

88

BUTLLETÍ DEL CLUB D'IMMERSIÓ BIOLOGIA

2014 - JUNY - JULIOL - AGOST - SETEMBRE

FONDÀRIA

VIATGES

> JORDÀNIA: Deserts i derelictes

BIOLOGIA MARINA

> Regeneració i creació de platges

PARLEM AMB...

> Juan Moles

15 SALÓ DE LA IMMERSIÓ

CLUB D'IMMERSIÓ BIOLOGIA

www.cibsub.cat

cib@cibsub.cat

03 EDITORIAL i AGENDA SUB
Un Club per a tothom!
Agenda Sub.

04 FORMACIÓ
Calendari de cursos.

05 SERVEIS CIB
Piscines, lloguer de material,
normativa de col·lectives.
Mercat CIB.

06 VIATGES
JORDÀNIA: deserts i derelictes.

09 NOTICIES CIB
15 Saló de la Immersió.
Gràcies Joan Moriana.

10 BIOLOGIA MARINA
Regeneració i creació de platges.

13 AVUI PARLEM AMB...
Juan Moles.

16 SERVEIS CIB
Serveis en botigues i en centres
d'immersió.

WWW.CIBSUB.CAT

cib@cibsub.cat

Tel.: 93 402 14 34

 Club d'Immersió Biologia
<https://www.facebook.com/cibsub>

 @CIBsub
<https://twitter.com/CIBsub>

Horari d'atenció al públic:

Dilluns i dimecres de 12.00 a 14.00.

Dimarts i dijous de 18.30 a 21.30.

Divendres de 17.30 a 20.30.

CIB MAIL SETMANAL

Si voleu rebre informació setmanal de les activitats i novetats del Club, feu-nos arribar la vostra adreça de correu electrònic a:

cib@cibsub.cat

També podeu consultar les activitats programades a la nostra web.

Jordi Regàs
Hippocampus guttulatus

**FOTO
PORTADA**

T'AGRADARIA PUBLICAR EL TEU ARTICLE EN EL FONDÀRIA?

Anima't i envia'l a:

fondaria@cibsub.cat

Data límit:
01 d'agost 2014

Fondària és el butlletí del Club d'Immersió Biologia de Barcelona (CIB).
Distribució gratuïta.

El CIB no es fa responsable de l'opinió dels articles publicats pels col·laboradors.

EDITA: Club d'Immersió Biologia. Facultat de Biologia. Av. Diagonal, 643. 08028 Barcelona.
Tel.: 934 021 434

DIRECCIÓ: Junta Directiva **COORDINACIÓ:** Pepi Cáceres **DISSENY GRAFIC I MAQUETACIÓ:** Pepi Cáceres
COL·LABORADORS: Jordi Regàs, Andreu Llamas, Jordi Canal-Soler, Evelyn Segura, Iñaki Relanzón, Juan Moles, F. Javier Cristobo, Clàudia Pich, Yaiza Santana i Irene Regidor.

REALITZACIÓ: Editorial Anthias, S.L. www.editorialanthias.com

DIPÒSIT LEGAL: B-43937-94

Un Club per a tothom!

VANESSA UCEIRA
Membre de la junta del CIB

Som un club d'immersió. Un club que ja porta 30 anys rodant. Un club pel qual han passat més de 4.000 persones diferents. Potser sembla poca cosa en comparació amb d'altres clubs com podria ser el FC Barcelona o el RACC, per posar dos exemples que tothom coneix. Però ser una entitat que manté la mateixa filosofia que a la seva fundació té el seu mèrit i més amb els temps que corren.

A mi quan em pregunten què és el CIB tinc molt clara la resposta, però també sovint em pregunto si tots els socis donarien la mateixa resposta. Què és el club per a cada un de nosaltres? Què és un club? Un grup de gent amb una afició comuna?

Segons l'Institut d'Estudis Catalans, un club és una societat de

persones per al foment d'un fi literari, polític, merament recreatiu, etc., i especialment esportiu o també es pot referir al local on es reuneixen aquestes persones. En el nostre cas la immersió és aquest vincle que uneix les persones.

Tots els socis tenim en comú aquesta afinitat pel mar, per aquest esport anomenat busseig, però cada un

de nosaltres forma part del club per alguna raó. Algú serà pels serveis que ofereix, altres per la formació i per la vessant de divulgació del món submarí. Segur que podríem fer una llarga llista perquè les raons seran diferents.

Des de la junta s'intenta treballar perquè el CIB sigui un club que englobi a tothom, per la raó que sigui que formi part del club. Tenim clar que el CIB és un club de tots i per a tots. Volem escoltar la veu del soci. Els temps canvien i el club també s'ha d'adaptar a les necessitats i demandes d'aquests nous temps; sempre, però, sense perdre de vista els referents que van donar origen al club.

AGENDA-SUB TROBADES

	Data	Lloc	Centre d'immersió	Accés	Nivell
JUNY	08 Diumenge	ILLES MEDES - Dofí	Aquàtica	Vaixell	Normal
	14 Dissabte	ILLA FERRIOLA	Dive Paradis	Vaixell	Multinivell
	22 Diumenge	EL NEGRE	Blaumar	Vaixell	Normal
JULIOL	06 Diumenge	FURIÓ FITÓ	GymSub	Vaixell	Avançat
	13 Diumenge	PORTBOU	Neteja de platja	Platja	Multinivell
	19 Dissabte	BOREAS	H2O Diving Center	Vaixell	Avançat
	26 Dissabte	FURIÓ D'AIGUAGELIDA	Triton	Vaixell	Multinivell
AGOST	10 Diumenge	COVES DE PORT SALVI	SubLimits	Vaixell	Multinivell
	23 Dissabte	ILLES MEDES	Aquàtica	Vaixell	Normal
SETEMBRE	13 Dissabte	Tamariu	Neteja de platja	Platja	Multinivell
	13 Dissabte	PUNTA DEL BAU	Dive Paradis	Vaixell	Normal
	28 Diumenge	Per determinar	Blaumar	Vaixell	-

