


En la misma se encuentran emplazados el Club Náutico Fornells, varias escuelas de vela y de submarinismo. Sobre esta última actividad se vuelve a recalcar que la zona es una reserva marina y no se puede acceder libremente a la práctica de este deporte en la zona delimitada por la misma. El mayor calado se encuentra entre la Illa Sargantana y la población, en que a unos 500 metros de tierra se encuentran 18 de profundidad. La mayoría de embarcaciones de recreo encuentran espacio en la mayor parte de la bahía, eso sí, teniendo en cuenta que en su margen oriental que señaliza la presencia de una boya amarilla advierte que, por tratarse de reserva marina, el uso del ancla no está autorizado por el daño que puede originar a la pradera submarina. Todas las calitas pueden visitarse utilizando una neumática debido al escaso calado. Saliendo de Fornells

CARTA 21


En la misma se encuentran emplazados el Club Náutico Fornells, varias escuelas de vela y de submarinismo. Sobre esta última actividad se vuelve a recalcar que la zona es una reserva marina y no se puede acceder libremente a la práctica de este deporte en la zona delimitada por la misma. El mayor calado se encuentra entre la Illa Sargantana y la población, en que a unos 500 metros de tierra se encuentran 18 de profundidad. La mayoría de embarcaciones de recreo encuentran espacio en la mayor parte de la bahía, eso sí, teniendo en cuenta que en su margen oriental que señaliza la presencia de una boya amarilla advierte que, por tratarse de reserva marina, el uso del ancla no está autorizado por el daño que puede originar a la pradera submarina. Todas las calitas pueden visitarse utilizando una neumática debido al escaso calado. Saliendo de Fornells


CARTA 22


S'Olla de sa Punta es limpia y muy profunda. Al pie del faro se puede observar a través de las aguas la Llosa d'ets Ocellers, pero queda profunda y muy cercana a tierra. Conocida también como de Sanitja, la Illa des Porros es limpia en sus márgenes SW, W y N, corriendo muy cerca de sus orillas el veril de los 30 metros, pero por sus márgenes E y S es necesario destacar la presencia del peñasco denominado Escull des Vaixell, muy cerca de su orilla E, y de otro conocido como Llosa d'en Pedral que, con 1,4 metros de agua sobre piedra, se halla a unos 150 metros al S de la punta SE. Con este bajo deberán contar todas las embarcaciones que deseen tomar el freu que forma la isla con el Cap de Cavalleria, salvando al mismo tiempo todos los escollos que rematan dicho cabo por su parte más rasa, sobre todo con presencia de viento y mar. Desde el Cap


de Cavalleria hasta la Isla de ses Bledes resulta un tramo de costa muy sucio si se pretende navegar cerca de tierra debido a las diferentes piedras ahogadas existentes bastante separadas de la línea de litoral, aunque dentro del veril de los 20 metros de fondo. Haciendo de freu al Port de Sanitja se encuentran un islote denominado Escull de Sanitja (o d'en Mora), que actúa como un perfecto rompeolas dando seguridad al puerto mencionado, que es estrecho y sirve de abrigo para embarcaciones pequeñas, aún cuando no cuente con ningún tipo de recurso. Su máximo calado está en su eje longitudinal, en que se forma un canal con lecho de algas hasta, más o menos, la mitad de su recorrido, a partir de donde disminuye rápidamente hacia su Colàrsega. En su margen W está situada una torre de defensa fácilmente marcable. De interés pasar la noche


en este punto conviene dejar un ancla por proa y otra por popa. A partir del Port de Sanitja se llega hasta la playa de Cavalleria, de arenas muy doradas, teniendo la precaución de tener presente el Escull d'en Ferragut. A partir de ahí la costa se vuelve más sucia y son de destacar Cala Mica, las piedras despedidas hacia el N del denominado Enderrossall Mal, hasta una distancia de 400 metros de la costa (a tener en cuenta) en que alcanza el veril de los 10 metros. También y muy próximos a éstas, se encuentran flanqueándolas las denominadas Lloses d'en Valent, hacia el E, y el Escull des Francès, hacia el W. Es necesario tomar precaución si se desea acceder a la Platja de Binimel-là, que deberá realizarse por su margen de levante puesto que su fondo es muy irregular. Al N de Cales Morts y al E de S'Escull Llarg de Cala Pregonda, a unos 600 metros de


