

LA GARZAIA

Col termine garzaia si intende il luogo in cui nidificano collettivamente le specie di Aironi (fam. Ardeidi) con abitudini coloniali. Diverse specie di Ardeidi, infatti, prediligono costruire i nidi molto vicini, anche sullo stesso albero od arbusto a distanza di pochi metri dal nido limitrofo. La garzaia si trova spesso all'interno di un'area limitata e difficilmente accessibile, generalmente costituita da un bosco umido con terreno paludoso, o da un arbusteto di salice, o da un canneto.

Le specie di Ardeidi coloniali nella Pianura Padana, sono le seguenti: Nitticora, Garzetta, Airone cinerino, Airone rosso, Airone guardabuoi, Sgarza ciuffetto e pochi esemplari di Airone bianco maggiore.

Biologia degli aironi coloniali Gli Aironi cinerini, non essendo migratori, già a febbraio iniziano a costruire i nuovi nidi o a rinforzare con altri rami quelli dell'anno precedente. Le altre specie (Nitticora, Garzetta e Airone rosso) arrivano dai paesi caldi dell'Africa centrale dalla metà di marzo ed in aprile iniziano le prime deposizioni di uova. Il periodo della cova, durante il quale i genitori si alternano sul nido, dura in media tre settimane e dalla fine di aprile cominciano a sgusciare i primi pulcini. Le deposizioni non sono contemporanee, per cui fino a giugno è possibile trovare nidi ancora occupati. L'allevamento dei nidiacei dura circa 40/50 giorni trascorsi i quali i giovani, ancora ricoperti da un piumaggio brunastro assai diverso da quello degli adulti, abbandonano il nido e trascorrono le giornate che precedono la migrazione nelle zone paludose e boscate che circondano la garzaia.

Gli Ardeidi si nutrono prevalentemente di vertebrati acquatici quali Pesci, Rane e girini, ma non disdegnano piccoli Mammiferi, insetti ed altri invertebrati. Le prede vengono catturate con diverse tecniche di caccia: l'Ardeide, restando immobile, può afferrare la preda con una rapida immersione del collo, oppure può camminare o inseguire con brevi corse un pesce che nuoti in acque basse o può ghermire la preda tuffandosi in acqua da un posatoio alto.

Da studi condotti in Italia e all'estero gli zoologi hanno concluso che la nidificazione coloniale in garzaia permette agli Aironi

1. di difendersi meglio dai predatori di uova e pulcini (Falco di palude, Cornacchia ecc.)
2. di trovare più facilmente zone ricche di cibo. Infatti è stato osservato che gli uccelli che tornano al nido con abbondanti prede, quando abbandonano nuovamente la garzaia, sono seguiti sempre da altri Aironi. Inoltre nidificare in garzaia significa
3. avere più caldo nelle fredde notti primaverili, perché centinaia di corpi vicini riscaldano la temperatura dell'aria anche di due gradi,
4. più successo riproduttivo, perché nidificando contemporaneamente nello stesso luogo i predatori possono complessivamente rubare un minor numero di uova.

Il presente lavoro è coperto da Licenza [Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale](https://creativecommons.org/licenses/by-nc-sa/4.0/)

GLI AIRONI DELLA GARZAIA

AIRONE CINERINO (*Ardea cinerea*): È il più grande Ardeide italiano. I colori dominanti sono il grigio e il bianco. Becco e occhio sono gialli. Sopra l'occhio si distingue un vistoso sopracciglio nero ed anche il lungo collo è striato di nero. Le parti inferiori sono bianche. Durante il volo maestoso tiene il collo ripiegato e le zampe distese all'indietro (come pure l'Airone rosso e la Garzetta). Durante il periodo riproduttivo l'adulto sfoggia due lunghe penne scure che pendono dalla nuca, caratteristica comune anche alle altre specie di Ardeidi.

AIRONE ROSSO (*Ardea purpurea*): È un grande Ardeide dal collo lungo e dal piumaggio variopinto. Gli occhi ed il becco sono gialli e le zampe giallo-brunastre. La sommità del capo è color ardesia come pure le strisce che ornano il lungo collo rossiccio. Il dorso è grigio e le penne delle ali sono brune. Le parti inferiori sono rossicce con striature nere.

GARZETTA (*Egretta garzetta*): Si identifica facilmente per il colore candido di tutto il piumaggio. Le uniche parti colorate sono l'occhio e i piedi gialli e il becco e le zampe nere. In volo si distingue dalle altre specie di Aironi per la taglia inferiore e, naturalmente, per il colore bianco.

NITTICORA (*Nycticorax nycticorax*): È un Ardeide a collo corto e di forma tozza. Le parti inferiori sono bianche, mentre le ali sono grigie ed il dorso e la nuca sono color ardesia scuro. Il becco è nero, gli occhi sono rossi e le zampe sono gialle. Come nella Garzetta, il piumaggio del giovane è bruno picchiettato di bianco.

SGARZA CIUFFETTO (*Ardeola ralloides*): Airone a collo corto, inconfondibile per il piumaggio aranciato sulle parti superiori e bianco sul dorso e nelle parti inferiori. Durante il periodo riproduttivo il becco e le guance assumono una tinta azzurra e le penne del capo si allungano formando un ciuffo di colore bianco arancio.

AIRONE GUARDABUOI (*Bubulcus ibis*): Airone di taglia piccola, dal piumaggio bianco e dal collo corto. Si distingue dalla Garzetta appunto per la lunghezza del collo e per il becco giallo, che diventa arancione vivace nel periodo riproduttivo. Le zampe e i piedi sono di color carnicino. Durante il corteggiamento compaiono piume arancioni sul capo, sulla gola e sul dorso. È specie nidificante e migratrice, alcuni gruppi possono anche svernare.

AIRONE BIANCO MAGGIORE (*Ardea alba*): L'Airone bianco maggiore è il più grande tra gli Ardeidi presenti in Europa. Ha il piumaggio completamente bianco che non cambia nell'arco dell'anno. Il becco è generalmente giallo (nero nel periodo riproduttivo) e le zampe sono di colore nerastro o giallo sbiadito alla base durante l'anno.

Copyright© 2071 powned by Enzo Pallotti, www.pallotti.it/scuola - contact: info@pallotti.it