

Myths, Mermaids and Marine Mammals of the South China Sea

Dugong

Philippines bad luck, bone talismans protect against evil

China/Malaysia revered and will not be intentionally killed

Indonesia reincarnation of woman and are also revered

Thailand powerful love the opposite sex tears are powerful aphrodisiac, potions; eating meat attracts

Biblically Ark of the Covenant protected by dugong skin

Vietnam

Whale Temples; burial and display, annual festival.

Hong Kong and Fujian

Tin Hau temples

Hong Kong and Fujian

Small Gods: occurring in bays adjacent to Tin Hau temples

“Fisherman I knew in Hong Kong believed petty creatures like barnacles were too small to bother with (except in times of famine) and avoided sawfish, sturgeons, whales and porpoises because these were “divine fish”, tabooed by the gods. But elsewhere in China all of these have been used.”

(Anderson 1988:172)

China

Baiji: young woman forced to throw herself into the Yangtze to escape from her evil step-father.

Finless porpoise: evil step-father and disliked

China

Whales first mentioned in literature 179BC

1600; two types of sea creatures, whales and mermaids

seasonal visitors which used the area as a calving ground, resident species were dangerous and capsized boats except pink dolphins, protect fishing boats by riding on their bows

Tai O, reference to a 'maid' living in village as a human

WHALING STARTED MORE THAN 1000 YEARS AGO

WHALE PARTS HAD A MULTITUDE OF USES

OIL; soap, shampoo, detergent, lipstick, margarine, cooking fat, ice cream, crayons, paints, polish, linoleum, lubricants, glycerine, candles

SPERMACETI; candles, high grade lubricant, medicinal

BALEEN; ornate handles, shoe laces, umbrella ribs, brushes, watch springs, fans, fishing rods, tea trays, corset ribs, skirt hoops, curls in wigs

BONES AND TEETH; chairs, building material, carved objects, such as chess pieces, cufflinks, necklaces, 'scrimshaw'

SKIN; bootlaces, hand bags, shoes, boats

MEAT; Japan, Norway, Iceland, Korea, China, Taiwan, Indonesia, Inuit Canada, Greenland

AMBERGRIS: formed in lower intestine, occasionally occurs free floating. "Worth its weight in gold" medicine, aphrodisiac, perfume, cosmetics

Traditional Chinese Medicine

Species	Derivative	Use
Baleen whales	liver, bone, pancreas, oil	A variety of inflammatory and intestinal disease
Sperm whales	Ambergris, liver, bone, spermaceti	Ulcerated skin, aiding blood flow, coughs and phlegm, abdominal pain, eyesight.
Dolphins and porpoise	fat, oil, muscle, liver, pancreas	Inflammation, as an analgesic, sores, boils, burns, scalding, eyesight, anaemia
Baiji	oil, fat	Coughs, toxicity, fever, burns.
Dugongs	oil	Stemming blood flow
Seals	kidney, oil, sexual organs	Aphrodisiac, colic, increase or reduce appetite, tumours, convulsions, depression, improve complexion
Otters	bone/marrow, muscle, liver, bile, Kidney, feet, skin and fur	Aphrodisiac, fevers, dry skin, haemorrhoids, eyesight, nervousness, antenatal tonic, removes scars, incessant vomiting, tuberculosis.

WHALES, DOLPHINS AND PORPOISE ALL
BELONG TO THE ANIMAL GROUP KNOWN AS

'CETACEANS'

ALL CETACEANS ARE MAMMALS, JUST LIKE US!

- THEY BREATHE AIR DIRECTLY INTO THEIR LUNGS
- THEY HAVE HAIR (AT SOME POINT)
- THEY ARE WARM-BLOODED
- THEY GIVE BIRTH TO LIVE YOUNG
- THEY NURSE THEIR YOUNG

HIND LIMBS DISAPPEAR

35 mya

PAKICETUS

46 mya

SLENDER-BODIED, RETURNS TO WATER

53 mya

A HOOFED, WOLF-LIKE MAMMAL

160 mya

HUMANS AND CETACEANS - COMMON ANCESTOR

300 mya

ADAPTATION

Their nostrils moved to the top of the head and became 'blowholes'

The front legs became paddle-like 'pectoral fins' which help the dolphin keep balanced and allow it to steer in various directions.

The back legs disappeared and the tail grew longer and stronger. A dolphin uses its tail to propel itself through the water.