ambos, en el veril de los 10 metros, se encuentra el bajo de piedra conocido como Sa Nau, muy peligroso, que tiene 0,2 metros de agua encima, y que rompe muy fácilmente con cualquier tipo de ola. La zona existente entre la Illa de ses Bledes, la Illa des Coloms y Cala Barril, ya en tierra firme, es tremendamente sucia, con innumerables bajos y escollos que dificultan sobremanera la navegación. Así son de destacar la Llosa de ses Bledes, situada al 315° de la isla del mismo nombre, al N del Cap de Salairó, y a unos 200 metros de distancia. Este bajo de piedra tiene una sonda mínima de 3,3 metros. Por el S de la Illa des Coloms existe una restinga de piedras y altinas que impiden totalmente el paso desde el interior de Cala Barril hacia el W a embarcaciones de cualquier tipo, salvo neumáticas que acierten con el paso y en condiciones meteorológicas

CARTA 26


excepcionales. El acceso a Cala Barril desde el E y por el freu de la Illa de ses Bledes y el Cap de Salairó, al igual que la salida de esta cala para tomar rumbo a Cala Pregonda y el Cap de Cavalleria, es extremadamente peligrosa debido a que Es Pas está salpicado de bajos ahogados y piedras que velan, por lo que es mejor evitarlo y navegar por fuera de la Illa de ses Bledes con lo que se evitarán complicaciones, salvo que se sea práctico en la zona. Desde cala Barril hacia el W, la zona próxima a la costa continúa siendo sucia y peligrosa debido a los bajos existentes, especialmente en los alrededores de Es Piló, formado por numerosas piedras que velan o están ahogadas, muy cerca de Cala en Calderer. Otro bajo se encuentra situado en el centro del acceso a Cala Moragues, que se trata de un macar sin importancia. Destacables igualmente los de la Roca


de sa Sal y los situados entre Ets Alocs y la Punta de l'Anticrist (Muntanya Mala). Pasados Ets Alocs existen numerosos bajos y escollos, destacando el Escull des Barco y la Illa del Pilar, en su acceso a esta hermosa playa, donde también existen altinas y lajas próximas a su orilla que rompen fácilmente con vientos del primer y cuarto cuadrante; los denominados Illot y Escull de Sa Teula, que se prolongan hasta unos 200 metros de la costa, sobresalen del agua entre 2 y 3 metros sobre fondos de 5 a 6 metros, limitando por el E al macar que tiene las piedras redondeadas más grandes y hermosas de Menorca. Cuando se encuentre al través del Cap Gros, que es el saliente redondeado y prominente marcable desde mucha distancia, se llegará al límite por el W de la Reserva Marina.

CARTA 28


Desde la Cala en Calderer hasta alcanzar el Macar d'Alfurinet, también conocido como Pla de Mar, la costa resulta bastante interesante pues es totalmente virgen y si se navega en sus proximidades habrá que recelar de las Lloses de sa Roca de sa Sal y de las existentes a partir de la Punta d'ets Alocs. El Macar de Ets Alocs es sucio. La Cala del Pilar alberga la playa del mismo nombre que es otra belleza sin par. Bastante separada de tierra y frente a su extremo E se encuentra la Illa del Pilar, sobresaliendo algo más de 2 metros del agua. La Punta des Carregador tiene varias piedras formando restinga hacia el N. Una vez rebasada se puede acceder a la playa de cantos rodados más grandes existentes en la costa de Menorca. También el Macar d'Alfurinet cuenta con este tipo de material, que resulta realmente espectacular. A partir de este punto el acan-


tilado cobra gran altura, lo cual será lo normal hasta llegar prácticamente al puerto de Ciutadella, salvo contadas calas o playas. Alrededor de la llamada Punta de l'Anticrist, es de señalar la presencia de diversos bajos y piedras peligrosas en todo su contorno hasta doblar los pelotes denominados En Frare, al través de la Punta de Cala en Carbó. Algunas de ellas llegan a internarse en aguas supuestamente libres, hasta 125 metros de la costa. Una preciosa cala de color totalmente ocre es Cala en Carbó, muy natural y, a partir de ésta, la costa se vuelve sucia, con piedras sueltas que velan y abren de la orilla hasta unos 200 metros en dirección NW. Las Seques de Punta Roja, también muy peligrosas, son tres y se hallan al rumbo NW de Punta Roja, a unos 150 metros de ésta. Cala Algaiarens tiene dos playas en su interior, la Platja des Bot y la Platja des


