

LA DIVERSITAT AL MAR

DOSSIER DE L’ALUMNE

SEGON CICLE D’ESO I BATXILLERAT

CENTRE D’ESTUDIS DEL MAR DE SITGES

DIPUTACIÓ DE BARCELONA

1. BIODIVERSITAT A LA PLATJA

ELS DIFERENTS GRUPS D’ORGANISMES MARINS

Al mar viuen una gran varietat d’organismes, tant animals com vegetals. N’hi ha, com

els peixos, que viuen nedant, d’altres que viuen fixos sobre les roques o el fons de

sorra, com les algues, uns altres, com les estrelles de mar i els crancs que caminen pel

fons del mar, i encara uns que viuen en suspensió a l’aigua, aquests són el plàncton.

Molts d’aquests organismes els podem veure tot passejant per les roques de diferents

platges o bé amb un tub i unes ulleres quan ens endinsem a l’aigua, però d’altres els

haurem d’anar a visitar a un aquari, o els haurem de mirar amb l’ajuda de microscopis

i lupes binoculars.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

1

1. Fes una llista dels animals i vegetals marins que coneguis i agrupa’ls segons el

seu desplaçament.

NNoomm ddeell ggrruupp

CCoomm eess mmoouueenn??

NNNeeedddeeennn

CCCaaammmiiinnneeennn

VVViiiuuueeennn fffiiixxxooosss

VVViiiuuueeennn eeennn

sssuuussspppeeennnsssiiióóó

OOrrggaanniissmmee 11

OOrrggaanniissmmee 22

OOrrggaanniissmmee 33

OOrrggaanniissmmee 44

OOrrggaanniissmmee 55

OOrrggaanniissmmee 66

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

2

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

3

DISTRIBUCIÓ DELS ORGANISMES EN L’ESPAI

No tots els organismes marins viuen en els mateixos llocs, sinó que es situen allà on

més els hi convé. A cada lloc hi trobem unes característiques físiques concretes i unes

condicions ambientals determinades que permeten que hi hagi organismes que hi

poden viure i d’altres que no.

Amb aquesta activitat descobrirem quines són les característiques que fan que trobem

uns o altres organismes en una zona concreta.

La distribució vertical dels organismes marins rep el nom de zonació litoral i hi podem

distingir tres zones diferents:

zona supralitoral - rep els esquitxos de l’aigua de mar

zona mediolitoral - on trenquen les onades

zona infralitoral - permanentment submergida

1. Ara treballarem la zonació litoral dels organimes marins. Omple la taula amb

organismes que coneguis de cada zona.

SSSuuuppprrraaallliitttooorrraaalll i MMMeeedddiiiooollliiitttooorrraaalll IIInnnfffrrraaallliiitttooorrraaalll

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

4

i

2. Fes llista dels diferents factors que creguis que són importants per determinar la

distribució dels organismes en l’espai.

Tot passejant per la platja ens fixarem en les restes d’organismes que

trobem.

3. Fes un llistat de les restes que trobis i classifica-les segons si són restes d’animals,

de vegetals o artificials. Recull restes d’animals i vegetals diferents, per després poder

classificar-les i endur-te’n una col·lecció a l’escola.

AAAnnniimmmaaalllsss VVVeeegggeeetttaaalllsss RRReeesssttteeesss aaarrrtttiiifffiiiccciiiaaalllsss

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

5

4. Ara realitzarem uns transectes per descobrir com es col·loquen els diferents

organismes en l’espai.

1.- Agafarem una corda marcada amb un nus cada 20 cm.

2.- L’estirarem sobre les roques perpendicularment al mar, de manera que

ens quedi un extrem dins l’aigua i l’altra fora.

3.- Resseguirem la corda observant els organismes que trobem a cada nus.

En un full a part fes un esquema del perfil de la teva zona d’estudi. Pensa que després

hi hauràs de col·locar els transectes.

Anota, en la taula, quins organismes trobes a cada nus. Marca els nusos que estan

sempre dins l´aigua, els que estan totalment fora de l´aigua i els que només estan

coberts pel moviment de les onades. Comenta què observes després d´haver fet els

tres transectes.

Hi ha algun organisme que no el trobis mai en els nusos de dins del mar? Quin?

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

6

Transecte:

Escriu el nom dels organismes que observis en la corda (transecte) i posa una creu (X)

en el nº de nus on hi és present.

