'abandonament de l'activitat agrícola tradicional.

DESCRIPCIÓ

La seva longitud és de 28-32 centímetres i l'envergadura de 60-66 centímetres. És més petita, estilitzada i fosca que el tudó (*Columba palumbus*) i el colom roquer (*Columba livia*). Les ales són relativament curtes i triangulars. No té les marques blanques característiques dels altres coloms, ni a les ales ni al coll, però sí que té una marca verdosa brillant al coll. Presenta un color gris uniforme, més blavós a les parts superiors. El pit és lleugerament rosat. A la part superior de les ales té dues barres curtes de color negre. Ulls foscos i bec groguenc o lleugerament vermellós. Té una banda negra al final de la cua. Els joves són de color més apagat, marronós, i no tenen la marca verdosa al coll.

Es troba en hàbitats variats, ja que depèn de l'existència de forats on poder nidificar, com arbres, roques i edificis. Pot ocupar boscos, parcs, congostos i zones estepàriques, però sembla que tingui preferència per les planes interiors mediterrànies. Les densitats més elevades es troben als ambients del tipus mosaic, mediterrani i prefereix les zones de baixa altitud. S'alimenta de matèria vegetal diversa, sobretot fruits i llavors de plantes gramínies, herbes, fages i glans, encara que també pot consumir petits invertebrats.

Pot nidificar a diferents indrets, com forats als arbres, cingleres, pedreres i edificis, principalment en ambients rurals, i masos, ermites o castells. Rarament en arbres i arbustos. Pot fer servir el niu d'altres espècies. En ocasions ocupa els caus dels conills. El niu està format per branquillons, arrels i fulles en una petita depressió o cavitat. Des del març fins al maig, pot posar dues o tres llocades. Pon dos ous, a vegades un, i són covats pels dos sexes. Els pollets són nidícoles, i estan completament plomats al cap de quatre setmanes.

Els individus nidificants a Catalunya són sedentaris, però fora de l'època de reproducció realitzen moviments de dispersió. Un nombre moderat d'animals del centre i nord d'Europa passa l'hivern al nostre país. Comportament bastant tímid.

TUDÓ

COLUMBIDAE • *Columba palumbus*

AUS

CAST: Paloma torcaz

EUSK: Paga-uso

GAL: Pombo

FR: Pigeon ramier

ANG: Common wood
pigeon

ALE: Ringeltaube

ITA: Colobaccio

DISTRIBUCIÓ

El tudó ocupa tota Europa fins a l'Àsia Central i el nord d'Àfrica.

Es troba distribuït per tota Espanya, les illes Balears, però és accidental a les illes Canàries.

És una espècie molt freqüent i repartida per tot el territori català, amb l'excepció del delta de l'Ebre, zones alpines i algunes zones urbanes molt denses.

DESCRIPCIÓ

La seva longitud és de 38-43 centímetres i l'envergadura de 68-77 centímetres. És el més gran dels coloms. Té les ales i la cua més llargues que la resta d'espècies del seu grup. La part superior és gris-blavosa i la part inferior una mica més clara. Al coll presenta unes marques verdes i púrpures, i també dues blanques més destacades. A les ales té unes bandes transversals blanques. Té una banda negra ampla al final de la cua. El bec i l'iris són de color groc. Els animals joves no tenen les marques de colors al coll, són més marronosos i tenen l'iris fosc.

Espècie característica d'ambients forestals, rarament es troba en zones sense arbres. Cada vegada és més freqüent a les ciutats i pobles, però les densitats més elevades es troben als ambients mediterranis de tipus mosaic. Pot ocupar des de zones litorals fins al límit superior dels boscos, encara que en aquestes últimes les densitats solen ser molt baixes. Gairebé exclusivament herbívor. A la tardor s'alimenta de glans, fages i llavors de cereals. A la primavera i l'hivern també de fulles verdes, trèvols, verdures, colza, herbes, baies i altres fruits.

Nidifica als arbres i arbustos, de vegades fent servir el niu d'altres espècies. Comença a criar el mes d'abril i pot produir fins a tres llocades. Pon dos ous, rarament un, que són covats pels dos membres de la parella durant setze-dissset dies. Els pollets són nidícoles, i volen al cap de 29-35 dies.

És un migrador parcial. Els individus que crien a Catalunya són bastant sedentaris, mentre que a l'hivern es troben molts ocells procedents del centre i nord d'Europa. Espècie gregària fora de l'època de reproducció, especialment als llocs d'alimentació i descans. Els grups poden ser molt grans durant l'hivern. Quan arrenca el vol, fa un soroll fort amb les ales. Durant el zel, fa uns vols ascendents, quasi en vertical, seguits d'uns cops d'ales i descens, amb les ales obertes i la cua estesa.

TÓRTORA TURCA

COLUMBIDAE • *Streptopelia decaocto*

AUS

CAST: Tórtola turca
EUSK: Usupal turkiara
GAL: Rula turca

FR: Tourterelle turque
ANG: Eurasian collared dove
ALE: Türkentaube
ITA: Tortora dal collare orientale

DISTRIBUCIÓ

La tórtora turca es trobava originàriament des del sud-est d'Europa fins al Japó i el nord-est d'Àfrica, però al llarg del segle vint s'ha anat estenent i actualment és comuna a tota Europa, on la població s'estima entre dos i mig i onze milions de parelles.

A Espanya es distribueix com a nidificant per totes les comunitats autònomes, incloses Ceuta i Melilla, les illes Balears i Canàries. Tot i així és més abundant al litoral càntabre-galaic, vall de l'Ebre, Catalunya i Llevant.

A Catalunya és resident i nidificant arreu del territori, localment comú tant al litoral com a l'interior i actualment en expansió.

DESCRIPCIÓ

Es tracta d'una tórtora mitjana i allargada (39-42 centímetres de longitud i 63-70 centímetres d'envergadura). El seu plomatge és pàl·lid, té la cua llarga i un collar estret negre característic. És de color gris ocraci amb tonalitat marró als dors i un matis gris blavós a les cobertores grans. Els extrems de les ales es veuen foscos. Es pot confondre amb la tórtora, però en vol actiu la tórtora turca mostra la cua més llarga, dóna la impressió de ser més pàl·lida en general. Els juvenils no tenen collar negre al coll i tenen colors una mica més apagats i marrons.

Acostuma a viure a prop de nuclis urbans, com l'extraradi de ciutats i pobles, cultius pròxims, urbanitzacions, parcs, jardins, arbredes, magatzems de gra, granges i grups de cases de camp. Evita els terrenys oberts, no es troba a l'alta muntanya i selecciona positivament zones arbrades de coníferes, que fa servir durant la nidificació i com a joques. S'alimenta principalment de matèries vegetals i d'invertebrats que troba al terra.

Força prolífica, el període de cria és des del març a l'octubre, durant el qual pot fer de dues a quatre postes de dos ous cadascuna, que coven tant el mascle com la femella durant catorze dies. Els pollets abandonen el niu als divuit-dinou dies i volen a partir de les tres setmanes.

Sedentària i de caràcter confiat, freqüenta les sitges i els cultius, i amb freqüència forma bàndols. Durant el zel vola planant amb les ales lleugerament corbades cap avall i la cua oberta en ventall. El cant és trisíl·lab i repetit, amb la segona síl·laba prolongada i accentuada i la tercera més baixa ("duu-**duuu-do**"), que recorda una mica al cucut. També un "krreair" sorollós d'alarma o conflicte, semblant al gavià fosc (*Larus fuscus*).

TÓRTORA

COLUMBIDAE • *Streptopelia turtur*

AUS

CAST: Tórtola común o europea
EUSK: Usapal
GAL: Rula común

FR: Tourterelle des bois
ANG: Turtle dove
ALE: Turteltaube
ITA: Tortora

DISTRIBUCIÓ

Té una àmplia distribució mundial, que va des de la península ibèrica fins a la Xina, i des del nord d'Àfrica fins a la península aràbiga.

A Catalunya és més abundant a les planes cultivades de la depressió central i de la franja litoral. No es troba als Pirineus, a l'àrea de Barcelona, a gran part del delta de l'Ebre i als ports de Tortosa. Hi ha una tendència a la disminució, degut al deteriorament de l'hàbitat i la caça.

DESCRIPCIÓ

La seva longitud és de 25-27 centímetres i l'envergadura de 49-55 centímetres. És més petita que la tórtora turca, més fosca i de colors més contrastats. La forma és estilitzada. Les plomes del dors són fosques en el centre i vermelloses a les vores. Té unes marques blanques i negres característiques als costats del coll. El pit i la gola són lleugerament rosats. La cua és esglanada, negra amb les vores blanques, tret que s'observa quan arrenca el vol o aterra. Els joves són marronosos, no tan rogencs, sense marques al coll.

Es troba en ambients diversos de tipus mediterrani, com ara boscos de ribera, caducifolis, coníferes, cultius arbrats, matolls i parcs urbans. No obstant això, prefereix els ambients de mosaic. Evita l'alta muntanya, zones costaneres i ambients molt urbanitzats. El rang d'altitud preferit és entre el nivell del mar i els 600 metres. S'alimenta a conreus, pastures i erms, de diferents llavors i matèria vegetal.

Sol fer el niu a una alçada inferior a la que el fan les altres espècies de columbiformes, en arbres petits, arbustos, bardisses i plantacions. L'època de cria comença a mitjans de maig i sol fer dues llocades, de dos ous cadascuna (molt rarament són d'un ou). Tant mascles com femelles incuben els ous i els pollets són nidícoles.

Estival, és una espècie migradora transahariana. Durant el període migratori postnupcial, presenta una mobilitat més gran i, per tant, es poden trobar zones amb elevada abundància i densitat, i zones amb una escassa presència. El fort de l'arribada es situa des de la segona desena d'abril fins a mitjans de maig. El pas de tardor és notable a partir de la segona desena d'agost i s'allarga fins al setembre. Té una elevada filopatria. El vol és ràpid i directe. Es pot trobar en parella o formant petits grups. No es façil la seva observació i la millor forma de detectar la seva presència és escoltant el seu reclam característic.

CUCUT

CUCULIDAE • *Cuculus canorus*

AUS

CAST: Cuco (común)
EUSK: Kukua / Kuku (arrunt)
GAL: Cuco vulgar o común

FR: Coucou gris
ANG: Common cuckoo
ALE: Kuckuck
ITA: Cuculo

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El cucut és una espècie migradora estricta, amb l'àrea de reproducció que abasta gran part d'Euràsia i part del Magreb i zones d'hivernada situades a la meitat austral d'Àfrica i l'Àsia subtropical.

La població europea s'estima en 1400000-4000000 parelles.

A Espanya per tant és estival, trobant-se arreu del territori amb excepció de les illes Canàries i Melilla.

A Catalunya ocupa una àmplia varietat d'ecosistemes arreu del territori com a estival nidificant, i també s'observa en migració.

DESCRIPCIÓ

El cucut és una au mitjana amb el cos allargassat i esvelt que té la cua llarga i arrodonida i les ales punxegudes (32-36 centímetres de longitud i 54-60 centímetres d'envergadura). La silueta s'assembla a la del xoriguer comú. Quan es posa, sovint deixa les ales caigudes i la cua una mica aixecada. El mascle té el dors, cap i pit de color gris blavós i llis, amb separació ben delimitada per sota amb el ventre, que és blanc i finament barrat de fosc. L'iris, l'anell orbital, la base del bec i els peus són grocs. La femella té dues fases: la gris, semblant al mascle però amb un matís rovellat i barrat de fosc al pit, i la fase vermellova, que té el dors i el pit de coloració bruna vermellova i completament barrada de fosc. Els juvenils són semblants als adults, distingint-se per una taca blanca al clatell i estrets marges blancs a les plomes del dors.

El cucut ocupa tot tipus d'hàbitats forestals, amb independència de la seva composició específica i de que predominin els arbres o els arbusts. Només està absent en àrees com l'alta muntanya o les estepes, on no es cobreixen les seves dues necessitats bàsiques: aus potencialment aptes per al parasitisme de reproducció que practica i una comunitat d'insectes (especialment erugues peludes, que altres espècies eviten) suficientment rica per cobrir les seves necessitats alimentàries.

Es reproduïx a l'abril-juny, parasitant els nius d'altres espècies d'ocells. La femella cerca nius d'ocells de la mateixa espècie que la va criar a ella i substitueix un dels ous per un de propi (que mimetitza com els de l'espècie parasitada). Aquesta operació la pot repetir fins a dotze o tretze vegades, substituint un sol ou a cada niu i per tant, mantenint el nombre inicial d'ous. Les espècies que parasita acostumen a ser més petites (còlits, bitxac, tallarols, rossinyols), pel que resulta curiós veure els "pares adoptius" alimentant polls més grans que ells mateixos.