C ALENDARI DE CURSOS

OWD - ADV - RESCAT - 1ers AUXILIS + PROVEÏDOR D'O₂

BIOLOGIA MARINA - FOTOSUB

JUNY - 2014

02	BIOLOGIA MARINA - 1 (del 2 al 8 de juny)
12	OWD-205 pràctiques a piscina: 17, 25, 26 i 27 de juny pràctiques a mar: 28 i 29 de juny

JULIOL - 2014

07	FOTOSUB - 1 (del 7 al 13 de juliol)
10	OWD-206 pràctiques a piscina: 15, 22, 23 i 24 de juliol pràctiques a mar: 26 i 27 de juliol
14	ADVANCED - 1 pràctiques a mar: 19 i 20 de juliol
21	OWD-207 intensiu pràctiques a piscina: 23 i 24 de juliol pràctiques a mar: 1, 2 i 3 d'agost
21	RESCAT - 1 pràctiques a piscina: 23 i 24 de juliol pràctiques a mar: 26 i 27 de juliol

SETEMBRE - 2014

01	BIOLOGIA MARINA - 2 (del 1 al 7 de setembre)
15	ADVANCED - 2 pràctiques a mar: 20 i 21 de setembre
18	OWD-208 pràctiques a piscina: 25 i 30/09 i 01 i 02/10 pràctiques a mar: 04 i 05 d'octubre
29	RESCAT - 2 pràctiques a piscina: 01 i 02 d'octubre pràctiques a mar: 04 i 05 d'octubre

OCTUBRE - 2014

13	BIOLOGIA MARINA - 3 (del 13 al 19 d'octubre)
2	OWD-209 pràctiques a piscina: 07, 14, 15 i 16 d'octubre pràctiques a mar: 18 i 19 d'octubre

NOVEMBRE - 2014

08	PRIMERS AUXILIS + PROVEÏDOR D'O ₂ (dissabte 8 de novembre)
----	--

CURS DE BUSSEIG (ADVANCED)

Curs ADVANCED (ACUC Internacional)

Curs de submarinisme AVANÇAT, basat en la seguretat i respecte pel medi ambient.

Reconegut internacionalment, faculta al titular a fer immersions fins a 30m de fondària en una gran diversitat de condicions (nocturnes, vaixells enfonsats, túnels...). També es treballen aspectes relacionats amb l'orientació.

Es realitzen cursos entre abril i novembre

- 3 Classes teòriques a la Facultat de Biologia de la UB.
- 4 Immersions al mar.

CURS DE RESCAT (RESCUE)

Curs RESCUE DIVER (ACUC Internacional)

Curs de submarinisme RESCAT, basat en la seguretat i respecte pel medi ambient.

Reconegut internacionalment, faculta al titular a fer immersions fins a 40 m de fondària.

Es treballen aspectes relacionats amb la seguretat pròpia i del grup, control de grups, rescat i primers auxilis tant dins com fora de l'aigua.

Es realitzen cursos entre abril i novembre

- 4 Classes teòriques a la Facultat Biologia de la UB.
- 2 Classes de piscina
- 4 Immersions a mar.

INFORMACIÓ:
CLUB D'IMMERSIÓ BIOLOGIA (CIB)
TEF: 93.402.14.34
Mail: cib@cibsub.cat
<http://www.cibsub.cat>

Mulla't amb nosaltres!!

Curs de Reciclatge

OBJECTIUS

Repassar i practicar tots els conceptes i tècniques bàsiques per bussejar adquirits en el curs OWD.

Curs imprescindible si fa temps que no busseges i vols tornar a l'aigua!

PROGRAMA

- Classes de teoria (horari: 19:15 a 21:00h)

Es recomana assistir a totes les teories possibles.

Imprescindible assistir a les classes de Material Pesat i Taules de descompressió.

- Classes de piscina (2 sessions)

Muntar i desmuntar equips, flotabilitat, entrada i sortida de l'aigua, treure i pesat, mascarar, assistència en cas de quedar-se sense aire, control d'instruments, control de grup, senyals.

- Classes de mar (2 sessions)

Es practiquen els mateixos exercicis que a piscina en dues immersions de costa.

REQUISITS

- Carnet OWD
- Certificat mèdic amb una antiguitat menor a 1 any
- Asssegurança de busseig i de Responsabilitat Civil de l'any en curs
- Ser soci del CIB

* Els Cursos de Reciclatge s'acabien als cursos OWD. Consultar llistes a la web o a secretaria (www.cibsub.cat, cib@cibsub.cat, 93.402.1434).

A partir de 3 socis s'organitzen cursos a mida. En cas de plantejar el curs per un grup específic, es realitzaran no més dues teories abans d'anar a piscina i mar.

PREU DEL CURS:

90€ INDIVIDUAL
80€ EN GRUP (mínim 3)

INCLOU:

Carnegues d'aire
Material pesat

POSIBILITAT DE LLOGUER:

Ploma (3€)
Neopre (6€)

El material lleuger l'ha de portar l'alumne.

NORMATIVA DE COL·LECTIVES

Els socis i les sòcies que portin molt de temps sense bussejar, abans de participar en les col·lectives han de fer un "Taller de posada a punt" si...

1. OWD que no hagin fet el curs al CIB i amb menys de 10 immersions.
2. OWD que no hagin fet el curs al CIB i que faci més d'un any que no fan immersió.
3. OWD que hagin fet el curs al CIB i que faci més de dos anys que no fan immersió.
4. Altres titulacions esportives amb més de 4 anys sense fer immersió.

Els socis o sòcies OWD que han fet el curs al CIB i que fa més d'un any que no fan immersió, els *recomanem* fer un "Taller de posada a punt" abans d'apuntar-se a les col·lectives.

En tot cas, us recordem que cal portar l'equipament que estableix la legislació per assistir a les col·lectives (jaquet, regulador amb octopus o dos reguladors, ganivet, ordinador de busseig o taules de descompressió i rellotge).

Els "Tallers de posada a punt" s'organitzaran a començament de temporada (març) i de la temporada alta (finals de juny / principis de juliol). **El Taller de posada a punt és GRATUÏT** (cada soci o sòcia només s'ha de fer càrrec de portar o llogar el seu material) i consta d'una immersió a piscina o a cala (a poca profunditat) on es realitzaran uns exercicis bàsics (muntatge de l'equip, buidat de màscara, intercanvi de regulador passiu i actiu, recuperació de regulador, flotabilitat, etc.).