海的巨人與精靈

認識牠 · 愛護牠 · 幫助牠

座頭鯨
Inaccessible origin
Cetacea Inaccessibilis

座頭鯨
Grey whale
Eschscholtz whale

小鬚鯨
Minke whale
Balaenoptera acronotus

露脊鯨類 (小鬚)
Fishes species
Nipponensis phocaenoides

小鬚鯨
Bryde's whale
Balaenoptera edeni

小鬚鯨
Fin whale
Balaenoptera physalus

小鬚鯨
Sei whale
Balaenoptera borealis

藍鯨
Blue whale
Balaenoptera musculus

小鬚鯨
Humpback whale
Megaptera novaeangliae

糙齒海豚
Rough-toothed dolphin
Steno bredanensis

太平洋海狗 (小齒) 海豚
Pacific hump-backed dolphin
Steno bredanensis

普通鯨
Common dolphin
Delphinus delphis

長鬚普通鯨
Long-maned common dolphin
Delphinus capensis

弗氏海豚
Fraser's dolphin
Lagenorhynchus australis

太平洋斑點鯨
Pacific spotted dolphin
Stenella attenuata

條紋鯨
Striped dolphin
Stenella coarctata

旋齒鯨
Spinner dolphin
Stenella longirostris

小鬚鯨
Sperm whale
Kogia breviceps

小鬚鯨
Dwarf sperm whale
Kogia sima

短鬚鯨類
Short-finned pilot whale
Globicephala macrorhynchus

圓背鯨
Melon-headed whale
Pseudorca crassipetris

短鬚鯨 (亞種)
Pilot whale
Globicephala media

短鬚鯨
Melon-headed whale
Pseudorca crassipetris

旋齒鯨
Spinner dolphin
Stenella longirostris

旋齒鯨
Spinner dolphin
Stenella longirostris

旋齒鯨
Spinner dolphin
Stenella longirostris

旋齒鯨
Spinner dolphin
Stenella longirostris

旋齒鯨
Spinner dolphin
Stenella longirostris

旋齒鯨
Spinner dolphin
Stenella longirostris

鯨
Killer whale
Orcinus orca

小鬚鯨
Pygmy killer whale
Feresa attenuata

假鯨
False killer whale
Pseudorca crassipetris

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

小鬚鯨
Humpback whale
Megaptera novaeangliae

◎如果能在海邊發現了死亡的大鯨屍體，牠們應受保護並就地
不屬於私人所有，請立即與相關單位及下列人士連絡：
1. 當地警察派出所
2. 台灣行政院保育單位
3. 台大動物系 國際古生物研究所
TEL: 02-36813311, FAX: 02-3689902
地址: 台北市板橋區大觀路52號, 521號室, 台大動物系 樓521

◎如果動物未死，一律均存，請勿任意移動，並以連絡相關單位人士。
古屍體等物時，儘可能保存其屍體，切勿將其移動。
◎切勿將屍體丟棄，切勿將其搬運，切勿將其搬運。
◎切勿將其搬運，切勿將其搬運，切勿將其搬運。
◎請勿：任何商業用途，企劃：台灣大學動物系，執行：中華民族海濱資源發展
◎聯繫：Peter S. Fokens ☎ 84923308

CETACEA

MYSTICETES: BALEEN WHALES

ODONTOCETES: TOOTHED WHALES

BALEEN WHALES EAT TONNES OF SMALL SHRIMP-LIKE SEA ANIMALS, CALLED **KRILL**, WHICH THEY FILTER THROUGH THEIR BALEEN PLATES. WHALES EAT THOUSANDS OF KRILL IN ONE M

**DOLPHINS EAT FISH,
SQUID AND EVEN SMALL
CRABS AND PRAWNS!**

**DOLPHINS EAT FISH ONE
BY ONE AND MUST
SWALLOW THEM HEAD
FIRST, SO FISH FINS AND
SPINES DON'T GET
STUCK IN THE DOLPHINS
THROAT.**

SOUND IS ALSO USED FOR COMMUNICATION

ECHOLOCATE

WHISTLE

SONG

CETACEAN SENSES

SOUND; FEED, NAVIGATE AND COMMUNICATE

TOUCH; COMMUNICATE

SIGHT ?

TASTE ?

SMELL ?

SIGHT

SOUND TRAVELS MUCH BETTER THAN LIGHT UNDERWATER, HOWEVER, MOST CETACEANS HAVE EXCELLENT EYESIGHT

TASTE: DOLPHINS DO POSSESS TASTE BUDS, SIMILAR IN STRUCTURE TO THOSE FOUND ON HUMANS TONGUES!

SMELL: WHEN THE DOLPHINS NASAL PASSAGES DEVELOPED INTO BLOWHOLES, THERE WAS NO NEED TO KEEP A SENSE OF SMELL.

**More than 32 species
of Marine Mammals
are recorded from
Hong Kong and
adjacent South China
Sea waters.**

Common names
Scientific name
Global Distribution
Appearance

Spinner dolphin
Stenella longirostris
Tropical and subtropical waters worldwide
1.3 – 2.1 m in length and 45 – 75kg in weight
Performs high spinning leaps, is long and slender with a dorsal fin which has an almost vertical leading edge. Rare 'dwarf' form.

Common names

Scientific name

Global Distribution

Appearance

Indo-Pacific bottlenose dolphin

Tursiops aduncus

Isolated populations in tropical seas

1.9 – 3.9 m in length and 150 – 650kg in weight

Subdued gray colouring with dark dorsal cape,
prominent fin.