En vol, es podria conformar amb l'esperver o el xoriguer comú, però té les ales més punxegudes i no les aixeca per sobre del cos. Sovint es posa en cables o postes, aterrant una mica torpement. El seu cant característic és un "cuu-cu" disíl·lab amb l'èmfasi a la primera síl·laba.

CUCUT REIAL

CUCULIDAE • *Clamator glandarius*

AUS

CAST: Críalo europeo
EUSK: Kuku mottoduna
GAL: Cuco real

FR: Coucou geai
ANG: Great spotted cuckoo
ALE: Häherkuckuck
ITA: Cuculo dal ciuffo

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El cucut reial es troba al sud d'Europa i Pròxim Orient a l'estiu i hiverna a l'Àfrica, on també es reproduïx a l'àrea subsahariana. Mentre que a Europa es considera que la seva població està augmentant (56000-71000 parelles), a l'Àfrica disminueix.

A la península ibèrica és troba durant l'època de cria a la majoria de províncies, excepte a aquelles de la cornisa cantàbrica i Galícia, on és rar. No cria a les illes Balears, Canàries, Ceuta ni Melilla.

A Catalunya té estatus d'estival nidificant escàs, més freqüent a la depressió de l'Ebre, encara que localitzat, i distribuït de forma més discontinua a la resta del territori, sobretot al litoral, on és molt escàs. Migrador regular però escàs i hivernant ocasional.

DESCRIPCIÓ

El cucut reial és de mida semblant a la del cucut, però té les ales més amples i romes i la cua més llarga i estreta (35-39 centímetres de longitud i 58-66 centímetres d'envergadura). El dors és fosc i pigallat de blanc, i per sota és pàl·lid. Als adults, les primàries són de color gris fosc i la zona auricular i el pili, amb indici de cresta posterior, de color gris platejat, mentre que la gola i els costats del pili són groguencs. Els juvenils tenen les primàries de color marró rovellat, el capilot de color negre apagat i el dors fosc amb les pintes blanques més petites. En vol resulta inconfusible per la seva cua desproporcionadament llarga i el vol tipus cucut.

Com el cucut, parasita els nius d'altres espècies per que aquestes treguin endavant els seus polls. Habita per tant a les mateixes zones que els seus hostes, la garsa (*Pica pica*) i la cornella negra (*Corvus corone*). Es tracta d'ambients més o menys oberts, amb arbredes, bosquets, parcs, cultius de fruiters (principalment ametllers), vores de carreteres, hortes, alzinars i altres boscs aclarits, pastius i ambients propers a maresmes, fins als 1400 metres d'altitud. S'alimenta principalment de larves defoliadores, sobretot processionària del pi.

Juntament amb el cucut, són els dos únics representants de l'avifauna ibèrica que presenten l'interessant fenomen de la reproducció parasitària. Als Països Catalans parasita els nius de còrvids, sobretot garses. A diferència del cucut, no bandeja cap ou de l'espècie parasitada, tot i que els polls estaran condemnats a morir de fam. La femella pot arribar a posar fins a setze ous, i els polls surten al cap de dotze-catorze dies d'incubació. Les poblacions de garses parasitades ho acaben aprenent i es desfan de l'ou "invasor". Quan això succeeix, el cucut reial busca una nova població per parasitar. És sorollós i sonor, fa un reclam traquetejant "cherr-che-che-che" o "ki-ki-ki krie-krie-krie-krie".

COTORRETA DE PIT GRIS

PSITTACIDAE • *Myiopsitta monachus*

AUS

CAST: Cotorra argentina
EUSK: Papagai argentinarra
GAL: Cata

FR: Conure veuve
ANG: Monk parakeet
ALE: Mönschsittich
ITA: Parrocchetto monacho

DISTRIBUCIÓ

La Cotorreta de pit gris és originària de l'Amèrica del sud, però ha colonitzat altres continents com ara Europa i Amèrica del nord. La seva àrea de distribució original va des de Bolívia fins al sud de Brasil i centre d'Argentina.

A Espanya està present a les comunitats d'Andalusia, Madrid, la franja litoral de llevant i també a les illes Balears. A Catalunya es troba a Osona, Segrià, Bages, a més de l'àrea metropolitana de Barcelona i al litoral des del Tarragonès fins a l'Alt Empordà.

DESCRIPCIÓ

La seva longitud és de trenta centímetres i la seva envergadura de 13-15 centímetres. El seu bec és groguenc, les potes negres i els ulls de color marró fosc. Les parts superiors de les ales són de color verd amb les plomes primàries i secundàries blaves. El front, la gola i el pit són de color gris. El seu ventre és de color oliva groguenc a la part anterior i verd a la posterior. Les ales i cua són punxegudes. Els immadurs tenen el front del tot verd.

Les zones urbanes, sobretot on hi ha palmeres, és on es localitzen la majoria de colònies, però també s'han estès a algunes zones d'importància agrícola. Es poden observar a qualsevol zona verda o jardí. S'alimenten dels dàtils de les palmeres, de la gespa dels parterres, de llavors (cards, canyota, blat de moro, arròs), branques, baies, fruits, flors, larves i insectes i, fins i tot, poden depredar ocells petits com ara mallerengues, pollets de merla o animals morts.

Es reproduïx entre els mesos d'agost i desembre, i poden fer dues postes a l'any, formades per cinc a vuit ous. La incubació dura uns 26 dies. Els nius els fan al voltant de la base de les fulles de palmeres. Altres arbres com ara eucaliptus, oms, pins, plàtans o cedres, i fins i tot antenes i edificis, els serveixen també per allotjar els seus nius.

Són aus molt gregàries, comparteixen la construcció del niu diverses parelles i aquestes es formen de per vida. Al matí és l'hora en la que estan més actives, formant grups que van cridant mentre volen. Mai aixequen les ales per damunt del cos, les mouen constantment quan volen i normalment no ho fan gaire alt. El fet de que els seus nius ocupin molt espai als arbres i que el seu nombre d'individus es dispari incontroladament ha atorgat el qualificatiu de plaga destructiva a aquesta espècie.

COTORRA DE KRAMER

PSITACIDAE • *Psittacula krameri*

AUS

CAST: Cotorra de Kramer
EUSK: Kramer loroa
GAL: Catorra de Kramer

FR: Perruche à collier
ANG: Rose-ringed parakeet /
Indian Ringnecked parakeet
ALE: Halsbandsittich
ITA: Parrocchetto dal collare

DISTRIBUCIÓ

La cotorra de Kramer és el psitàcid més àmpliament distribuït del Vell Món i regió oriental. Es troba a Àfrica (meitat nord, per sota del Sàhara), Àsia (meitat sud) i Europa. A la península ibèrica els principals nuclis reproductors es localitzen al litoral mediterrani (principalment Barcelona, València i Màlaga, però també Castelló, Alacant, Múrcia, Almeria, Granada i, més puntualment a l'interior. També està present a les illes Balears i Canàries, però no s'ha detectat a Ceuta ni a Melilla. La darrera estimació (any 2003) parla de menys de 300 parelles a Espanya, però probablement estigui infravalorada.

A Catalunya és resident nidificant localitzat, principalment a nuclis urbans del litoral. Sembla en expansió, tot i que el nombre d'exemplars encara és petit.

DESCRIPCIÓ

És una cotorra mitjana i esvelta (27-43 centímetres de longitud –inclosa la cua de 22-26 centímetres– i 42-48 centímetres d'envergadura). És tota verda amb una franja rosa i negra al coll que està absent a les femelles i als individus joves. De prop es pot veure el característic bec de psitàcid, que té la part superior vermella. La cua és molt llarga (especialment als mascles vells) i cuneïforme. L'ull és blanc groguenc envoltat d'una part nua, sense plomes, de color vermell ataronjat. El mascle té un petit pitet negre, absent a la femella.

La cotorra de Kramer habita en zones urbanes, principalment en parcs i grans jardins, i a les proximitats de cultius, on nidifica en forats d'edificis i arbres. La dieta és principalment granívora, s'alimenta de llavors, brots tendres, fruits, vegetals, fruits secs, baies i també insectes. Sovint, bàndols grans poden desplaçar-se varis kilòmetres per anar a menjar a camps de cultiu o plantacions d'arbres fruiters.

La reproducció té lloc entre el novembre i el juny, depenent del lloc, i fa postes de dos a sis ous que coven durant 22-24 dies. Els polls s'independitzen a les sis o set setmanes de vida. Aquesta espècie fa servir els nius durant tot l'any com a dormidor, pel que la seva presència al niu no indica necessàriament que hi hagi activitat reproductora.

És un ocell molt gregari, que acostuma a formar grans bàndols. També és una espècie intel·ligent i adaptable, el que explica la seva expansió a Europa (als seus llocs d'origen, en canvi, està en forta regressió degut a les captures massives que es realitzen per comercialitzar-la com animals de companyia). És força sorollosa, fa un "caïc caïc caïc" molt sonor.

TORD COMÚ

TURDIDAE • *Turdus philomelos*

AUS

CAST: Zorzal común
EUSK: Birigarro arrunt
GAL: Tordo común

FR: Grive musicienne
ANG: Song Thrush
ALE: Singdrossel
ITA: Tordo bottaccio

DISTRIBUCIÓ

El tord comú es distribueix pel centre i sud d'Europa, incloent les illes britàniques. A l'estiu la seva àrea de distribució s'expandeix vers al nord-est, arribant a Escandinàvia, Rússia i Àsia central, mentre que a l'hivern es desplaça cap al sud fins al Magreb, el Pròxim Orient i el sud del Mar Caspi. La població hivernant augmenta quan es donen onades de fred a Europa.

Resident i nidificant distribuït de forma regular, tot i que no especialment nombrosa, per la Catalunya humida, els Prepirineus i Pirineus. Als Pirineus axials i les zones de major altitud es comporta com a estival. Es troba en regressió moderada, pel que seria precís regular-ne la pressió cinètica.

DESCRIPCIÓ

La seva longitud és de 20-22 centímetres i l'envergadura de 34-36 centímetres. D'aspecte petit i compacte, amb la cua també bastant curta. El plomatge és de color marró dorsalment i blanc groguenc o blanc ventralment, densament motejat de negre, a diferència de la griva (*Turdus viscivorus*). La part inferior de l'ala és de color ocre rovellat, el que de vegades és possible apreciar en vol. Sovint també s'observa un to ocre lleugerament més càlid als flancs, a prop de les ales i el pit, però mai de la intensitat del color vermell rovellat del tord ala-roig (*Turdus iliacus*).

Acostuma a freqüentar les zones de bosc, boscatges, matollars, olivars i els cultius de secà. És comú observar-lo a parcs, jardins i terrenys arbrats. Té preferència per boscos mixtes o de coníferes, humits i molsosos, amb un dens sotabosc. El podem trobar a alçades molt diverses, sempre i quan hi hagi arbres i arbustos ben desenvolupats. S'alimenta de cucs, cargols, insectes, fruits i baies diverses, sobretot a la tardor i estiu avançat.

Nidificant a bona part del territori. El niu, sovint ocult a l'heura o a les bardisses, és una depressió envoltada de moltes, entapissada amb fang i fusta en descomposició. Cria als mesos d'abril a juny i acostuma a fer un parell de postes, de quatre a sis ous de color blau verdós i amb un motejat negre escàs. La incubació dura dotze o tretze dies i la cria dels pollets unes dues setmanes, i se n'encarreguen tant el mascle com la femella.

Els primers exemplars s'observen al setembre i, sobretot, l'octubre, mentre que al novembre el pas és força menys intens; els hivernants hi romanen fins a finals de març o fins a l'abril. El cant consisteix en frases "parlades", que es repeteixen de tres a quatre vegades i després d'una breu pausa, pren el relleu amb una de nova. Habitualment, canta al vespre.

TORD ALA-ROIG

TURDIDAE • *Turdus iliacus*

AUS

CAST: Zorzal alirrojo
EUSK: Birigarro txiki
GAL: Tordo rubio

FR: Grive mauvis
ANG: Redwing
ALE: Rotdrossel
ITA: Tordo sassello

DISTRIBUCIÓ

Les seves zones de cria es troben al nord d'Europa (Islàndia, nord d'Escòcia, Escandinàvia i nord de Rússia) i a la zona nord de Sibèria fins a la part oriental.

A Catalunya, a l'igual que a la península ibèrica, és un migrador i hivernant regular, més comú al nord i més escàs al sud. La seva presència varia considerablement en nombre segons els hiverns. Actualment es considera una espècie en expansió a Europa.