Animeu-vos!

LLOGUER DE MATERIAL

El lloguer de material de cap de setmana començarà el divendres al matí i el material haurà de tornar-se el dimarts per la tarda.

Si voleu, podeu trucar per reservar material.

En cas que un soci no reculli el material reservat, haurà de pagar la totalitat de l'import del lloguer.

PISCINES

PISCINES FUM D'ESTAMPA

Si voleu practicar apnees i/o mantenir la forma física, desenvolupant la vostra aquaticitat i seguretat a l'aigua, **consulteu a la secretaria del Club els dies que estarà disponible.**

Piscines Fum d'Estampa de 22 a 23 hores
C/ Rosich, 12 - l'Hospitalet de Llobregat

Metro:

L5 (línia blava) estació Collblanch.

Autobusos:

54, 57, 157, 53N, N3 i N14.

Trambaix:

Ernest Lluch

L'entrada és gratuïta pels socis del CIB.

No oblideu portar barret de bany!!!!

MERCAT DEL SOCI

VENC: NEOPRE Humit microporós per free diving!*

→ **CRESSI WORLD COMPETITION**
oh yeah!

de 5mm.
Size: 2

PREU: 80 eures!

CONTACTA a eduard.llorente@gmail.com o truca'm al 636762970 preguntant per Edu.

*Jo el feia servir per immersió amb botella i va perfecte de veritat!!

Venc lot complet de submarinisme per falta d'ús. Està en perfecte estat (8 immersions). Tot per 1.200 € (valorat en uns 1.456 €). Si estàs interessat en algun article, es pot parlar també.

Contacte: José Soria - 665 695 452
joselesoria@gmail.com o jose.soriac@gmail.com

JORDÀNIA:

Deserts i derelictes

TEXT I FOTOS:
JORDI CANAL-SOLER

Al fons del Golf d'Aqaba, un dels dos braços del mar Roig que separen el Sinaí, conflueixen quatre països en molts pocs quilòmetres de costa. Des de la platja on som podem veure la costa d'Egipte i d'Israel, a l'altra banda del braç de mar, i si caminéssim des d'on som cap al sud arribaríem en pocs minuts a la frontera amb Àrabia Saudí. Som a Jordània, prop de la ciutat d'Aqaba, coneguda des de temps remots com a port d'entrada a Orient Pròxim de les mercaderies que venien d'Àrabia i Àfrica. Uns quilòmetres al nord, al desert de Wadi Ram, van ressonar els crits de guerra de Lawrence d'Àrabia i els rebels beduïns que van lluitar contra l'Imperi Otomà i els van prendre Aqaba atacant-los des del desert. Ara la ciutat és un pol turístic per a gaudir de les aigües del mar Roig, i intenta sobreviure contra la competència que li fa Eilat, a la ribera israeliana.

CEDAR PRIDE (derelict)

Cartell informatiu de les normes i regulacions del busseig al parc.

Plànol de la immersió al derelict.

Però a la costa jordana tenen una cosa que els falta als israelians i que, dia a dia, capta més i més bussejadors: un gran derelict. Des del 1986 el *Cedar Pride* resta submergit prop de la costa i facilita una immersió senzilla als bussejadors que volen investigar la seva estructura ja plena de coralls.

La història atzarosa del *Cedar Pride* està relacionada amb Espanya i amb el rei de Jordània. El vaixell va ser construït a Gijón el 1964 i es va batejar com a *Monte Dos*, servint a la naviera Aznar de Bilbao fins el 1969. Després va navegar

per a la companyia Vasco-Gaditana de Navegación amb el nom de *Puerto de Pasajes* i a partir del 1978 amb el nom de *San Bruno*. No seria fins que el comprés la companyia Lebanese Cedar Pride Shipping Company que obtindria el seu nom definitiu. El juliol del 1982 va arribar al port d'Aqaba després d'un viatge pel mar Roig, però la nit del 2 d'agost un foc s'escampà ràpidament per tota la coberta, sala de màquines i cabines. Dos tripulants hi van perdre la vida. El foc es va poder apagar, però tot i que el vaixell es mantenia flotant, ja era del tot inservible. Durant uns

El *Cedar Pride* està a uns 130 metres de la costa i a una profunditat d'entre 25 i 7 metres.

mesos va quedar-se ancorat al port, sense que ningú sabés què fer-ne.

Va ser a iniciativa de l'aleshores príncep Abdallah, l'actualment rei de Jordània, que com a bon bussejador va voler crear amb les despulles del *Cedar Pride* el primer derelict del seu país. Aquesta zona del mar Roig té la costa molt inclinada i ràpidament assoleix molta profunditat, així que cap vaixell que s'hi hagués enfonsat abans es mantenia a poca profunditat com per a poder-hi fer immersió. El procés d'enfonsament va ser complicat i d'una elevada precisió per a aconseguir que quedés encaixat entre l'extrem de la platja i l'extrem del corall que hi ha abans d'augmentar la profunditat, però l'any 1985 va enfonsar-se amb èxit i actualment el *Cedar Pride*, de 74 metres i un desplaçament de 1.161 tones, va quedar escorat a babord, amb la proa a uns 130 metres de la costa i a una profunditat d'entre 25 i 7 metres que el fan perfecte per a iniciar-se en els derelictes.

Arribem a la platja l'últim dia de l'any. Uns quants núvols amenacen de pluja i tapen un sol que no escalfa. Ens havien dit que el mar Roig és sempre càlid, però aquí a l'hivern no passa dels vint graus i després de mullar-nos el

La coberta del vaixell està escorada quasi noranta graus com si fos una paret vertical.

Coralls de formes que recorden un gran cervell humà amb les seves convolucions i solcs.