Tancat, siendo la primera de ellas la más limpia pues es de fondo de arena. La segunda tiene una parte de piedra y diversos bajos. Se encuentran separadas por una pequeña loma llamada Puig Tremolor que tiene varias piedras y lajas en su fachada E. Más hacia el W se encuentra Ses Fontanelles, un refugio de pescadores al amparo del Escull de ses Vinjoles. El Baix de ses Fontanelles se encuentra situado en la Cala d'Algaiarens, y es una piedra que se encuentra a flor de agua, a unos 80 metros al N de la Punta d'Enmig. Desde este punto hasta la Punta de Fra Bernat la costa se irá haciendo progresivamente más alta, encontrando el Codolar de Biniatram, el Codolar de Curniola y las Lloses de Curniola a las cuales habrá que dar el debido resguardo. La Seca de Corniola es un bajo de piedra situado a unos 200 metros al 300° de la Punta de Fra


Bernat, con fondo mínimo de 0,9 metros y, entre él y la costa existe un peñasco denominado Escull des Frares casi pegado a tierra. Unos 400 metros más o menos al N de la Punta de Llevant de cala Morell se encuentra el Baix d'en Morell, de piedra y con 5,5 metros de agua por encima. Deja un paso entre él y tierra de 18 metros de agua. Cala Morell dispone de una pequeña playa en torno a la cual se ha construido una urbanización. En su interior se deberá de vigilar la presencia del bajo denominado Sa Llosa. En la prolongación de la Punta de s'Escullar existe una restinga de piedras ahogadas y que velan, denominadas Ets Escullassos, que abren hasta 150 metros al N de la punta, con una sonda máxima de 4,1 metros, a las que conviene dar suficiente resguardo. A partir de este punto hasta Punta Nati, donde se ubica el faro del mismo nombre, existen


CARTA 32


varios codolars con numerosas piedras sueltas y ahogadas a las que convendrá dar suficiente resguardo, hasta ganar los denominados Escull de cala des Morts, Escull de cala des Pous y Escull d'en Nati. Toda la costa es muy alta salvo muy determinados casos. Entre la Punta des Llosar y la Punta de cala des Morts se encuentra la ensenada del Codolar de Torrenova, donde naufragara el vapor francés "Général Chanzy" en 1910, con más de 100 víctimas entre muertos y desaparecidos, resultando de la catástrofe tan sólo 1 superviviente. Se puede observar en su parte superior una cruz sobre túmulo perpetuando el trágico suceso marítimo. La Cala des Morts tiene bastante fondo, al igual que Cala des Pous y entre ambas se elevan los dos peñascos mencionados anteriormente. El Escull d'en Nati se halla a 360 metros al 236° de


Punta Nati y consiste en un peñasco de 7 metros de elevación, con dirección NE-SW que forma freu con la costa. El Faro de Punta Nati se encuentra retirado unos 70 metros del acantilado y consiste en una torre tronco piramidal elevada entre dos edificaciones que constituían la antigua vivienda de los torreros. A partir de este punto la costa queda orientada al W y discurre en dirección prácticamente N-S. En toda la costa W de Menorca no existen más que uno o dos puntos significativos a tener en cuenta en cuanto a peligros se refiere. Su aspecto es de acantilado que irá perdiendo altura a medida que nos vayamos aproximando hacia el Cap d'Artrutx. La profundidad sí es acusada, en torno a los 20 metros o incluso una profundidad superior a ras de acantilado hasta alcanzar la Calanca de s'Amarador, con fondos mayoritariamente de arena.


Esta zona de costa suele estar dominada por fuertes corrientes, un fenómeno bastante habitual. Cala Be, Punta Espardina, Punta Perpinyà de Fora y Punta Perpinyà de Dins son limpias y no disponen en sus proximidades de ningún tipo de refugio en caso de irrumpir algún temporal por lo que, de encontrarse en esta zona, lo más práctico es continuar hasta Ciutadella o la Cala de Santandria. La Calanca de s'Amarador tiene en su ribera S un fondo bastante sucio, salpicado de lajas y piedras, mientras que en la zona más adentrada en tierra abundan las cuevas y grutas sobre fondo de arena. Allí se encuentra el Racó de s'Amarador, que es un accidente sin apenas importancia. El terreno de la costa continúa manteniendo los aspectos de aridez y escaso de vegetación típicos de la mayor parte de la costa N. La punta que se adentra hacia el mar y que es visi-