DESCRIPCIÓ

La seva longitud és de 19-23 centímetres i l'envergadura de 33-35 centímetres. És un dels tords europeus de mida més petita. Es reconeix fàcilment per les seves marques facials característiques (celles blanques o clares) i els seus flancs de color vermell rovellat. D'aspecte petit i compacte, com el tord comú (*Turdus philomelos*), amb la cua també bastant curta i el cap gran. Les celles blanques o clares són el tret distintiu més evident. En vol és fàcil veure la part inferior de l'ala de color vermell, més intens que el del tord comú. Als juvenils s'observa un motejat clar al dors i no tenen els flancs de color vermell.

A la península ibèrica freqüenta zones de matoll, pantanoses, boscos poc densos, camps de conreu, olivers, garrigues i màquies. És menys forestal que el tord comú. Al nord d'Europa és troba a boscos de coníferes, bedolls i salzes. S'aproximen més a les vores d'estanys i terrenys enfangats com, per exemple, els arrossars. De règim insectívor i frugívor, la seva dieta és similar a la del tord comú (cucs, cargols, insectes, fruits i baies).

Fa el niu a boscos oberts, sovint al terra i en zones pantanoses, entre els mesos de maig i juny. Fa dues postes cada any, de quatre a sis ous cadascuna, els ous són de color verd blavós amb un fi motejat vermell. La incubació dura catorze o quinze dies i la cria dels pollets uns altres onze-catorze dies, tasques de les que s'encarreguen tant el mascle com la femella.

Alguns exemplars arriben al final d'octubre però la majoria ho fan durant el novembre. La tornada comença al febrer i es perllonga durant el març. S'agrupa formant bàndols. El cant es divideix en dos parts: primer, unes poques notes sonores i aflautades, i després, un cant baix, usualment perllongat i emès amb vehemència. També fa imitacions d'altres ocells que es trobin a la mateixa zona. Els bàndols migratoris sovint emeten xerics molt sorollosos en cor, de forma similar a la dels bàndols d'estornells (*Sturnus* spp.). El seu cant d'alarma és similar al de la merla (*Turdus merula*).

GRIVA

TURDIDAE • *Turdus viscivorus*

AUS

CAST: Zorzal charlo
EUSK: Garraztarro
GAL: Tordo charlo

FR: Grive draine
ANG: Mistle thrush
ALE: Misteldrossel
ITA: Tordela

CINEGÈTICA

DISTRIBUCIÓ

La griva es distribueix per tot el continent Europeu. A l'estiu la seva àrea de distribució s'estén cap al nord i l'est, fins a l'Àsia central, mentre que a l'hivern part de la seva població migra cap el sud-oest d'Europa i el Magreb. Parcialment resident a la península ibèrica, amb una gran afluència d'individus hivernants procedents del nord i est d'Europa.

Resident i nidificant que apareix distribuït en bona part del territori de la Catalunya nord i des del nivell del mar fins als boscos subalpins, on pot ser localment molt abundant.

DESCRIPCIÓ

La seva longitud és de 26-29 centímetres i l'envergadura de 44-46 centímetres. Es tracta d'un tord de mida gran i corpulent, amb una cua bastant llarga. Les marques del plomatge són similars a les del tord comú (*Turdus philomelos*), però té uns marges de coloració gris pàl·lida evidents a les ales, i les pintes fosques dels costats del pit acostumen a fusionar-se en una franja fosca. Presenta dors grisós, carpó gris-marronós, pit blanc-ocraci i cua llarga amb les puntes de les rectrius externes blanquinoses. El jove és pigallat per sobre.

S'associa principalment a zones boscoses, arbredes obertes, parcs, jardins, vergers, amb especial predilecció per les coníferes. Al sud d'Europa també a vessants muntanyoses, al límit del bosc. A l'hivern freqüenta zones obertes com prats alpins i muntanyes sense arbres. De règim insectívor i frugívor, s'alimenta de cucs, petits mol·luscs com cargols, insectes, fruits i una àmplia varietat de baies silvestres, tot i que té una especial predilecció per les del vesce.

Pot criar a arbredes obertes, boscos mixtes, parcs, vergers, grans jardins, grups de coníferes, camps de secà, etc. Entre els mesos d'abril i juny, acostuma a fer dos covades. Fa el niu a les copes dels arbres, als entreforcs pelats. Posa quatre o cinc ous de color blau clar amb taques vermelles que incuba la femella durant catorze dies.

El fort de la migració té lloc al novembre i el pas de primavera té lloc durant el febrer i el març. Normalment es troba formant grups a les extenses praderies de muntanya amb presència d'arbrat dispers. Cautelós i poruc. Camina a salts, fent curtes carreres i parant de sobte, a l'hora que adopta una posició erecta, en actitud vigilant. En detectar qualsevol molèstia, per insignificant que pugui semblar, emet un reclam aspre, similar a un «rrr» sec que revela la seva presència, i aixeca el vol, potent i ondulant.

GRIVA Cerdana

TURDIDAE • *Turdus pilaris*

AUS

CAST: Zorzal real
EUSK: Garraztarro-errege/
Durdula
GAL: Tordo real

FR: Grive litorne
ANG: Fieldfare
ALE: Wacholderdrossel
ITA: Cesena

DISTRIBUCIÓ

La griva cerdana es distribueix per tota Europa, incloent-hi les illes britàniques i Escandinàvia. Reproductora al centre i nord del continent, a l'hivern la seva àrea de distribució s'estén cap al sud, arribant a la península ibèrica amb un gradient nord-sud. A la península ibèrica es comporta com a temporal hivernant, amb les seves parades de cria principalment al nord i est europeus.

A Catalunya migrador i hivernant regular més comú que al País Valencià i les Balears. El seu nombre fluctua molt segons els anys.

DESCRIPCIÓ

La seva longitud és de 22-27 centímetres i l'envergadura de 39-42 centímetres. Es tracta d'un ocell de colors vistosos, bastant inconfusible pel seu cap, clatell i pili grisos, el dors castany i el pit ataronjat, amb pintes en forma de punta de llança formant franges negres. És gran, amb la cua llarga i complexió robusta. En vol es pot identificar pel color gris clar de les plomes dorsals del naixement de la cua. La part inferior de les ales i de l'abdomen és blanca. Els juvenils tenen pintes pàl·lides a les plomes cobertores de les ales i tenen menys contrast.

S'associa a zones de bosc i matollar. A la península ibèrica hiverna a llocs oberts, sovint cultius, praderes i bardisses, preferentment amb arbres a prop. A les zones de cria té preferència pels terrenys arbrats i amb matolls arbustius, però també se'l troba a la tundra, parcs, jardins i pollancredes. La seva alimentació és similar a la dels altres tords, amb insectes, cucs, cargols, llimacs, fruits i baies. Els insectes formen la part més important de la dieta sobretot a l'estiu.

Tot i que té un comportament solitari, a vegades cria en petites colònies. El niu es troba a boscos alts de pins o bedolls, a bastant alçada a les copes dels arbres, on aprofita una bifurcació principal. També pot criar a parcs de petites ciutats o a la tundra, sense arbres, on fa el niu a edificis o construccions fetes per l'home. Fa una o dos covades, entre abril i juny. Posa de quatre a sis ous, de color verd blavós, amb un fi motejat vermellós, que són covats per la femella durant dues setmanes. De la cria dels pollets s'encarreguen el mascle i la femella, durant dues setmanes al niu i fins a dos setmanes més després de la sortida del niu.

La griva cerdana és present a Catalunya entre l'octubre i el febrer. El vol és bastant aletejant i a terra té una actitud d'alerta, dreta. Són extraordinàriament agressius a les seves colònies de cria contra els seus enemics, als quals ruixen amb les seves enganxoses dejeccions. El cant també és variat en repertori, a vegades senzill, amb pauses curtes, «xerrades» furioses quan persegueix als còrvids, parlotejant i estàtic, més ràpid i perllongat quan vola.

MERLA

TURDIDAE • *Turdus merula*

AUS

CAST: Mirlo común o negro
EUSK: Zozo
GAL: Merlo común

FR: Merle noir
ANG: Eurasian Blackbird
ALE: Amsel
ITA: Merlo

NO CINEGÈTICA

DISTRIBUCIÓ

La merla està present a Europa, Àsia i Àfrica del nord, així com a Austràlia i Nova Zelanda, on ha estat introduïda. És una espècie migradora parcial, depenent dels seus moviments migratoris de la localitat d'origen, del sexe i l'edat. Està molt distribuïda a Europa, on la població s'estima entre 33 i 71 milions de parelles.

A Espanya ocupa la pràctica totalitat del territori peninsular, ambdós arxipèlags (Balears i Canàries), Ceuta i Melilla, restant absent només d'algunes zones estepàries i desforestades, com els Monegros.

A Catalunya és resident i nidificant comú arreu del territori, així com apareixen individus migradors i hivernants regularment.

DESCRIPCIÓ

La merla és un ocell tipus tord, de grandària mitja (23-29 centímetres de longitud), amb les ales arrodonides i la cua llarga, característiques que són típiques d'aus forestals. Presenta un dimorfisme sexual evident. El mascle és completament negre, amb el bec i un estret anell periocular groc a la primavera i l'estiu que el fan inconfusible. Es podria confondre amb els estornells vulgar i negre (que també són negres o foscos amb el bec groc), però la merla no forma bàndols i té la cua llarga, que sovint sacseja lentament amunt i avall. La femella és bruna amb la gola una mica més pàl·lida, un motejat difús al pit i el bec fosc. Els juvenils són com la femella però amb petites motes pàl·lides al dors.

Es troba a una gran varietat d'hàbitats distribuïts gairebé per tot el gradient altitudinal i ocupant qualsevol medi, excepte els molts desforestats. En general, assoleix les densitats més altes a les zones arbrades, ja siguin denses o obertes, i a menys de 1000 metres d'altitud. És freqüent en àrees urbanes. La dieta és molt variada, pràcticament omnívora. S'alimenta principalment de fruits, com grèvols, heures, arç blanc, mores, cireres, saüc i molts més, però també ingereixen una fracció important d'insectes i cucs de terra, sobretot els polls.

Fa un niu en forma de copa al mig de la vegetació, a poca alçada, i fins a tres postes de tres a cinc ous cadascuna entre el març i l'agost. La incubació dura de dotze a quinze dies i altres tants que passen els pollets al niu abans d'abandonar-lo. Després, encara estaran uns dies a prop del niu, entre la vegetació, sota la tutela dels pares.

Vola a poca alçada i gairebé sempre vols curts. Sovint camina fent saltirons ràpids amb els dos peus o camina uns quants passos abans de quedar-se completament quiet uns pocs segons (buscant cucs de terra). És sorollós i quan està al·larmat crida molt fort. Pot emetre un repertori de sons molt variat.

MERLA DE PIT BLANC

TURDIDAE • *Turdus torquatus*

AUS

CAST: Mirlo capiblanco
EUSK: Zozo paparzuria
GAL: Merlo papoblanco

FR: Merle à pastron
ANG: Ring ouzel
ALE: Ringdrossel
ITA: Merlo dal collare

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

La merla de pit blanc té una distribució boreo-alpina, amb poblacions nidificants a les illes britàniques, Escandinàvia del nord, muntanyes del centre i sud d'Europa, des de Cantàbria i els Pirineus fins als Balcans i el Caucas. La població europea s'estima en 230000-480000 parelles.

La principal població reproductora espanyola es localitza als Pirineus, principalment al sector aragonès i català occidental.

A Catalunya és principalment estival nidificant als boscos subalpins dels Pirineus i Prepirineus. També migrador regular en baix nombre al litoral i a zones de muntanya de Tarragona. Excepcionalment es detecta com hivernant a les àrees on cria.

DESCRIPCIÓ

La merla de pit blanc té una mida i una forma similars als de la merla (24-27 centímetres de longitud). Els adults són predominantment negres o molt foscos amb una mitjalluna blanca travessant el pit de costat a costat. Aquesta pot estar salpicada d'estrets marges de plomes bruns. El bec és groc i amb la punta negra. Els cantells de les plomes rêmiges també són pàl·lids, de manera que en vol les ales es veuen força més pàl·lides que les de la merla. Ambdós sexes són similars, tot i que els mascles són en general més foscos amb la mitjalluna més blanca. Als juvenils la mitjalluna és molt menys visible.

Habita en boscos subalpins normalment per sobre dels 1700-2000 metres d'altitud. Selecciona especialment els boscos de pi negre amb rododendres i ginebrons, a solanes i obagues, i amb preferència pels clars de boscos oberts. Hiverna a serralades de menys alçada, en contraforts abruptes i vessants boscoses, sovint en savinars. S'alimenta d'insectes, cucs de terra, cargols i baies, depenent de la disponibilitat de cadascun dels esmentats recursos a les diferents èpoques de l'any.