Grosses anemones de tentacles allargassats per entre els quals es mouen els peixos pallasso

vestit de neoprè prim agafem fred fora de l'aigua. El nostre guia es diu Ahmed, i treballa per a la companyia Mister Frogman, que dirigeix el capità Mansour Al Shamaileh, fill del creador de la unitat de busseig de la marina jordana i instructor del rei Abdallah II. Amb aquestes referències ens sentim perfectament acompanyats com per a anar on sigui, però la veritat és que el *Cedar Pride* és un dels

Petits cúmuls de corall comencen a colonitzar la xapa metàl·lica.

Pala del timó i l'hèlix.

derelictes d'aproximació més senzilla de tots els mars. I el més explotat de Jordània. Una platja ben preparada, amb uns banys públics, uns bancs amb ombra per a canviar-se i un petit moll de fusta per a poder-hi arribar en barca si és necessari, en fan un dels millors llocs de busseig del país.

Entrem a l'aigua per la platja de còdols de corall i de seguida descobrim el secret de les aigües del mar Roig. El que més sorprèn d'aquest mar és el contrast entre la costa, d'una aridesa extrema, seca, erma i sense vida, amb el color, diversitat i riquesa d'unes aigües plenes de coralls, anemones i peixos de colors. Mentre anem descendint i compensant poc a poc les oïdes ens fixem en els coralls, amuntegats formant un tapís compacte. Grossos faviidae de formes que recorden un gran cervell humà amb les seves convolucions i solcs, coralls ramificats que recorden a bròquils, i entre ells grosses anemones de tentacles allargassats per entre els quals es mouen immunes els peixos pallasso. Peixos ballesta,

papallona, cirurgians, àngel, lleons i damisel·les desfilen davant nostre o s'amaguen entre els forats que deixen els coralls. Entre un espectacle de peixos de colors distingim finalment, a uns vint metres davant nostre, la popa del *Cedar Pride*. La pala del timó, l'hèlix i tota la superfície es veuen incrustades de petits cúmuls de corall que comencen a colonitzar la xapa metàl·lica. Recorrem la coberta del vaixell, escorada quasi noranta graus com si fos una paret vertical. A les baranes, a l'antena i a qualsevol peça que es projecti fora del buc la natura hi ha reclamat amb més rapidesa el seu espai. La cofa del vigia, la part més alta del vaixell, està literalment folrada de coralls i gorgònies que li donen un aspecte d'arbre vell folrat de líquens. Un núvol permanent de petits peixos hi volta alimentant-se.

La bodega de càrrega és oberta i es veu com una enorme cova. Aquí és on el vaixell havia transportat els fosfats durant la seva etapa mercant. Ara, tot és buit excepte d'aigua i una mica d'aire atrapat a estribord, on el pas dels bussejadors n'ha anat omplint una bossa.

A les baranes i a qualsevol peça que es projecta fora del buc, la natura hi ha reclamat el seu espai.

Recorrem l'eslora del vaixell amb la coberta inclinada a la nostra dreta, fins arribar a la proa afuada, el final del recorregut. És hora de tornar a la platja, i poc a poc anem remuntant el pendent de corall on reposa el *Cedar Pride*. És el moment de mirar enrere. La silueta del derelict es mostra encara amb els contorns definits, les seves planxes de metall recobertes ja de flora i fauna marina. Intento recordar aquesta imatge. Serà tot un contrast quan traiem el cap fora de l'aigua i veiem terra endins les muntanyes estèrils i desèrtiques que s'endinsen cap a Aràbia.

15 SALÓ DE LA IMMERSIÓ i EXPONATURA 2014

TEXT:
ANDREU LLAMAS

(28 de febrer i 1 i 2 de maig)

(1 al 28 de maig)

- ▲ Aquesta edició, rebatejada com **Mediterranean Diving**, va comptar amb un centenar d'expositors, dels quals un 20% assistia per primera vegada. Unes 14.000 persones van recórrer el Saló i l'estand del CIB va rebre un flux constant de visites, interessats principalment en les nostres propostes de cursos de busseig i de biologia marina, a més dels serveis que ofereix el club. Alguns dels visitants d'aquests dies ja han pres part en els nostres cursos de primavera o ja s'han fet socis. Genial!
- ◀ Un any més, el CIB ha col·laborat amb les seves imatges a l'exposició **Exponatura** que ha tingut lloc a la facultat de Biologia. Un dels panells mostrava els fons de Croàcia, i l'altre es va centrar en la fotodenúncia submarina, aportant el nostre granet de sorra a la conscienciació en aquests temes entre els estudiants de la facultat.

Moltes gràcies, Joan!

Durant la passada Assemblea General de Socis del mes de març, es va fer públic que en Joan Moriana ha deixat el seu càrrec de secretari a la junta. Durant molts anys, la seva ha estat una tasca callada i sacrificada, molt generosa, amb moltes hores de dedicació sense dir mai que no i sempre disposat a donar-nos un cop de mà en tots els petits i grans detalls que implica gestionar un club com el nostre (és llarga la llista de feines de tota mena que han passat per les seves mans).

La veritat és que el trobarem a faltar a la junta, tot i que ens ha promès que ens seguirà ajudant en tot allò que calgui. A més, en Joan segueix fent d'instructor a l'escola del CIB i, per descomptat, continuarà participant en moltes de les nostres activitats (no es perdrà les festes, segur), així que seguirem gaudint sovint de la seva companyia.

Moltes gràcies, Joan, per la feina ben feta durant tant de temps i per tot plegat!

REGENERACIÓ i CREACIÓ DE PLATGES

TEXT: EVELYN SEGURA
FOTOS: IÑAKI RELANZÓN

Quan el meu germà em va dir que se n'anava a treballar a Dubai, el meu cap es va traslladar momentàniament a aquell país llunyà i extravagant, i una imatge es va dibuixar al meu cap: una illa gegant amb forma de palmera.

Les Palm Islands són una de les infraestructures més grans mai construïdes sobre el mar, dues palmeres fetes únicament de sorra i pedres. La més petita d'elles, ja acabada, s'endinsa més de 5 km mar endins i està feta amb més de 100 milions de tones de material, suficient per construir un mur d'un metre d'alçada que doni quasi tres voltes a la Terra. Era inevitable que quan anés a visitar al meu germà, aniria a veure aquest projecte faraònic i prendria nota de les reflexions que m'inspirés.

Per què hi ha platges?