Common name

Scientific name

Global Distribution

Appearance

Rough-toothed dolphin

Steno bredanensis

Deep tropical, sub-tropical and warm temperate waters world wide

2.1 – 2.6 m in length and 100 –150kg in weight.

A tall fin, a conical head with a long narrow beak and white lips.

Common name

Scientific name

Global Distribution

Appearance

Melon-headed whale

Peponochephala electra

Deep tropical and sub-tropical waters

2.1 – 2.7 m in length and 160kg in weight.

A torpedo shaped body with a slim pointed head, long sharply pointed flipper, a tall fin and, commonly, white lips.

Common names

Scientific name

Global Distribution

Appearance

Sperm Whale

Physeter macrocephalus

Deep waters either inshore or offshore

11 – 18m in length and 20 – 50 tons in weight

Dark body with large square head and small narrow lower jaw

Dolphins have always lived in Hong Kong

又大風雨時有海怪披髮紅面
乘魚而往來乘魚者亦魚謂
之人魚

《廣東新語》

“The great white porpoise of the estuary of the Canton River”

English and Chinese references from the 1600's

Hong Kong Pink Dolphins

“vulnerable by virtue of their close proximity to man and his activities”

Local name: Chinese White or Pink Dolphin

Global name: Indo-Pacific Humpback Dolphin

Local Distribution: Hong Kong western waters and River Delta

Local Habitat Use: The highly structured dolphin society
shallow, rocky

prefers sheltered bays and reef areas.

Finless Porpoise

“vulnerable by virtue of their close proximity to man and his activities”

Local/Global name:

Black finless porpoise

Local Distribution:

Hong Kong southern and eastern waters

and adjacent Chinese offshore areas.

Local Habitat Use:

Population prefers exposed rocky coastline.

Hong Kong and Vicinity

**PINK DOLPHINS
ARE FOUND IN
HONG KONG
WESTERN
WATERS.**

**FINLESS PORPOISE
OCCUR IN SOUTHERN
AND EASTERN WATERS**

Pink Dolphins?

**HONG KONG
DOLPHINS ARE
BORN GREY**

**DEVELOP SPOTS
AND FRECKLES**

**AND FINALLY
BECOME A
STARTLING PINK**

SOCIAL GROUPS: SEVERAL MOTHERS AND THEIR CALVES ARE OFTEN ENCOUNTERED IN LARGE GROUPS. CALVES ARE BORN THROUGHOUT THE YEAR BUT BIRTHS PEAK IN THE LATE SPRING

SOCIAL STRUCTURE: SPOTTED 'TEENAGERS' OCCUR IN LARGE GROUPS AND LOVE TO SOCIALISE

Safe Conduct

If you go dolphin watching, make sure your operator is a 'dolphin friendly' one and follows the Dolphin Code of Conduct which helps prevent the harassment of dolphins from commercial dolphin watching companies.

- **No fast or direct approaches to a group of dolphins**
- **Do not approach dolphins that are with other boats**
- **NO WAKE SPEED**
- **Do not feed the dolphins**

WWF is a global organisation that acts locally through a network of family offices.

WWF works to conserve nature:

- action on the ground**
- advocacy work to establish policies**
- international campaigns to highlight and solve crucial environmental problems**

©

®

WWF

CETACEANS:	300,000 per year
TURTLES:	250,000 per year
SHARKS:	100,000 per year
ALBATROSES:	100,000 per year

World Wide Fund for Nature

The WWF strive to conserve species through research, education and advocacy. In Hong Kong, members of the public can participate in conservation activities by joining WWF. Annual marine conservation events include Reef Check and The Big Fish Count. WWF current campaign *Save Our Seas* is asking for the complete banning of trawling in Hong Kong waters, to both allow severely depleted fish stocks to recover (and the dolphins get more fish!) and to prevent habitat destruction from the physical process of trawling itself.

Recently, the Hong Kong and China WWF offices have joined forces to devise a comprehensive marine conservation strategy that spans the coast of the South China Sea. The need for organisations like WWF continues to grow as despite increased public and government awareness of environmental problems, the rapid development and burgeoning population of Asian countries often overlook the need to also develop conservation initiatives. If we do not safeguard our marine heritage, whales, dolphins and porpoise will disappear. Already we know that China will see the first extinction of a cetacean species. The Baiji number less than 50 and rapid development in addition to habitat fragmentation have depleted and segregated the population to such a degree that they can simply no longer find each other. The Hong Kong population of dolphins will suffer the same fate if we do not act now and safeguard our remaining few.

For further information on WWF and all its activities, locally and internationally, check out our websites.

For further information on local and regional whales dolphins and porpoise, contact WWF Dolphin Conservation Officer

Dr. Lindsay Porter
lporter@wwf.org.hk

www.wwf.org.hk

www.panda.org