La merla de pit blanc acostuma a fer el niu a esquerdes o terres rocinos, a soques buides i a arbres o arbusts a baixa alçada. La reproducció té lloc entre abril i juny, període durant el qual acostumen a fer dues postes de quatre, a vegades cinc, ous cadascuna, que coven durant uns catorze dies. Els pollets necessitaran catorze dies més després de sortir de l'ou abans d'abandonar el niu.

Té un caràcter tímid, però és més predisposat a posar-se en llocs oberts que la merla, en arbres o arbusts (la merla acostuma a precipitar-se directament a l'interior dels arbusts). Durant el pas forma grans concentracions a les boixeres de les serres prepirinenques. El cant és fort, sonor, més repetitiu i menys melodiós que el de la merla. Molt sorollós a l'època de cria, el cant d'alarma és similar al de la merla.

CAPSIGRANY

LANIIDAE • *Lanius senator*

AUS

CAST: Alcaudón común
EUSK: Antzandobi kaskagorria
GAL: Picanzo cabecirrubio

FR: Pie-grièche à tête rousse
ANG: Woodchat shrike
ALE: Rotkopfwürger
ITA: Averla capirossa

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El capsigrany és una au comuna al centre i sud d'Europa, nord d'Àfrica i oest d'Àsia (sud-oest del Paleàrtic, principalment a la regió mediterrània). Ocupa gran part de la península ibèrica, però està gairebé absent de Galícia, la franja cantàbrica i cotes altes dels Pirineus. A la resta del territori peninsular la seva distribució és molt uniforme, tot i que acostuma a estar absent a les muntanyes per sobre dels 1500 metres d'altitud.

A Catalunya és nidificant estival distribuït regularment per la majoria del país, però és més nombrós a les zones més termòfiles i mediterrànies. També és migrador comú arreu del territori.

DESCRIPCIÓ

El capsigrany és una au vistosa de mida inferior a la del botxí (17-19 centímetres de longitud), majoritàriament blanc i negre, amb el pili i la nuca bru-vermellós i amb el front i antifaç negres. Ambdós sexes són molt similars, a vegades impossibles de diferenciar, però generalment els colors de la femella són més apagats. Per sobre, les ales són de color negre, gris fosc a les femelles, amb color blanc a la base de les primàries i l'escàpula, que en vol li dona un aspecte característic. S'ha de distingir de l'escorxador, un congènere de mida molt similar. Aquest és majoritàriament bru-vermellós i negre per sobre i amb el cap gris cendra.

Habita a boscos mediterranis poc densos, amb clarianes i cultius herbacis, deveses, savinars, pinars, riberes fluvials, cultius arboris i zones de matoll. Necessita d'una elevada cobertura herbàcia a prop del niu, per a la captura de preses. També ocupa zones de maresmes i és un dels ocells més freqüents en boscos cremats. S'alimenta principalment d'insectes grans, que empala en espines per esquarterar-los més fàcilment o emmagatzemar-los. Es diu dels membres d'aquesta família (capsigrany, botxí, etc...) que són passeriformes amb comportament de falcó.

El niu és una estructura construïda pels dos adults o només per la femella, amb arrels, branquillons i folrat amb llana, pèls o plomes, col·locat en arbustos o arbres. La posta, de cinc a set ous de color verd pàl·lid amb pigues de color verd marronós a un extrem, té lloc entre abril i juny. Els ous són covats durant setze dies, principalment per la femella, i els polls.

És habitual veure'l apostat als fils de telèfon. El capsigrany hiverna a l'Àfrica sub-sahariana, a una àmplia banda que va de Nigèria, a l'est, fins a sudan, a l'oest. El cant és bastant sonor, a vegades un ràpid seguit de notes grinyolants, i d'altres més lent amb imitacions del cant d'altres aus.

BOTXÍ MERIDIONAL

LANIIDAE • *Lanius meridionalis*

AUS

CAST: Alcaudón real meridional
EUSK: Antzandobi handia
o errege
GAL: Picanzo real

FR: Pie-grièche méridionale
ANG: Southern Grey Shrike
ALE: Südliche Raubwürger
ITA: Averla maggiore meridionale

NO CINEGÈTICA. PROTEGIDA

DISTRIBUCIÓ

El botxí meridional està àmpliament distribuït per Àfrica, Àsia i el sud d'Europa, sobretot a la península ibèrica. Fins fa poc es considerava la mateixa espècie que el botxí septentrional (*Lanius excubitor*), però recentment s'han separat. A la península ibèrica està present en quasi tot el territori, però amb distribució menys densa a les regions d'influència atlàntica i cantàbrica.

A Catalunya és resident nidificant poc abundant que es distribueix de forma irregular per tot el territori continental per sota dels 1200-1400 metres d'altitud. També és migrador i hivernant regular (en baix nombre) que pot aparèixer allà on no és resident.

DESCRIPCIÓ

El botxí meridional és un botxí de grandària mitjana-gran (22-26 centímetres de longitud), amb el bec en forma de ganxo, com els seus congèneres, de color gris fosc al dors i gris rosaci per sota. Té el cap gran, màscara negra, celles estretes i front blancs, ales negres bastant curtes i romes amb una taca blanca a la base de les primàries, i cua llarga i arrodonida, negra i amb els costats blancs. Ambdós sexes són similars i els juvenils són d'un gris brut per sobre, i blanquinós per sota amb denses vermiculacions grises. Un altre au molt similar, present únicament als secans lleidatans, és la trenca (*Lanius minor*), amb un patró de forma i color similar, però una mica més petit i amb la màscara negra que li puja per sobre del bec.

Viu a tot tipus d'hàbitats oberts, amb o sense matoll, però amb arbres o arbusts escampats. Selecciona positivament les zones de bosc poc dens, principalment de garrics i alzines, sovint a les particions, però també arbredes i fins i tot hortes. A l'hivern és més freqüent trobar-lo a zones amb matoll divers i planes amb matolls escampats. Està absent per sobre dels 1500 metres. S'alimenta d'insectes grans, ocells, rosegadors i rèptils petits que caça i emmagatzema empalats en espines en una mena de despenses que delaten la seva presència.

La reproducció comença al març-abril amb l'inici del zel i la construcció del niu. Pot fer d'una a quatre postes, depenent de la localització geogràfica, de dos a set ous cadascuna, que cova de setze a vint dies. Els polls abandonen el niu cap als quinze dies de vida, però restaran a prop sota la tutela dels seus progenitors encara durant uns trenta dies més.

Vigila des de perxes exposades, sacseja la cua de costat i vola amb ondulacions profundes quan es desplaça llargues distàncies i pot planar com alguns rapinyaires. El cant és poc sonor, una estrofa simple, a vegades una doble nota metàl·lica i grinyolant, o varies notes i un tri curt repetits amb un interval d'un a tres segons.

GARSA

CORVIDAE • *Pica pica*

AUS

CAST: Urraca
EUSK: Mika
GAL: Pega común

FR: Pie bavarde
ANG: Common magpie
ALE: Elster
ITA: Gazza

CINEGÈTICA

DISTRIBUCIÓ

La garsa pràcticament es troba per tota Europa i Àsia, i també es distribueix pel nord d'Àfrica i Amèrica del nord.

Molt comuna per tota la península ibèrica, tot i que està absent de les illes Balears.

És una espècie molt comuna i coneguda a Catalunya, que es troba repartida per tot el país, amb l'excepció de les zones de muntanya. És especialment abundant a les parts baixes i grans planes de les franges litoral i prelitoral.

DESCRIPCIÓ

La seva longitud és de 40-51 centímetres, dels quals 20-30 centímetres són de la cua, i l'envergadura és de 60 centímetres. Cua llarga, escalonada i amb reflexes metàl·lics verds i morats. Plomatge negre amb amples zones blanques, com les regions escapulars, els flancs i el ventre. Les zones negres presenten reflexes blaus, verds i morats. Ales relativament petites i arrodonides. Potes bastant llargues i bec una mica corbat. El mascle és lleugerament més gran que la femella i té la cua una mica més llarga. Als immadurs manquen els reflexes metàl·lics sobre les parts fosques del plomatge.

Prefereix les zones de cultiu i proximitat de poblacions. Evita l'alta muntanya, els boscos i les zones sense arbres. L'altitud a la que es troben les densitats més grans són els 400 metres, tot i que, mentre l'hàbitat sigui humanitzat, pot arribar fins als 1600 metres o més. És omnívora i s'alimenta de fruits, llavors, insectes, altres invertebrats, petits vertebrats, caronya, deixalles i fins i tot ous i pollets d'altres ocells.

Cria als marges dels boscos, arbusts, però també en arbres dispersos o aïllats. Tant mascles com femelles participen en la construcció del niu en arbres grans. Aquest és una estructura voluminosa de branques, amb sostre. A primers d'abril fan una única llocada. Pon entre cinc i vuit ous, arribant rarament als deu. Només incuba la femella i els pollets són nidícoles. Ambdós membres de la parella els atenen durant el seu creixement.

És el còrvid més associat amb l'activitat humana. Camina bastant pel terra i amb freqüència es desplaça saltant, aixecant la cua, sempre alerta dels possibles perills. Davant d'una situació d'alarma, com pot ser la presència de predadors, emet uns crits enèrgics. És una espècie que s'emparella de per vida. Un cop acabada la reproducció, els joves inicien moviments de tipus dispersiu, tot formant estols.

GAIG

CORVIDAE • *Garrulus glandarius*

AUS

CAST: Arrendajo
EUSK: Eskinosa
GAL: Gaio común

FR: Geai des chênes
ANG: Eurasian jay
ALE: Eichelhäher
ITA: Ghiandaia

DISTRIBUCIÓ

El gaig està present des d'Europa occidental i el nord-oest d'Àfrica fins al Japó, a través de Sibèria. La seva presència és contínua per tot el continent europeu i només està absent a Islàndia i nord d'Escòcia. La població europea s'estima entre cinc i 22 milions de parelles.

A Espanya, la seva distribució ve condicionada per la presència de medis forestals, per la qual cosa no es troba a les àrees més desforestades de la península ibèrica, ni a Balears, Canàries, Ceuta i Melilla.

A Catalunya és resident nidificant distribuït de forma regular per les zones forestals del territori, mancant localment als espais desforestats, com la depressió de l'Ebre. També és migrador i hivernant en baix nombre.

DESCRIPCIÓ

El gaig és un còrvid de grandària mitjana (32-35 centímetres de longitud i 54-58 centímetres d'envergadura) amb un plomatge molt vistós. És majoritàriament de color bru rosat, amb el carpó blanc, la cua negra, blanc i negre molt marcat a les ales i les plomes del colze blaves i vermiculades de negre. Aquestes últimes, en vol, fan evident un panel blavós a la part anterior mitja de les ales, que tenen forma arrodonida. També té una petita cresta erèctil de color pàl·lid i llistada de negre, així com un ample traç negre (bigotera) que va des del bec fins a l'extrem inferior de la galta.

El gaig està molt més lligat a l'hàbitat forestal que la resta de còrvids de la península ibèrica, ocupant tant boscos de coníferes com de caducifolis, encara que prefereix aquests últims per la major disponibilitat d'aliment. També se'l pot trobar en parcs urbans. És omnívor, s'alimenta d'insectes, fruits d'arbres (sobretot glans), ous i cries de passeriformes.

Es reproduïx entre el març i el juny, fa el niu a poca alçada i a prop del tronc d'arbres o arbustos i una sola posta de tres a set ous. Els pollets neixen al cap de setze-dinou dies d'incubació i abandonen el niu a voltant dels 21 dies de vida. No obstant, els seus pares els alimentaran i en tindran cura fins a les sis o set setmanes de vida.

El gaig és vigilant i tímid, més encara durant l'època de cria. Acostuma a veure's en parelles o grups petits. El vol d'aquest ocell és papallonejant i una mica desigual. És un bon disseminador de llavors, donat que molts dels glans que amaga enterrats durant la tardor com a reserva d'aliment quedaran oblidats i acabaran germinant. Tot i ser tímid, és fàcil de veure i sorollós, essent el més freqüent el seu crit d'alarma, a vegades en cor, un estrident "scaaaaaaacgg". A més, té un registre variat i imita molts cants i sorolls.