Els litorals del món presenten diferents aspectes i geologies. En molts d'ells no hi trobem platges sinó una costa brava i rocosa, i si n'hi ha són ben diferents entre elles. Per a què es formi una platja natural cal que es donin diverses condicions. Primer de tot, ens cal una font de sediments. A latituds mitjanes, com és el Mediterrani, solen ser els aportats dels rius i a latituds tropicals solen ser els coralls esmicolats portats pel mar. En segon lloc, la geomorfologia de la zona ha de permetre l'acumulació d'aquests sediments i, per últim, l'acumulació ha de ser superior a l'erosió.

Les platges com a hàbitat

Les platges són un hàbitat canviant i dinàmic, on la formació i l'erosió van de la mà. Qualsevol perturbació en el seu cicle suposarà un canvi en la seva morfologia i en la seva biodiversitat.

Malgrat l'estat canviant i estacional de les platges, són moltes les espècies que hi podem trobar. Algunes hi viuen, com crancs i mol·luscs. Altres en depenen per fer la posta, com la tortuga babaua (*Caretta caretta*) o el corriol camanegre (*Charadrius alexandrinus*). Algunes hi van per cercar aliment, com la garsa (*Pica pica*) o la cuereta blanca (*Motacilla alba*) i d'altres ho fan per descansar, com les foques o les gavines i gavians.

Degut a la influència dels vents, que transporten sediments de les platges terra endins, es formen petits promontoris de sorra, les dunes. Aquelles que són més estables permeten l'arrelament d'unes comunitats vegetals, les anomenades *psamòfiles*, adaptades a les dures condi-

Foto: Google Earth

Palm Islands (Dubai), una illa artificial amb forma de palmera de 5km² de superfície que s'endinsa més de 5 km mar endins.

cions físiques d'aquest substrat: inestabilitat del sòl, alta permeabilitat i forta radiació solar. El borró (*Ammophila arenaria*) i el lliri de mar (*Pancratium maritimum*) són algunes d'aquestes plantes que, alhora, acullen a coleòpters de gran mida i a alguns rèptils, com ara la sargantana cua-roja (*Acanthodactylus erythrurus*).

El litoral català

La costa de Catalunya té una longitud de 580 km lineals, tot i que la real són uns 780 km (Font: gencat.cat). De forma aproximada podem caracteritzar aquest litoral

Moltes aus troben a les platges la seva font d'aliment principal i han desenvolupat becs específics per cercar les seves preses.

Les foques són mamífers adaptats perfectament a la vida marina, però els hi calen les platges per descansar i per donar a llum a les seves cries.

català de la següent manera:

- Penya-segats: 208 km
- Costa baixa: 52 km
- Platges: 280 km
- Ports i obres marítimes: 40 km

*dades del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya

A grans trets, la costa nord presenta una geomorfologia escarpada i rocosa, amb petites cales de roca intercalades, i alguna gran platja sorrenca. Per altra banda, la zona central catalana està formada fonamentalment per platges de sorra granítica o calcària, de fàcil distinció perquè aquesta darrera s'enganxa amb facilitat a la pell i costa de desprendre-se'n. En canvi, la costa del delta, al sud, és llimosa, formada per sediments molt fins que conformen platges fangoses i de pendent molt suau.

El litoral català segueix una orientació de nord-est cap al sud-oest. El corrent general d'influència a la nostra costa segueix la mateixa direcció i és l'encarregada de distribuir els sediments pel litoral i formar les platges.

Aquesta franja costanera, però, té una forta pressió humana. El 60% del nostre litoral està urbanitzat, però si exclo-

Els sistemes dunars presenten una vegetació molt específica i són molt escassos en el nostre litoral. Sovint estan protegits per tanques, com aquest de la illa de Formentera.

em el Delta de l'Ebre i el Cap de Creus d'aquest recompte, la xifra ascendeix a un 80% d'ocupació. (Font: gencat.cat). Xifres que porten a una profunda i gran reflexió.

Què passa amb les platges catalanes?

Platges que desapareixen, altres que creixen, temporals que castiguen fortament cases, negocis i passejos... què està passant?

Actualment a Catalunya comptem amb una cinquantena de ports i nombroses infraestructures marines que suposen barreres a la circulació natural dels sediments i, com a conseqüència, un impacte a la dinàmica natural de les platges.

Els sediments acaben acumulant-se a la cara nord dels espigons, impeding que segueixin el seu curs i es distribueixin uniformement per la costa. El resultat és un creixement de les platges de la cara nord i una desaparició de les situades immediatament al sud.

La font de sediments tampoc és la que era. Els rius, font principal de la sorra que alimenta les nostres platges, han vist modificat el seu curs, s'hi ha construït preses que retenen i sedimenten els materials que transporten i de la seva llera s'han extret grans quantitats de sorra, principalment per la construcció. Aquestes extraccions deixen grans forats que el riu reomple amb nous sediments, deixant-ne menys disponibles per arribar fins al mar.

Però tampoc s'ha respectat l'extensió natural de les platges ni els seus reservoris de sorra, sovint ocupats per passejos o vivendes, o destruïts per facilitar accessos i disposar de serveis.

Un escenari gens favorable per poder mantenir i gaudir d'uns espais naturals que tothom desitja.

Regeneració i creació de platges

Un clima agradable, un paisatge atractiu, molta història, cultura i bon menjar. Aquests podrien ser els principals motius pel quals milions de persones d'arreu del món decideixen visitar el nostre país. Per acollir-los i respondre a les seves "necessitats" hem intervingut en el nostre litoral, intentant reconstruir allò que hem trencat, i això suposa una responsabilitat.

Sota aquest argument de satisfer la demanda turística i afavorir el desenvolupament i l'economia

Platges com aquesta, al Cabo de Gata (Almeria), només es formen quan es donen unes condicions concretes.

local, s'ha optat per regenerar les platges que desapareixen any rere any o crear-ne allí on no n'hi havia.

La sorra utilitzada per regenerar o crear una platja pot procedir d'una altre zona litoral on es creu "innecessària" fins el lloc "estratègicament adient". Aquest procés no suposa una aportació neta de sediment al sistema litoral i és el que es porta a terme en les infraestructures litorals, transportant els sediments de la cara nord a la cara sud afectada. Es coneix com a **bypass** o **transvasaments de sorres**.