ESTORNELL VULGAR

STURNIDAE • *Sturnus vulgaris*

AUS

CAST: Estornino pinto
EUSK: Araba-zozo pikart
GAL: Estorniño pinto

FR: Etourneau sansonnet
ANG: Starling
ALE: Star
ITA: Storno comune

DISTRIBUCIÓ

L'estornell vulgar es troba a Amèrica del nord, les illes atlàntiques, Europa, la conca mediterrània, l'est d'Àsia, sudàfrica i el sud-est d'Àustràlia. A Europa sembla experimentar una certa regressió, raó per la qual els efectius hivernants a la península ibèrica són més reduïts des de fa uns anys.

Es una espècie migratòria i hivernant comú arreu dels Països Catalans, tot i que ha esdevingut resident i nidificant a bona part de Catalunya, mancant només en algunes zones del sud de Tarragona.

DESCRIPCIÓ

La seva longitud és de 19-22 centímetres i l'envergadura de 35-40 centímetres. Té el plomatge negre bronzejat recobert amb nombroses taques petites, de color púrpura al dors i blanques a la resta del cos. Les femelles tenen més densitat de taques al cos i ambdós sexes tenen el bec groc a l'estiu i fosc a l'hivern. Les potes són de color rosat marronós. Els juvenils, de tonalitats grises i marrons, es distingeixen d'altres aus similars per la cua, més llarga, i la forma de caminar, amb un pas erecte i anàtid. El primer hivern, tot i adquirir plomatge similar a l'adult, conserven el cap de color gris marronós.

És habitual a zones agrícoles i suburbanes, i en terrenys arbrats. Els bàndols postreproductors s'alimenten en camps i jardins. És freqüent observar-lo durant el dia al camp, i acudint al vespre als parcs i jardins de nuclis urbans, on acostuma a instal·lar els seus dormidors. S'alimenta principalment d'insectes i també de cucs, cargols i llimacs, però també de llavors i fruits, amb especial afició per les olives.

Realitza dues postes, la primera de les quals comença la segona quinzena de març, amb el màxim al final d'aquest mes, i es perllonga fins a començaments d'abril. La segona posta té lloc a la primera meitat de maig. Fa el niu amb herba, palla, branquetes i plomes a forats d'arbres, caixes niu, parets o edificis. La posta consta de entre cinc i set ous, de color blau verdós i sense taques. La incubació dura uns catorze dies i la cria dels pollets uns vint dies.

Es concentren en grans bàndols, de fins a milers d'individus, que es desplacen conjuntament. Comencen a formar-se grans vols a mitjans d'octubre i assoleixen el màxim a finals de novembre. Durant el febrer les concentracions de les joques van disminuint. El cant és variable, amb un gran repertori d'imitacions d'altres espècies. Pot ser una barreja de xiulets clars, «clics», colpejades i rialles, trenats en un llarg cant desvariats.

ESTORNELL NEGRE

STURNIDAE • *Sturnus unicolor*

AUS

CAST: Estornino negro
EUSK: Araba zozo beltza
GAL: Estorniño negro

FR: Étourneau unicolore
ANG: Spotless starling
ALE: Einfarbstar
ITA: Storno nero

DISTRIBUCIÓ

L'estornell negre es troba a la península ibèrica, el nord-oest d'Àfrica, Còrsega, Sicília i Sardenya, on és resident i no fa migracions. No obstant, la seva àrea de distribució sembla en expansió moderada i continua cap al nord. La població europea s'estima en 2200000-3400000 parelles.

A la península ibèrica està ben distribuït i és abundant. No nidifica per sobre les 1600 metres d'altitud, pel que evita les cotes altes de la cordillera Cantàbrica i els Pirineus.

A Catalunya és resident nidificant present a pràcticament tota l'àrea continental, incloses les comarques pirinenques i prepirinenques. Es distribueix de forma regular pel sud i comarques occidentals (depressió central i Tarragona) i més irregularment a la resta del territori.

DESCRIPCIÓ

L'estornell negre és un passeriforme mitjà (19-22 centímetres de longitud) de plomatge negre durant tot l'any. És molt similar a l'estornell vulgar, però a la primavera i l'estiu el mascle és uniformement negre, sense pintes però potser amb tonalitats púrpures (liles o blaves). Les femelles i els juvenils tenen pintes clares, però més petites que les de l'estornell vulgar. En plomatge d'hivern tots els individus tenen pintes pàl·lides al dors i al ventre, que a certa distància els fa semblar de color gris, però sempre es veuran més foscos que l'estornell vulgar.

Habita a prop de vivendes i de zones agrícoles amb arbres, doncs es tracta d'una espècie amb acusades tendències antropòfiles. És rar en formacions boscoses denses i més abundant en deveses d'alzines i zones agrícoles de regadiu. Sol criar en edificacions humanes, mentre que una petita proporció d'individus poden fer servir forats d'arbres grans o penya-segats. S'alimenten d'una gran varietat d'invertebrats, sobretot larves i escarabats. A la tardor i l'hivern també s'alimenten de fruits, des de petites baies a olives.

La reproducció té lloc entre l'abril i el juny. Fan una posta de quatre o cinc ous normalment, que cova sobretot la femella. Els polls, que son alimentats per ambdós progenitors, acostumen a abandonar el niu entre els divuit i els 25 dies de vida.

Es tracta d'una espècie bàsicament sedentària i gregària, que pot establir colònies mixtes amb l'estornell vulgar. El cant és molt semblant a de l'estornell vulgar, amb xiulets més clars i sons i trins sovint més forts, aguts i ressonants.

SILUETES EN VOL

AUS

ÀNECS
MORELLS
XARXET
XIBEC
XARRASCLET

PERDIUS
GUATLLA

ÀNEC
CULLEROT

FAISÀ

ÀNEC
CUALLARG

FREDELUGA

SILUETES EN VOL

AUS

BERNAT PESCAIRE

RASCLÓ

AGRÓ ROIG

POLLA PINTADA

ARPELLA VULGAR

ALIGOT COMÚ

SILUETES EN VOL

AUS

SISÓ

GANGA

GAIG

XURRA

ESTORNELL NEGRE

OCA VULGAR

REPOBLACIONS

1. Introducció

En aquest apartat de la guia no pretenem establir les bases de les repoblacions de fauna salvatge cinegètica. Únicament comentarem els aspectes més bàsics que influeixen directament en el resultat d'aquestes actuacions. L'objectiu d'aquest capítol és intentar que el caçador reflexioni sobre quelcom que ha realitzat de manera quasi rutinària des de temps enllà i que comporta, més perjudicis que beneficis si no es realitza d'una forma adequada.

Ens centrarem fonamentalment en les espècies que es repoblen amb més freqüència a Catalunya, que són el conill de bosc i la perdiu roja. Les altres espècies, tant de caça menor com major, amb les que també es realitzen repoblacions però en un nombre menor, les tractarem de forma general.

1.1. Definicions

Abans de parlar de repoblacions de fauna salvatge cinegètica, és necessari definir una sèrie de termes que estan molt relacionats i que, amb freqüència s'empren de forma equivocada a l'àmbit cinegètic.

Desplaçament (trasllat). És el moviment d'organismes vius des de un lloc per a alliberar-los en un altre. Tot i que no és un terme correcte, quan els animals traslladats provenen del medi natural, a l'àmbit cinegètic es sol anomenar traslocació.

En relació amb els desplaçaments de fauna comentats anteriorment, un animal salvatge es pot traslladar per a:

- **Realitzar una introducció.** És el moviment intencionat o accidental d'una espècie fora del que històricament es coneix com la seva àrea de distribució natural. Per exemple, deixar en llibertat a Catalunya espècies no autòctones com arruís o perdiu xúcar. Té la consideració de delicte quan es contravenen les lleis protectores de les espècies de fauna.
- **Realitzar una reintroducció.** És el moviment intencionat d'una espècie cap a una part de la seva àrea de distribució natural de la que ha desaparegut. Per exemple, la solta de cabirols a zones de Catalunya on havien desaparegut.
- **Realitzar una repoblació (reforçament d'una població).** És el conjunt d'actuacions que comporta la solta d'exemplars d'espècies de la fauna salvatge autòctona cinegètica fora del període autoritzat de caça o en període de caça però vedant aquesta. L'objectiu de les repoblacions és el de recuperar els efectius reproductors de les poblacions i les densitats al medi. Això és el que normalment es fa amb el conill de bosc i la perdiu roja.
- **Realitzar un alliberament.** És la solta de fauna salvatge cinegètica durant el període de caça amb la finalitat d'augmentar el nombre de captures en un breu interval de temps. Es realitza principalment amb espècies de caça menor com el conill de bosc, el faisà o la perdiu roja.

El desplaçament d'animals salvatges per realitzar una reintroducció o repoblació és una eina pel maneig del medi ambient, que si s'empra de forma adequada pot generar grans beneficis per als sistemes biològics naturals i per l'home, però que si no s'utilitza adequadament, pot causar importants danys ecològics, inclosos els sanitaris.

1.2. Situació actual de les poblacions de conill de bosc i de perdiu roja

Amb freqüència, es culpa de la disminució d'una espècie cinegètica a una causa concreta. Tanmateix, la realitat sol ser diferent, i aquesta disminució

la majoria de les vegades es deu a un conjunt de factors i no a un de sol, tot i que un d'ells pugui tenir més importància.

Entre les causes de disminució d'algunes espècies cinegètiques es troba el deteriorament de l'hàbitat, degut fonamentalment a l'abandonament dels conreus tradicionals, a la falta de neteja dels boscos, a l'ús de productes químics de forma generalitzada (insecticides, herbicides, etc.) i als canvis a les pràctiques agrícoles. Les malalties, la caça no ordenada i la predació també contribueixen a la disminució.

CONILL DE BOSC

Tot i que el conill de bosc és una espècie prolífica, el deteriorament de l'hàbitat, les malalties, la caça i la predació en alguns casos, han reduït les seves poblacions fins fer-la desaparèixer totalment o gairebé del tot a moltes zones.

- Deteriorament de l'hàbitat. Els canvis en els usos tradicionals del sòl han provocat que amb el pas del temps, en moltes zones el medi no sigui propici pel conill de bosc facilitant, entre d'altres factors, la seva disminució o desaparició. L'abandonament de l'agricultura, les feines de neteja dels boscos, fa que en algunes zones els matolls siguin molt densos, envaint les zones de pastura.

En l'actualitat, s'està observant que alguns dels llocs on antigament existia una densitat elevada de conills, que es caracteritzaven per tenir un hàbitat propici amb suficient aliment i refugi, tornen a tenir poblacions importants. Aquestes poblacions s'han recuperat lentament, tot i que les malalties han anat apareixent anualment. Això es degut a que la densitat elevada de conills abans de l'aparició periòdica de les malalties, fa que alguns individus superin la malaltia i quedin immunitzats. Amb el temps, aquestes poblacions han anat augmentant tot i conviure amb les malalties. Per contra, les poblacions més petites no solen aconseguir recuperar-se. Hi ha poblacions que s'han anat mantenint a densitats molt baixes i que no es recuperen degut a circumstàncies ambientals com la manca de refugi, escassetat d'aliment, excés de depredadors o caça no ordenada.

Diferents estudis han permès establir que els llocs on existeixen les millors poblacions de conill de bosc a la península ibèrica es caracteritzen per tenir un 20-25% de superfície arbòria, un 40% de cobertura de matolls, un 35% de pasturatge i un 25% de sòl sense vegetació (sòls tous o terres compactades on els conills poden excavar els seus caus). En aquestes zones el clima és calorós i amb poques precipitacions.

- Malalties. En primer lloc, la Mixomatosi va produir una mortalitat molt elevada a mitjans dels anys 50 del segle passat. Amb el pas del temps sembla que els conills desenvolupen una certa resistència i adaptacions a les diferents soques locals del virus. Al 1988-89 va aparèixer una nova malaltia, la Malaltia Hemorràgica Vírica, que va provocar de nou importants mortalitats al conill de bosc (fins un 99%), provocant en algunes zones la desaparició total de conills. Actualment la mixomatosi segueix afectant a la majoria de poblacions de conill de bosc, però el seu impacte i importància han anat disminuint degut a l'equilibri assolit entre l'animal i el virus. Pel que fa a la Malaltia Hemorràgica Vírica, sembla que els conills han desenvolupat una certa immunitat, el que fa que la mortalitat actual deguda a aquest virus també sigui menor.
- Caça. La caça, quan es realitza de forma ordenada (és a dir, actuant sobre els excedents de conill), no té perquè incidir negativament sobre la població, però si és excessiva, sobretot quan la densitat és baixa, pot tenir un impacte molt negatiu.
- Predació. En condicions normals, els predadors no limiten la població de les seves preses. Aquests consumeixen els excedents mantenint un cert equilibri al llarg dels anys. Tanmateix, quan la població de conills disminueix per diferents motius, la predació pot facilitar el retard de la seva recuperació.

PERDIU ROJA

Les poblacions naturals de perdiu roja, des dels anys 80 del segle passat, han patit una important regressió a tota la seva àrea de distribució. Entre les causes més destacades d'aquesta regressió es troben les modificacions que ha patit l'hàbitat i l'excessiva pressió cinegètica.

S'ha intentat frenar aquest declivi poblacional realitzant repoblacions i alliberaments amb perdius procedents de granges cinegètiques. Moltes d'aquestes repoblacions no només no han incrementat els efectius sinó que en algunes ocasions han causat l'efecte contrari. El fracàs de les repoblacions s'associa a nombrosos factors com la incapacitat de les perdius per adaptar-se al medi un cop alliberades, la predació, les malalties, la pressió cinegètica, etc.

2. Normativa legal sobre repoblacions

Totes les repoblacions estan sotmeses a un control administratiu. Els requisits bàsics solen ser els mateixos, tot i que existeixen algunes variacions depenent de la Comunitat Autònoma.

2.1. Normativa legal a Catalunya

A Catalunya, la normativa que regula les repoblacions és la següent:

- Llei 1/1970, de 4 d'abril, de caça (B.O.E. núm. 82, de 6 d'abril). Aquesta Llei serà substituïda en breu temps per la Llei de Caça de Catalunya.
- Llei Orgànica 15/2003, de 25 de novembre, per la que es modifica la Llei Orgànica 10/1995, de 23 de novembre, del Codi Penal (B.O.E. núm. 283, de 26 de novembre).
- Llei 42/2007, de 13 de desembre, del Patrimoni Natural i de la Biodiversitat (B.O.E. núm. 299, de 14 de desembre).
- Decret 506/1971, de 25 de març, pel que s'aprova el Reglament de la Llei de Caça (B.O.E. núm. 76, de 30 de març).
- Ordre de 7 de juny de 1995, de regulació de les explotacions ramaderes que allotgen espècies cinegètiques (D.O.G.C. núm. 2065, de 21 de juny).

2.2. Documentació per a sol·licitar la repoblació d'espècies cinegètiques a Catalunya

En aquest apartat incloem el document per a la sol·licitud de repoblació d'espècies cinegètiques a Catalunya.

Sol·licitud de repoblació i/o alliberament d'espècies cinètiques (MODEL A)

Terreny cinètic (en cas d'Àrea de Caça, núm. de l'Àrea de caça):

Nom del titular:

El titular de l'àrea de caça esmentada sol·licita autorització per a procedir a la :

- REPOBLACIÓ¹
- ALLIBERAMENT²

cinètic/a, d'acord amb allò que disposa l'art. 34 del Reglament de caça i el capítol 3 de l'Ordre de 7 de juny de 1995, de regulació de les explotacions ramaderes que allotgin espècies cinètiques, utilitzant les espècies que s'indiquen a continuació i en les dates i paratge que es descriuen:

Espècie	Número	Paratge	Dates
Alliberaments:			
Re poblacions:			

1. Procedència :

- a) - explotació cinètica:
 - adreça:
 - marca oficial:
 - núm. de registre:
 - Tractaments sanitaris previs:
 - data darrera vacunació:
 - data darrera desparasitació:

- b) En cas de més d'una espècie o explotació cinètica diferent:
 - explotació cinètica:
 - adreça:
 - marca oficial:
 - núm. de registre:
 - Tractaments sanitaris previs:
 - data darrera vacunació:
 - data darrera desparasitació:

 Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge

2. Mètode de repoblació / alliberament o instal·lació d'adaptació prèvia:

- Mètode SIREP
- Mètode PRC
- Gàbia d'aclimatació (vedrunes, voladers,...). Especificar quina:
- Altres (especificar quines):

3. Lloc engega (complimentar com a mínim una de les dues opcions):

a) S'annexa plànol 1:10.000 de l'àrea de caça on es detallen les zones de repoblació o alliberament.

b) Croquis de la zona de repoblació i/o alliberament en l'àrea de caça:

Nota: Abans de procedir a la repoblació o alliberament s'haurà d'acreditar procedència, el bon estat sanitari i la puresa genètica de l'espècie sol·licitada, expedit pel centre de producció d'on procedeixen els exemplars.

Signatura del sol·licitant:

Localitat i data:

- (1) *Repoblació: conjunt d'actuacions que comporten la solta d'exemplars d'espècies de la fauna salvatge autòctona cinètica fora del període autoritzat de caça, amb l'objectiu de recuperar els efectius reproductors de les seves poblacions i de les densitats en el medi.*
- (2) *Alliberament: conjunt d'actuacions que comporten la solta d'exemplars de la fauna salvatge cinètica autòctona durant la temporada de caça per tal de caçar-les en un període curt de temps i sense una finalitat reproductora.*

Dr. Roux, 80
08017 Barcelona
Tel. 93 567 42 00
Fax 93 280 29 94

3. Repoblacions

Les repoblacions poden ser un bon mètode per a augmentar la densitat de conills o de perdius a una determinada zona, però en moltes ocasions resulta costós i difícil de realitzar d'una manera eficaç. L'experiència demostra que si la repoblació no es du a terme de forma adequada pot resultar en un fracàs i, en determinades situacions es pot convertir en perjudicial, disminuint el nombre d'individus.

En moltes ocasions es confonen els termes repoblació i alliberament. La repoblació es realitza fora del període autoritzat de caça, mentre que l'alliberament, com ja hem esmentat, es realitza durant el període de caça.

Les repoblacions poden ser una eina útil de gestió quan:

- Una petita població s'està tornant consanguínia.
- Una població ha disminuït per sota de nivells crítics y la recuperació a partir del creixement natural serà molt lenta.
- Una població local ha desaparegut recentment (es tractaria realment d'una reintroducció).

3.1. Riscos associats a les repoblacions

Les repoblacions, si no es realitzen de forma adequada, comporten un elevat risc ecològic i sanitari.

Riscos ecològics

A la península ibèrica, existeixen dos subespècies diferents de conill de bosc. Per una banda *Oryctolagus cuniculus cuniculus* a la zona nord i *O. c. algirus*, al sud de la península. Els conills de la subespècie *algirus* presenten una major variabilitat genètica que els de la subespècie *cuniculus*. És molt important no introduir conills d'una subespècie a zones pertanyents a l'àrea de distribució de l'altra subespècie.

La repoblació amb animals híbrids (conills de bosc o perdius) criats en captivitat, més que un benefici suposa un deteriorament de les poblacions locals, ocasionant una pèrdua important de variabilitat genètica. La pèrdua de variabilitat comporta una disminució de la capacitat de resposta immu-

ne, així com una menor capacitat d'adaptació al medi. La conseqüència a mitjà terme podria ser la desaparició de l'espècie a una zona on la seva identitat genètica s'hagués vist molt alterada.

Els individus emprats per repoblar poden tenir un efecte negatiu sobre els individus existents. Quan una presa fàcil abunda, el predador també pot incrementar la taxa de predació sobre els individus existents.

Riscos sanitaris

El control veterinari dels animals utilitzats per a repoblar és imprescindible per evitar la introducció d'animals malalts o portadors d'agents patògens en el medi natural.

La Unió Internacional per a la Conservació de la Naturalesa (IUCN), ha preconitzat l'elaboració d'un codi deontològic per a les reintroduccions. S'indiquen quatre regles, de les quals una d'elles cita textualment: exercir un estricte control genètic i veterinari sobre els individus que s'alliberen. Aquesta regla s'ha d'aplicar igualment a les repoblacions.

La introducció d'un agent patògen en un ecosistema pot tenir unes conseqüències imprevisibles. Els riscos sanitaris es poden considerar a tres nivells:

- Pels propis animals traslladats. Els animals desplaçats no estan sempre en condicions de defensar-se dels agents patògens locals. La fauna autòctona, sovint està immunitzada contra aquests.
- Per a la fauna salvatge existent. Els animals traslladats poden ser portadors asimptomàtics d'un agent patògen que presenta el risc de ser transmès a la fauna local. En el cas de les repoblacions es tractaria d'animals de la mateixa espècie, tot i que depenent de l'organisme, també podria afectar a altres espècies salvatges.
- Per als animals domèstics i per a l'home. Les espècies desplaçades poden ser l'origen de problemes patològics (epizooties) pels animals domèstics de la zona, inclòs a l'home.

3.2. Com repoblar

En aquest apartat ens centrarem en les repoblacions de conill de bosc i de perdiu roja, que són les espècies més emprades per a repoblar a Ca-

talunya. Intentarem contestar algunes de les preguntes que es plantegen els caçadors quan volen repoblar amb alguna de les espècies esmentades. Tanmateix som conscients de que existeixen diferents opinions referents a com s'han de realitzar les repoblacions.

Si prenem com a base les experiències que s'estan duent a terme a diferents llocs amb bons resultats (Los Melonares a Sevilla, entre d'altres) i els coneixements científics i tècnics actuals, podrem realitzar les repoblacions de la forma més racional possible.

Abans de realitzar una repoblació, el gestor del terreny cinegètic ha de recollir i valorar (tot realitzant un estudi de camp seriós) tota la informació possible relativa a la distribució, densitat relativa i productivitat de l'espècie, analitzant totes les circumstàncies que han provocat la seva disminució. S'ha de valorar fonamentalment:

- L'hàbitat. Un hàbitat desfavorable per diverses modificacions del medi és en moltes ocasions el causant del declivi de la població.
- La pressió cinegètica. Quan és excessiva per a un recurs limitat, la població seguirà disminuint. Aquest fet es complica quan existeix el furtivisme.
- Les malalties. Aquestes poden disminuir periòdicament els efectius de la població.
- La interacció de l'espècie amb altres espècies salvatges i domèstiques presents al vedat que competeixin per l'aliment o per l'espai. Valorar adequadament la predació.

Si no és possible realitzar aquest estudi, abans de portar a terme una repoblació, s'hauria de realitzar una aproximació extrapolant conclusions de treballs realitzats a altres zones de característiques similars.

Abans de realitzar una repoblació, és imprescindible sol·licitar l'autorització administrativa corresponent.

CONILL DE BOSC

En aquest apartat respondrem de forma general algunes de les preguntes que es fan els caçadors quan es plantegen repoblar el seu vedat.

En quin o quins llocs del vedat hem de repoblar?

Un dels primers aspectes que s'han de tenir en compte és que no totes les zones d'un vedat són apropiades pel conill de bosc, de manera que s'han de triar les més adequades. Si es necessari, es poden realitzar millores de l'hàbitat per afavorir l'alimentació i el refugi dels animals. Les més efectives són el desbrossament de matollar, creació o rehabilitació de conreus i construcció de refugis. L'experiència demostra que no existeix un model perfecte i únic de cau, ja que depèn de les característiques de la zona, del material disponible (pedres, branques, etc.) i del cost econòmic.

Figura 1. Cau construït amb pedres, terra i branques.

En moltes zones, en desaparèixer els conills també ho han fet els caus. Si el sòl és tou això no suposa cap inconvenient, però si és dur, pot ser un factor limitant, ja que en no poder construir els caus, els conills es refugien al bosc, on poden arribar a parir les femelles, esdevenint preses fàcils pels predadors. La construcció de caus és una mesura important per a augmentar la població de conill

existent o per a fixar una nova població. Es recomana la construcció amb formes el·líptiques o circulars. La distància entre els caus artificials no pot ser inferior a 20 metres ni superior a 100. S'han de construir entre zones de pastura i de matolls, a no més de 50 m de la zona de matolls. Les branques resultants de la poda d'arbres es poden emprar per a formar agrupacions de tres metres de diàmetre per un metre d'alt, que poden servir de base per a construir els caus.

Quants animals hem d'emprar per a repoblar i en quina època de l'any hem de realitzar la repoblació?

No és fàcil calcular el nombre d'animals que s'ha d'emprar per repoblar, ja que depèn de molts factors. De totes maneres, sempre és preferible re-

alitzar les repoblacions en zones on prèviament haguem realitzat millores de l'hàbitat i que es puguin vedar durant un cert temps, de manera que els animals es fixin i es puguin reproduir. Diferents especialistes indiquen que és millor realitzar la repoblació amb un nombre reduït d'animals per a no atraure l'atenció i la concentració de predadors.