Però generalment la sorra és de **procedència aliena al sistema litoral** i a la dinàmica sedimentaria costanera, per tant, suposa un increment del volum net de sediments. L'origen d'aquesta sorra pot ser terrestre (jaciments fòssils de sediments antics o material de pedrera esmicolat), del sistema fluvial o del fons del mar.

Degut a les característiques i la qualitat del material resultant, majoritàriament la sorra s'extreu del fons del mar. Aquest dragatge sol fer-se a poca distància de la costa, alterant el pendent d'equilibri de la platja i afavorint l'embat de l'onatge. A més, erosiona el fons i s'emporta fauna i flora de la zona dragada, incrementa la terbolesa de l'aigua i provoca una hipersedimentació que soterra les comunitats marines del fons.

Mesures ràpides, costoses i fràgils

Any rere any, arriben grans llevantades que s'emporten la sorra de les platges, destrossen passejos marítims i el mar es passeja amb violència per dins dels negocis de primera

Platja del Masnou, amb una clara acumulació de sorra a la cara nord del port i una mancança al sud.

Foto: Google earth

línia de mar. És per això, que cada any es destinen milions d'euros per reposar aquesta sorra i construir espigons i barreres per mantenir-la i deixar-ho tot a punt per les esperades temporades turístiques.

Segons dades de *Greenpeace*, de 2005 a 2011 es van invertir 78 milions d'euros en regeneració i obres a la costa. Es calcula que reposar 1m³ de sorra costa entre 4 - 6 euros. Posem un exemple: el 2009 es van vessar 200.000 m³ de sorra a la platja de Cabrera, que equival a 80 piscines olímpiques. Si fem càlculs, això va suposar un cost aproximat d'un milió d'euros. Però a principis de 2010, amb els primers temporals, va desaparèixer pràcticament tota la sorra vessada.

La regeneració de platges no només és una mesura molt costosa, sinó que només resolt el problema provisionalment, és molt fràgil i molt agressiva amb el medi.

I... què fem?

L'aspecte del nostre litoral ha canviat molt, sobretot en els darrers 50 anys. El perfil de la costa s'ha interromput per nombroses infraestructures, hem ocupat i construït sobre els espais naturals, hem utilitzat els recursos que mantenien en equilibri els ecosistemes i hem explotat la natura només pensant en el present i en el benefici immediat.

En algun moment haurem d'entendre que tots els sistemes naturals estan connectats i que els hem de gestionar sense obviar que nosaltres en formem part com a actors actius.

Possiblement ens haurem d'acostumar al paisatge que nosaltres mateixos hem creat, humanitzat i intervingut, i caldrà responsabilitzar-nos del cost real de les coses. Per exemple, si volem tenir una barca en un port, el preu de l'amarrament hauria d'incorporar el cost de l'impacte ambiental.

Cal fomentar el coneixement i el respecte per la natura més salvatge, gestionar activament i sota criteris de sostenibilitat i amb visió de futur.

Feu un exercici: tanqueu els vostres ulls i imagineu un lloc idíl·lic...

Algú ha pensat en formigó i "xiringuitos"?

Fem cas al sentit comú.

Evelyn Segura

Biòloga marina freelance i divulgadora, que treballa en projectes de conservació i gestió del medi marí.

AVUI PARLEM AMB...

JUAN MOLES

Foto: F. Javier Cristobo

En Juan Moles és una persona activa, motivada i amb molta empena. La prova més visible n'és el seu currículum: amb només 25 anys és biòleg, màster en biodiversitat per la UB i actualment està cursant el doctorat amb el projecte ACTIQUIM. I el més impressionant: ja ha viscut dues campanyes antàrtiques!

Mentre estudiaves la llicenciatura de Biologia a la UB, vas estar col·laborant amb diversos departaments abans d'arribar al que seria el teu destí actual, el projecte ACTIQUIM. Ens ho podries explicar?

Sí, bàsicament vaig col·laborar amb professors de moltes assignatures que vaig cursar i em van agradar. Des de botànica a artròpodes, fisiologia vegetal, invertebrats marins... Em considero apassionat per la biologia, i a cada matèria que feia havia d'aprendre una miqueta més. Però finalment em vaig quedar amb allò que més m'agradava des de petit, el mar!

De què tracta la teva tesi doctoral? En quin projecte s'emmarca? Què pretén respondre?

El nostre grup de recerca s'anomena ACTIQUIM (activitat química), està dirigit per la professora Conxita Àvila de la Universitat de Barcelona i porta més de deu anys en funcionament. Treballem en ecologia química dels invertebrats bentònics de l'Antàrtida. En concret realitzem experiments *in situ* amb extractes de diversos phyla marins per conèixer quines són les molècules químiques -anomenats productes naturals- que intervenen en relacions de depredació, assentament larvari o antibacteriana, entre d'altres. M'explicaré: els invertebrats sèssils o de poca mobilitat que no tenen defenses físiques poden estar protegits per molècules tòxiques o repel·lents per evitar la competència o depredació. Nosaltres estudiem quin tipus de molècules són i quina funció tenen en l'ecosistema. A més, els productes naturals poden tenir funcions farmacològiques de rellevància com ara potents anticancerígens, antibacterians, antiinflamatoris, etc. La meva tesi en concret tracta sobre opisthobrànquies antàrtiques i les seves molècules relacionades.

Degut a l'oportunitat que brinden les beques doctorals de treballar en centres d'altres països tu vas decidir anar-te'n tres mesos a Nàpols, per què?

Les estades en centres d'investigació a l'estranger són una excel·lent oportunitat per aprendre noves tècniques i maneres de treballar amb altres científics. Crec que és necessari per al bon desenvolupament científic i personal. A Nàpols hi ha d'un dels centres més potents en l'estudi de productes naturals d'invertebrats marins (ICB-CNR). Allà he pogut aprendre tècniques d'aïllament, purificació i caracterització de diverses molècules de nudibrànquies antàrtiques que han estat recollits en campanyes a les illes Shetland del Sud.