Els experts recomanen realitzar les repoblacions a finals d'estiu si es pensa vedar la caça en aquella temporada, així els animals disposaran del temps suficient per a adaptar-se al nou hàbitat i reproduir-se. És millor realitzar la repoblació amb lludrigons de tres o quatre mesos, ja que en aquesta edat és quan en condicions naturals abandonen el cau. Es recomana repoblar amb un 60% de femelles i un 40% de mascles, ja que són les proporcions que normalment es troben a la natura. Tanmateix, quan la repoblació es realitza amb animals capturats al medi, aquest percentatges són molt difícils d'aconseguir.

On podem aconseguir els animals?

Les repoblacions, convé realitzar-les amb conills que visquin en un hàbitat semblant. Els animals més adequats per a repoblar són els que provenen de la mateixa zona (vedat) o de zones properes amb un hàbitat similar. Podem capturar els animals de diferents maneres, però la captura amb fures és la que proporciona millors resultats a la nostra zona.

Figura 2. Captura de conill de bosc amb fura.

Una circumstància, entre moltes altres, que justifica el trasllat de conills que visquin en hàbitats semblants, és que, segons les zones els conills presenten un pelatge diferent, en ocasions difícil d'apreciar. En els terrenys arenosos, els conills tenen un pelatge més clar (selecció natural) que els protegeix millor de la predació. Si repoblem amb conills d'altres zones que tenen un pelatge més fosc, aquests seran preses fàcils per als predadors.

Si es planteja criar conill de bosc, una de les millors opcions és la cria en semilibertat. D'aquesta manera criarem animals d'una forma semblant a la cria en llibertat. S'ha de condicionar una zona àmplia que disposi de cobertura vegetal (tancat, caus, menjadores i abeuradors) en la que instal·larem dispositius per a capturar i extreure lludrigons de 3 mesos. Els adults capturats els alliberarem de nou en el tancat. Una alternativa que no implica la construcció de tancats i que es pot fer si ja existeixen zones amb conill al vedat, és vedar aquestes zones per a que actuïn com a nuclis de cria i dispersió naturals.

Altra possibilitat, és adquirir conills de granja. En aquest cas s'ha d'assegurar la puresa genètica i un estat sanitari correcte, ja que del contrari la repoblació pot ser més perjudicial que beneficiosa. L'edat òptima dels conills de granja per a la repoblació és de 8 a 10 setmanes, quan l'adaptació al medi i la supervivència és més elevada.

Recentment, en algunes zones el conill de bosc s'ha convertit en "plaga". Molts caçadors es pregunten per què no repoblar el seu vedat amb conills provinents d'aquestes zones on és tan abundant. Probablement en aquestes zones existeixen soques poc patògenes dels virus de la Mixomatosi i de la Malaltia Vírica Hemorràgica, estirps de conill més resistents, millors condicions de l'hàbitat, menor pressió de predació o caça ordenada, que han permès desenvolupar-se a aquestes poblacions. Quan s'han emprat aquests animals per a repoblar, generalment no s'han aconseguit els efectes desitjats.

Com hem de transportar els animals?

Si hem de transportar animals, s'ha de fer de la forma més ràpida i adequada possible. La mida del vehicle o del remolc ha de mantenir una relació amb el nombre d'animals que transportarem. El vehicle o remolc de

transport ha d'estar net i desinfectat. És millor transportar els animals en absència de llum exterior, però permetent una bona ventilació.

Figura 3. Caixa de transport de conills de bosc.

El material de transport (caixes) ha d'estar net i desinfectat (fumigar amb piretrines). Les caixes és millor que estiguin dividides en compartiments. La seva alçada no ha de ser excessiva per impedir que els animals s'amunteguin els uns a sobre dels altres, el que provocaria la mort d'alguns individus per asfíxia. És preferible que les caixes siguin de plàstic, fet que facilita la seva neteja i desinfecció. Els animals, han de ser desparasitats prèviament al transport, per a evitar introduir paràsits externs vehiculadors de virus com el de la mixomatosi.

El transport d'animals vius està regulat pel Real Decret 1041/1997, de 27 de juny, pel que s'estableixen les normes relatives a la protecció dels animals durant el seu transport. Si el transport és menor a 50 km no s'aplica aquesta normativa.

Què fer immediatament abans de deixar anar els conills?

Quan els animals arriben al seu destí i abans de fer la solta s'ha de realitzar una inspecció ocular per a valorar les condicions en què arriben. S'han d'enretirar els animals morts i aquells que presentin símptomes de malaltia. Si presenten una respiració agitada, s'han de deixar reposar a l'interior de les caixes en un lloc fresc durant algunes hores fins que es recuperin. És preferible esperar abans de fer la solta, que no pas deixar-los anar quan no es troben en condicions.

Hi ha especialistes que recomanen una quarantena d'una setmana en gàbies industrials desinfectades, desparasitant i desinsectant els conills abans d'introduir-los a les gàbies. Tot i que la quarantena és una bona mesura

per a detectar animals en període d'incubació d'alguna malaltia, el nombre de baixes que normalment es produeix quan els animals procedeixen del camp no la fan vàlida en moltes ocasions.

Es recomana marcar els animals que deixem anar per a realitzar un seguiment adequat de la repoblació, podent d'aquesta manera diferenciar els animals alliberats dels del vedat. Això ens permetrà valorar les baixes en els primers dies i saber l'origen de l'animal quan s'abat.

Tot i que existeixen discrepàncies entre els diferents especialistes, la majoria estan d'acord en què la vacunació és d'eficàcia dubtosa, ja que es tracta d'animals estressats i en aquests casos no es coneix el seu efecte. Diferents experiències realitzades recentment no aconsellen la vacunació dels conills emprats per a repoblar.

Què fer durant i després de la repoblació?

La solta dels animals s'ha de fer de la manera més silenciosa i tranquil·la possible. S'ha d'introduir un nombre reduït de conills en cada cau, ja que aquesta pràctica proporciona millors resultats que introduir-ne un nombre elevat.

El seguiment de la població és imprescindible. S'han de recollir dades relatives a la presència de conills, en quins caus es situen, trobats morts, observats malalts, etc. Això ens servirà per prendre decisions futures. Si els animals estan marcats el seguiment és més fàcil, ja que durant la temporada de caça es poden diferenciar els animals alliberats dels del vedat.

Disminuir la pressió cinegètica. La caça no és compatible amb una població de conills que s'ha vist reduïda dràsticament, com a conseqüència d'una epidèmia. Si en aquesta zona es fa una repoblació, s'hauria de vedar per que els animals s'adaptin al medi i puguin començar a reproduir-se. Després d'una repoblació pot donar molt bons resultats crear zones de reserva de 3-4 ha degudament senyalitzades durant dos anys i alternar-les durant anys successius.

Control de predadors. Aquesta mesura és molt polèmica. La guineu és el carnívor més abundant degut a la seva capacitat per alimentar-se de gairebé qualsevol cosa, adaptar-se a tots els medis i reproduir-se amb gran rapidesa quan les condicions li són favorables. És un animal oportunista molt difícil de controlar de forma eficaç. Per altra banda, si el seu nombre

és adequat, pot contribuir a mantenir un bon estat de la població de conills, ja que eliminarà els animals malalts evitant que transmetin malalties als conills sans.

PERDIU ROJA

Tal i com hem indicat al conill de bosc, i que també es pot aplicar a la perdiu roja i a altres espècies cinegètiques, abans de realitzar una repoblació és imprescindible fer un estudi previ que tingui en compte les causes del declivi de l'espècie.

En quin lloc del vedat hem de repoblar?

Les zones on s'alliberaran les aus seran les que reunieixin les condicions més adequades o aquelles en les que s'han realitzat millores per aportar refugi, aliment i aigua si no se'n disposa de forma natural. La col·locació en llocs estratègics d'abeuradors i menjadores sol donar molt bons resultats, tot i que si no es posicionen i controlen adequadament poden suposar un risc sanitari i de predació, ja que es poden concentrar molts animals en un mateix indret.

Quants animals hem d'emprar per a repoblar i en quina època de l'any hem de realitzar la repoblació?

La repoblació massiva comporta nombrosos riscos (sanitaris, predació, etc.) per a la població existent. En un principi, sempre és millor plantejar la repoblació amb un nombre petit de perdius roges i valorar els resultats almenys durant un any. Les perdius s'han d'alliberar en grups petits i si és possible en àrees amb una bona cobertura vegetal.

El mètode de repoblació més utilitzat per intentar reforçar les poblacions naturals de perdiu roja és la solta a l'època estival, de polls entre 10 i 16 setmanes d'edat. També es pot repoblar amb adults reproductors un cop finalitzada la temporada de caça. Aquests hauran d'haver nascut abans de mitjans de juny de l'any anterior per a que puguin reproduir-se a la temporada següent.

On podem aconseguir els animals?

A diferència del conill de bosc, la cria en semilibertat de la perdiu roja és molt complicada. La única opció viable és la cria en granja. Els animals s'han d'adquirir en granges amb un estricte control genètic i sanitari. A Catalunya, el control sanitari periòdic de les granges de perdiu el realitza el Centre de Sanitat Avícola de Catalunya i Aragó (CESAC). Quan s'adquireixin perdius, s'ha de comprovar que procedeixen d'una granja sotmesa als controls establerts per l'administració.

Els sistemes de producció i maneig de la perdiu roja a les granges cinegètiques fa que les pautes de comportament pròpies de l'espècie en llibertat estiguin en ocasions alterades, el que origina problemes d'adaptació al medi quan són alliberades. En general, les perdius de granja tenen un instint de fugida menor, fet que facilita que siguin predades.

Figura 4. Gàbia de vol de la Granja de perdius roges de Torreferrussa.

Com hem de transportar els animals?

El transport es pot realitzar en caixes de fusta, però nosaltres som partidaris d'utilitzar les de cartró compartimentades, d'un sol ús, amb un llit no lesiu. També són adequades les caixes de plàstic. L'avantatge d'aquestes és la seva fàcil neteja i desinfecció. S'ha de vigilar el nombre d'aus que es posen a cada caixa així com la temperatura i la ventilació del lloc on es transporten les aus.

El transport d'animals vius està regulat pel Real decret 1041/1997, de 27 de juny, pel que s'estableixen les normes relatives a la protecció dels animals durant el seu transport. Com hem dit en el cas del conill del bosc, si el transport és de menys de 50 km no s'aplica aquesta normativa.

Què fer immediatament abans d'alliberar les perdius?

Quan els animals arriben al seu destí i abans d'alliberar-los s'ha de realitzar una inspecció ocular per a valorar les condicions en què arriben. S'han de retirar els animals morts i aquells que presentin símptomes de malaltia. Si les aus no arriben en les condicions adequades és millor no alliberar-les i tornar-les al criador.

Molts especialistes recomanen mantenir les perdius 7-10 dies en un parc de vol ampli construït a la mateixa zona de repoblació, abans d'alliberar-les. El nombre de perdius en aquests parcs no ha de ser molt elevat (1 perdiu per metre quadrat), ja que del contrari seria negatiu. Tot i que aquesta tècnica

Figura 5. Parc d'aclimatació de l'àrea de gestió cinegètica de Fillol.

dóna millors resultats que l'alliberament directe, hi ha opinions contràries. L'alliberament de perdius en un recinte de protecció del que puguin entrar i sortir lliurement ha donat bons resultats en alguns vedats.

Tot i que és una pràctica que no es realitza habitualment, és convenient marcar les perdius amb una anella de color numerada. Aquesta operació facilitarà el seguiment posterior i ens ajudarà a prendre decisions per a repoblacions successives.

Què fer durant i després de l'alliberament?

Després de passar 7-10 dies a la gàbia de vol, la porta s'ha d'obrir a trenc d'alba, evitant cap manipulació que forci la sortida. És convenient tancar-la abans del vespre per evitar la predació.

Les baixes entre les perdius provinents de granges cinegètiques són molt elevades durant els primers dies al medi natural. En alguns estudis realitzats amb animals marcats s'ha vist que només un 5% dels animals deixats anar arriba al mes de vida. Aquests nivells de supervivència són molt similars quan s'han comparat estudis realitzats a diferents zones. La majoria de les baixes es deuen a la predació per guineus i rapinyaires.

Les mesures que s'haurien de portar a terme són:

- **Disminuir l'activitat cinegètica.** Les zones on repoblem haurien d'estar un temps vedades per a que els animals s'adaptin al medi i puguin començar a reproduir-se. També facilita la recuperació l'establiment de quotes de caça en funció de la densitat del vedat.
- **Control de predadors.** Un dels principals predadors de la perdiu és la guineu (almenys a les perdius de granja emprades per repoblar). Quan la guineu disposa de preses fàcils, pot matar més de les necessàries i emmagatzemar-les en "rebosts". També pot existir predació de perdius per aus rapinyaires a zones amb escassa cobertura vegetal.