 Membres del grup de recerca, l'ACTIQUIM (activitat química).

Foto: F. Javier Cristobo

Foto: F. Javier Cristobo

Immersió sota el gel.

Tenim entès que has descobert noves espècies d'invertebrats, quines?

Al grup hem descrit diverses espècies noves de poliquets, briozous i mol·luscs antàrtics. Jo en concret estic descrivint una nova espècie d'opistobranqui recollit al mar de Weddell. Es tracta d'un cefalaspidi molt interessant, degut a les poques espècies descrites dins la família, i que ens ajudaria a entendre les relacions filogenètiques de la família dins el grup dels cefalaspidis. A més, he trobat un copèpode paràsit del nudibranqui *Charcotia granulosa* que actualment estem descrivint en col·laboració amb científics de Corea del Sud.

I també heu descobert una nova molècula. Com l'heu descobert i quines podrien ser les aplicacions?

L'aportació més rellevant de l'estada a l'Institut de Química Biomolecular és el descobriment d'un nou terpe del nudibranqui *Charcotia granulosa*. Vaig fer l'extracció química de diversos espècimens amb dissolvents orgànics, es va purificar l'extracte, identificar la molècula i caracteritzar amb un aparell de ressonància magnètica per tal d'esbrinar l'estructura química. Les possibles aplicacions de la nova molècula encara estan per testar. Actualment existeixen diversos productes naturals de mol·luscs que s'empren en medicina: el Ziconotide, un potent anestèsic mil cops més potent que la morfina, es va extreure de l'espècie *Conus magus*; o ara la Dolastatina, un anticancerígen en fase de prova extret de la llebre de mar *Dolabella auricularia*. Cal destacar que des de la identificació d'un nou producte natural amb bioactivitat a la possible aplicació com a medicament pels humans poden passar desenes d'anys.

I ara viatgem cap a l'Oceà Antàrtic... Com hem comentat, hi has treballat en dues campanyes. A més, alguns membres del projecte van tenir l'oportunitat de col·laborar a la base Xilena. Com és el dia a dia a l'Antàrtida? Es noten les diferències entre les bases dels diferents països?

El dia a dia a l'Antàrtida és pràcticament feina sense parar, per tal d'aprofitar al màxim el poc temps del que disposem. Les bases antàrtiques on he treballat són militars, ells s'encarreguen de la logística de la base per

Foto: Juan Moles

Nudibranqui *Charcotia granulosa*.

assegurar que podem dormir calents, menjar cada dia, tenir laboratoris amb aigua corrent, electricitat i suport logístic amb neumàtica a l'hora de bussejar. Tant les bases espanyoles, com argentines o xilenes són comandades per gent amb una elevada preparació que fa de les nostres

“El dia a dia a l'Antàrtida és pràcticament feina sense parar, per tal d'aprofitar al màxim el poc temps del que disposem.”

estades el més confortable possible. Ho he comentat molts cops amb gent que ha viscut aquestes experiències i tots coincidim en que la gent allà és especial. Menys mal, perquè viure un “gran hermano” continu amb tanta gent de tantes edats i procedències podria arribar a ser difícil.

Què és el que hi aneu a fer l'Antàrtida? En què consisteix la feina de l'equip i la teva?

Per als nostres estudis d'ecologia química empram organismes model per tal d'avaluar les interaccions ecosistèmiques. A les campanyes ACTIQUIM bussegem per prendre estrelles de mar com a model de macrodepredació, amfípodes com a model de mesodepredació, eriçons com a model de citotoxicitat en esperma i embrions, etc. Els animals s'aclimaten en grans tancs i aquaris amb aigua corrent i s'alliberen un cop finalitzats els experiments. Utilitzem el busseig com

a eina de recol·lecció d'aquests organismes, per realitzar mostres d'altra fauna i per realitzar fondejos de diversos experiments desenvolupats sota l'aigua. La meua feina concreta és avaluar els extractes de diferents organismes en els experiments de macrodepredació; no obstant, tots tenim moltes altres funcions paral·leles.

Imagina't que algú considera que els diners que s'inverteixen en les campanyes antàrtiques són excessius i que no val la pena, com ho defensaries?

Uau! La recerca bàsica, entesa com a investigació fonamental, serveix per aportar noves dades al coneixement preexistent, com ara descripcions de noves espècies o de nous productes naturals. L'aportació discreta dels investigadors al llarg del temps serveix per respondre altres qüestions més complexes inherents a la biologia. L'Antàrtica és un continent molt poc explorat, del qual hi ha molt

“Sota el vestit sec duem roba interior de llana de merino, una rata molt gruixuda, guants dobles, mitjons dobles, etc.”

per conèixer i respondre encara, per això té un potencial vital en molts camps del coneixement. A més, els nostres descobriments ens han permès trobar molècules amb aplicacions farmacològiques per a l'esser humà com ara un anticancerígen aïllat d'un tunicat antàrtic. Si algú no hagués descrit aquesta espècie, ara mateix no tindriem aquest fàrmac.

La teva experiència bussejant és com a mínim atípica; vas treure't l'Open Water Diver al CIB i al cap d'un temps estaves bussejant a l'Antàrtida! Qui t'ho havia de dir! Explica'ns com ho vas viure.

Van passar tres anys abans que bussegés a l'Antàrtida. Em vaig treure l'Open Water Diver durant la carrera de biologia, i des d'aleshores he bussejat a molts llocs del món, he adquirit experiència col·laborant sota l'aigua amb diversos investigadors i he fet cursos de busseig amb vestit sec amb científics antàrtics. Aquesta experiència junt amb l'ajut de professionals del busseig a l'Antàrtida m'ha permès fer més de 50 immersions polars. Les primeres immersions van ser senzilles: des de platja, a poca fondària i de durada curta; més endavant vaig realitzar immersions des d'embarcació neumàtica per observar i mostrejar a parets de roca verticals.

Per bussejar a l'Antàrtida s'han de tenir unes precaucions especials, quines?