En un estudi realitzat a la província de Zaragoza fa uns anys amb 150 perdius de les quals 29 portaven un emissor, es va observar que al cap d'uns dies només sobrevivia un 5% de les aus deixades anar. La predació fou la principal causa de les morts. Aquestes observacions i moltes altres fetes pels propis caçadors, porten a la conclusió de que per augmentar la supervivència de les perdius de repoblació s'ha de disminuir la predació. Aquesta disminució es pot realitzar de forma indirecta repoblant les perdius de forma menys concentrada a l'espai i al temps o fent-ho a zones amb cobertura vegetal.

4. Conclusions

Les repoblacions que es venen realitzant de forma generalitzada en els darrers anys, no han estat la solució per a recuperar les poblacions d'espècies cinegètiques com el conill de bosc o la perdiu roja. La repoblació hauria de ser la darrera opció a tenir en compte i, amb tota seguretat, és la menys rentable a la llarga. Si al final s'opta per realitzar-la, s'ha de ser cautelós, rigorós, crític i constant.

La baixa eficàcia de moltes repoblacions es deu a diferents factors. La majoria fallen per l'escassa planificació tècnica de les actuacions i perquè la majoria de les vegades, abans de realitzar aquestes actuacions, no es corregeixen els factors que van provocar la regressió de la població. En comparar el cost de les repoblacions amb els resultats obtinguts, sol quedar en entredit la conveniència de realitzar-les. És més rentable dirigir els esforços a afavorir la recuperació natural de les poblacions fent que les condicions ambientals els hi siguin més propícies i regular la pressió cinegètica.

Una premissa bàsica que és responsabilitat dels caçadors i que amb molta freqüència no es té en compte, és que la repoblació s'ha de fer amb animals sans. Del contrari, no només s'està perjudicant l'activitat cinegètica sinó també el medi ambient en general, ja que deixar en llibertat animals malalts pot tenir conseqüències irreparables per al medi natural.

BIBLIOGRAFIA

Mamífers

- BLANCO, J.C. (1998). Mamíferos de España (Tomos I i II). Editorial Planeta, S.A., Barcelona.
- CASTELLS, A. i MAYO, M. (1993). Guía de los mamíferos en libertad de España y Portugal. Ediciones Pirámide S.A., Madrid.
- PALOMO L.J. i GISBERT, J. (2002). Atlas de los mamíferos terrestres de España. Dirección General de Conservación de la Naturaleza-SECEM-SECEMU, Madrid.
- PURROY, F.J. i VARELA, J.M. (2003). Guía de los mamíferos de España (Península, Baleares y Canarias). Lynx Edicions, Bellaterra, Barcelona.
- RUIZ-OLMO, J. i AGUILAR, A. (1995). Els grans mamífers de Catalunya i Andorra. Lynx Edicions, S.L., Barcelona.
- VAN DEN BRINK, F.H. i BARRUEL, P. (1971). Guía de campo de los mamíferos salvajes de Europa occidental. Ediciones Omega, S. A., Barcelona.

Aus

- BEZZEL, E. (1988). Guía de aves. Picos, búhos, rapaces, palomas, gallináceas y otros. Ediciones Pirámide, Madrid.

- BEZZEL, E. (1988). Guía de aves. Somormujos, garzas, anátidas, grullas, limícolas, gaviotas y otros. Ediciones Pirámide, Madrid.
- BEZZEL, E. (1989). Guía de aves. Paseriformes. Ediciones Pirámide, Madrid.
- CERNÝ, W. (1999). A field guide in colour to British birds. Blitz Editions, Prague, Czech Republic.
- CLAVELL i CORBERA, J. (2002). Catàleg dels ocells dels Països Catalans (Catalunya, País Valencià, illes Balears, Catalunya nord). Lynx Edicions, Bellaterra, Barcelona.
- DE JUANA, E. y VARELA J. (2001). Guía de las aves de España. Península, Baleares y Canarias. Lynx Edicions, Bellaterra, Barcelona.
- Història Natural dels Països Catalans (1986). Volum 12. Ocells. Enciclopèdia Catalana, Barcelona.
- JONSSON, L. (1995). Aves de Europa con el Norte de África y el Próximo Oriente. Editorial Omega, Barcelona.
- MARIO VARGAS, J. (1997). Manual del cazador en Andalucía. Consejería de Medio Ambiente, Junta de Andalucía. EGMASA, Sevilla.
- MARTÍ, R. y DEL MORAL, J.C. (2003). Atlas de las Aves Reproductoras de España. Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitología, Madrid.
- MULLARNEY, K.; SVENSSON, L.; ZETTERSTRÖM, D.; GRANT, P.J. (2003). Guía de aves. La guía de campo de aves de España y de Europa más completa. Ediciones Omega, Barcelona.

Mamífers y aus cinegètiques

- LAVÍN, S. i CASAS, E. Editors (2007). Guia de les espècies cinegètiques de Catalunya. Ediciones S.

Pàgines web

- Enciclopedia virtual de los vertebrados españoles.
<http://www.vertebradosibericos.org/>

Servidor d'Informació Ornitològica de Catalunya (SIOC).
<http://www.sioc.cat>

Servidor de cartografia ornitològica de Catalunya (SCOC).
<http://www.ornitologia.org/scoc/>

Re poblacions

BIADI, F. y LE GALL, A. (1993). Le lapin de garenne. Hatier, París.

CALVETE, C. Repoblaciones, manejo y métodos de captura para conejo silvestre. Cuadernos de caza y pesca de Aragón.

CUNNINGHAM, A.A. (1996). Disease risks of wildlife traslocations. Conservation Biology, 10: 349-353.

A part d'aquests articles i de molts altres que no citem, en les revistes especialitzades de l'àmbit cinegètic es publiquen anualment nombrosos articles relacionats directa o indirectament amb la repoblació d'espècies cinegètiques, fonamentalment del conill de bosc i de la perdiu roja.

Índex d'espècies per grups

Mamífers

Lagomorfs

Conill de bosc . . . 18
Llebre europea,
ibèrica 19

Esciúrids

Marmota 20

Mustèlids

Visó americà . . . 21
Visó europeu . . . 22
Turó 23
Fagina 24
Marta 25
Geneta 26

Mostela 27
Ermini 28
Llúdriga 29
Toixó 30

Felids

Gat fer 31

Cànids

Guineu 32
Llop 33

Úrsids

Ós bru 34

Suids

Porc senglar 35

Cèrvids

Cérvol 36
Cabirol 37
Daina 38

Bòvids

Cabra salvatge . . 39
Isard 40
Mufló 41

Aus

Podicipedidae

Cabusset 46
Cabussó
emplomallat . . . 47

<i>Phalacrocoracidae</i>	xocolater	69	<i>Rallidae</i>		
Corb marí	Morell buixot . .	70	Rascló	87	
gros	48	Morell	Polla pintada . . .	88	
<i>Ardeidae</i>	de plomall	71	Polla d'aigua . . .	89	
Bitó	49	Bec de	Fotja vulgar	90	
Martinet de nit .	50	serra mitjà	Fotja banyuda . .	91	
Esplugabous . . .	51	Ànec capblanc . .	Polla blava	92	
Martinet ros . . .	52	<i>Accipitridae</i>			
Bernat pescaire .	53	Arpella vulgar . .	<i>Otididae</i>		
Agró roig	54	Aligot comú . . .	Sisó	93	
<i>Anatidae</i>		Esparver vulgar .	<i>Burhinidae</i>		
Cigne mut	55	Astor	Torlit	94	
Oca vulgar	56	<i>Falconidae</i>			
Ànec blanc	57	Xoriguer comú .	<i>Charadriidae</i>		
Ànec canyella . .	58	Falcó pelegrí . . .	Corriol gros	95	
Ànec coll-verd . .	59	<i>Tetraonidae</i>	Pigre gris	96	
Ànec griset	60	Perdiu blanca . . .	Daurada grossa .	97	
Ànec cuallarg . .	61	Gall fer	Fredeluga	98	
Ànec cullerot . . .	62	Grèvol	<i>Scolopacidae</i>		
Ànec xiulador . .	63	<i>Phasianidae</i>	Tèrrit variant . . .	99	
Xarxet		Perdiu roja	Xivita	100	
marbrenc	64	Perdiu xerra	Gamba roja		
Xarxet comú . . .	65	Guatlla	vulgar	101	
Xarrasclat	66	Faisà	Becada	102	
Morell cap-roig .	67		Becadell gros . . .	103	
Xibec	68		Becadell comú . .	104	
Morell					

<i>Laridae</i>	Xixella	117	Merla de pit blanc	130
Gavina vulgar . .	105	Tudó	118	
Gavina caplanca	106	Tórtora turca . . .	119	<i>Laniidae</i>
Gavina capnegra	107	Tórtora	120	Capsigrany
Gavià argentat . .	108	<i>Cuculidae</i>		Botxí
Gavina corsa . . .	109	Cucut	121	<i>Corvidae</i>
Gavià fosc	110	Cucut reial	122	Garsa
		<i>Psitacidae</i>		Gaig
<i>Sternidae</i>		Cotorreta de pit gris	123	<i>Sturnidae</i>
Xatrac menut . . .	111	Cotorra de Kramer	124	Estornell vulgar .
Xatrac bec-llarg .	112			Estornell negre .
Fumarell carablanc	113			
<i>Pteroclididae</i>		<i>Turdidae</i>		
Xurra	114	Tord comú	125	
Ganga	115	Tord ala-roig . . .	126	
		Griva	127	
<i>Columbidae</i>		Griva cerdana . .	128	
Colom roquer . .	116	Merla	129	

Índex alfabètic d'espècies

Mamífers

Cabra salvatge . . .	39	Marta	25	Ànec cuallarg. . .	61
Cabirol	37	Mostela	27	Ànec cullerot. . .	62
Cérvol	36	Mufló	41	Ànec griset. . . .	60
Conill de bosc . .	18	Ós bru	34	Ànec xiulador . .	63
Daina	38	Porc senglar. . . .	35	Arpella vulgar . .	74
Ermini	28	Toixó	30	Astor	77
Fagina	24	Turó	23	Bec de serra mitjà	72
Gat fer	31	Visó americà . . .	21	Becada	102
Geneta	26	Visó europeu . . .	22	Becadell comú. .	104
Guineu	32	Aus		Becadell sord. . .	103
Isard	40	Agró roig	54	Bernat pescaire .	53
Llebre europea, ibèrica.	19	Aligot comú . . .	75	Bitó	49
Llop	33	Ànec blanc. . . .	57	Botxí	132
Llúdriga	29	Ànec canyella . .	58	Cabusset	46
Marmota	20	Ànec capblanc . .	73	Cabussó emplomallat . . .	47
		Ànec coll-verd . .	59	Capsigrany	131

Cigne mut	55	Gavià argentat . .	108	Polla blava	92
Colom roquer . .	116	Gavina		Polla d'aigua . . .	89
Corb marí gros .	48	caplanca	106	Polla pintada . . .	88
Cotorra		Gavina		Rascló	87
de Kramer	124	capnegra	107	Sisó	93
Corriol gros	95	Gavina corsa . . .	109	Tèrrit variant . . .	99
Cotorreta		Gavià fosc	110	Tord ala-roig . . .	126
de pit gris	123	Gavina vulgar . .	105	Tord comú	125
Cucut	121	Grèvol	82	Torlit	94
Cucut reial	122	Griva	127	Tórtora	120
Daurada grossa .	97	Griva cerdana . .	128	Tórtora turca . . .	119
Esparver vulgar .	76	Guatlla	85	Tudó	118
Esplugabous . . .	51	Martinet de nit .	50	Xarrasclat	66
Estornell vulgar .	135	Martinet ros . . .	52	Xarxet	
Estornell negre .	136	Merla	129	marbrenc	64
Faisà	86	Merla de		Xarxet comú . . .	65
Falcó pelegrí . . .	79	pit blanc	130	Xatrac	
Fotja banyuda . .	91	Morell buixot . .	70	bec-llarg	112
Fotja vulgar	90	Morell cap-roig .	67	Xatrac menut . . .	111
Fredeluga	98	Morell de		Xibec	68
Fumarell		plomall	71	Xivita	100
carablanc	113	Morell		Xixella	117
Gaig	134	xocolater	69	Xoriguer comú .	78
Gall fer	81	Oca vulgar	56	Xurra	114
Gamba roja		Perdiu blanca . . .	80		
vulgar	101	Perdiu roja	83		
Ganga	115	Perdiu xerra	84		
Garsa	133	Pigre gris	96		

Notes

GUIA DE FAUNA
PER PRACTICAR
LA CAÇA
A CATALUNYA