Aquesta lliçó la tenim ben apresada gràcies al director de l'Institut d'Oceanografia Espanyola Dr. F. Javier Cristobo, un molt bon company i professional antàrtic. Sota el vestit sec duem roba interior de llana de merino, una rata molt gruixuda, guants dobles, mitjons dobles, etc. per reduir la pèrdua de temperatura. A aquestes temperatures podria congelar-se la primera etapa del regulador, així que portem griferia doble amb un altre regulador. Les regles que

seguim per tal de no entrar en descompressió són limitar la fondària de busseig i la durada del mateix. A més hem d'estar atents a les foques lleopard que poden rondar la zona i avortar immersió si hi són. Abans d'entrar a l'aigua fem un *checklist* de tot el material necessari per minimitzar imprevistos. Sempre bussegem tres membres de l'equip sense perdre'ns de vista. Tota precaució és poca a l'hora de fer immersions en aigües gèlides.

Sabem que ets una persona inquieta, on creus que et trobarem d'aquí uns anys?

Espero que fent un *postdoc* fora d'Espanya, a poder ser en un lloc càlid on puguis preparar-te en deu minuts per entrar a l'aigua a bussejar i no dues hores com a l'Antàrtida. Bromes apart, m'agradaria treballar amb altres científics que treballin específicament en qüestions relacionades amb els opistobranquis, on pugui profunditzar en el coneixement d'aquest grup. Al Carib?

Amb l'actual crisi, la investigació al nostre país n'està sortint bastant perjudicada, què n'opines? Creus que un jove que vulgui ser investigador ho té fàcil? Quin consell li donaries?

Ara mateix ho tenim magre per investigar, he vist molt pocs nous doctorands aquest últim parell d'anys. S'ha reduït tant el finançament en investigació que resulta molt difícil trobar beca de doctorat. A més, obtenir projectes nacionals amb bon finançament resulta molt complicat. D'aquesta manera hem aconseguit que els bons investigadors hagin de marxar fora on es valora molt més la investigació que aquí. El meu consell és que, si ho teniu clar i voleu dedicar-vos a la investigació, no tingueu por de marxar fora!

Moltes gràcies Juan, esperem que segueixis fent tant bona feina en el futur, ja sigui aquí o al Carib!

AUTORES:

CLÀUDIA PICH, YAIZA SANTANA I IRENE REGIDOR

			Càrregues d'aire	Descompte material	Preu sortida (vaixell + botella)
A BARCELONA	NAUITRACCIÓN Llull, 200 - 08005 Barcelona Tel: 93 309 75 74 / 93 309 11 54	
	Gratuïtes	10% (lloguer i compra)	
	BADAL SUB www.badalsub.es Rbla. Badal, 133 - 08028 Barcelona Tel: 93 422 18 29	
	Gratuïtes	20% (lloguer) 3% (compra) **	
AL VALLES	MASBUCEO www.masbuceo.com Virgen de Montserrat, 71 - 08291 Ripollet Tel: 93 594 46 77	
	Gratuïtes		
A LA COSTA	BLAUMAR Port Mataró Mòdul B2 - 08301 Mataró Tel: 93 790 45 22 / 639 119 093	
			21 € * 3 h gratuïtes d'aparcament
	ROVISUB Garbí, 264 - 08397 Pineda de Mar Tel i Fax: 93 762 50 53	
	50% descompte		
	ANDREA'S DIVING www.andreas-diving.com Av. Raimon de Penyaforat, 11 - 17320 Tossa Tel: 972 34 20 26	
	4 €	10% (lloguer)	
	SUBLIMITS DIVING CENTER S'AGARÓ Av. Platja d'Aro, 242 17248 S'Agaró - Platja d'Aro Tel: 972 323 787 / 650 70 70 47	
		10%	22 € 18 € *
	H2O DIVING CENTER Port Marina Palamós - 17230 Palamós Tel: 671 632 555	
	5 €	20%	19 € * (horari tarda) Suplement horari matí 2€ 2,5 h gratuïtes d'aparcament
	TRITON DIVING CENTER Plaça dels Pins, 3 - 17211 Llafranc Tel: 972 30 24 26 / 972 30 30 20	
	3,25 €	20%	23 €
	GYM SUB - AIGUABLAVA Ctra. De Begur a Aiguablava km. 3,6 17255 Begur Tel: 607 59 93 36	
	50% descompte (aire) Nítrox a 7 €	15%	19 € * (horari tarda) Suplement horari matí 4€
	AQUÀTICA Camping Rifort, Ap. Correus 52 Ctra. de Torroella, s/n - 17258 L'Estartit Tel: 972 750 656 / 654 03 98 72	
			Illes Medes *** 23 € 27 € (juliol, agost i caps de setmana de juny i setembre)
	MATEUA DIVE C/ Punta Montgó, 57 - 17130 L'Escala Tel: 972 773 556	
	2 € (botella 12 l) 2,5 € (botella 15 l)		24 € 18 € *
	DIVE PARADÍS C/ Port de la Clota s/n - 17130 L'Escala Tel: 972 77 31 87	
	3 €	10% (lloguer)	20 € * (temporada baixa: 12/09 - 23/06)
TARRACO DIVING CENTER www.divingcentertarraco.com	
	5 €	sí (10% de descompte en el contrast de botelles)	18 € * (vaixell) 16 € * (platja)	
A CANÀRIES	SA CALETA TENERIFE - Tel: 922 78 97 97 C/ Finlàndia. Edificio Atlántico local c 38650 Los Cristianos - Tenerife	
		15 € (lloguer d'equip complet per dia)	20 €

Foto: Pepi Cáceres

NOTES

- El soci podran fer una càrrega al dia per carnet de soci. Si un soci es presenta amb el carnet d'un altre soci, podrà carregar l'ampolla d'aquest, però en cap cas es permetrà recollir més de dues ampolles per soci.
- Les botigues o centres d'immersió demanaran la presentació del carnet de soci del CIB per aplicar els descomptes.

* Immersió a preu reduït (**Low cost**).

** 20% de descompte en el servei de contrast, inspecció visual de botelles i en la revisió de l'equip pesat.

*** Les immersions a les Illes Medes tenen un suplement de 4,5 €.

Per gaudir dels descomptes d'immersions low cost, heu de comprar els tiquets al CIB.