 Nº de nus

Nom de

l’organisme

1 2 3 4 5 6 7 8 9 10 11 12 13 14

5. Col·loca alguns dels organismes que has estudiat en el lloc que creguis que hi viu.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

7

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

8

2. IDENTIFICACIÓ DELS ÉSSERS VIUS

ELS INVERTEBRATS MARINS

Els invertebrats es caracteritzen per l’absència d’esquelet intern format per la
columna vertebral, crani i esquelet apendicular. Distingirem 6 grups d’invertebrats:

Els Porífers

Els Cnidaris

Els Cucs

Els Mol·luscs

Els Equinoderms

Els Artròpodes: Crustacis

ELS VERTEBRATS MARINS

Els vertebrats es caracteritzen per la presència d’esquelet intern format per la
columna vertebral, crani i esquelet apendicular. Distingirem alguns dels vertebrats de
les costes del Garraf:

Els Peixos:

 Peixos d’esquelet cartilaginós

Peixos d’esquelet ossi

Els Rèptils

Els Mamífers

Phyllum:

Classe:

Nom científic:

Nom català:

:

Dibuixa’l

C
D

Descripció

Phyllum:

Classe:

Nom científic:

Nom català:

:

:

Dibuixa’l
Descripció
Hàbitat
:
Hàbitat
entre d’Estudis del Mar de Sitges
iputació de Barcelona

9

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

10

3. Els boscos del mar

LA POSIDONIA

La Posidonia oceanica és una planta superior (fa flor i fruit) marina que només es troba

a la Mediterrània. El seu paper a l’ecosistema marí és molt important ja que a part de

ser un productor primari, també fixa els fons de sorra i ofereix un espai per la

reproducció i el refugi de moltes espècies marines.

A la Mediterrània hi trobem tres espècies més de plantes superiors marines com la

Cymodocea nodosa, la Zostera noltii i la Zostera marina, però la Posidonia oceanica és

la més important.

1. Fa uns quants anys, davant la costa catalana hi havia forces herbeis, però en els

darrers anys aquests estan desapareixent. Observa els mapes de situació dels herbeis

de Posidònia. Quines diferències hi veus?

2. Herbei és el nom que reben les extensions de Posidònia que cobreixen els fons

marins sorrencs. Els pescadors sempre els han conegut amb el nom d’alguers, ja que

es pensaven que la Posidònia era una alga. Els pescadors de Vilanova i la Geltrú els

coneixen amb el nom de “bruts”. Saps si davant les costes de Sitges, hi ha o hi ha

hagut algun herbei?

3. La Posidonia oceanica pateix una sèrie d’ actuacions que la posen en perill

d’extinció. Relaciona les diferents accions amb l’efecte que produeixen:

Acció Efecte

pol·lució de l’aigua sedimentació

àncores dels vaixells poca llum

pesca d’arrossegament arrencament de fulles

extracció de sorres per regenerar platges terbolesa de l’aigua

construcció de ports i espigons intoxicació

introducció d’espècies exòtiques desenterrament rizomes

alimentació artificial d’una platja disminució diversitat

aqüicultura

4. De les restes a la platja de Posidonia (fulles, tiges, rizomes, pilotes de mar, etc.)

agafa’n alguna per observar-la.

Dibuixa i descriu el que veus.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

11

CAULERPA TAXIFOLIA

Segurament hauràs sentit parlar, des de ja fa uns anys, d’una alga, la caulerpa

taxifolia, que es va escapar del Principat de Mònaco i que lentament ha anat

colonitzant els fons de la Mediterrània. La Caulerpa taxifolia és una alga tropical que ha

trobat a la Mediterrània un ambient favorable per a reproduir-se i a més s’ha vist que

té unes toxines que fan que sigui molt poc consumida (o gens) pels peixos i els

invertebrats marins, fet que permet la seva propagació pràcticament sense

entrebancs.

CAULERPA RACEMOSA

Actualment, també la Caulerpa racemosa està colonitzant el nostre litoral i eliminant

les comunitats autòctones. És de color verd clar, pot mesurar entre 3 i 7 centímetres i

creix entre 0 i 70 metres de fondària, sobre tota mena de substrat: roca, sorra i fang.

També ho fa a sobre de Posidonia oceanica i la pot arribar a matar. En poc temps

forma un dens tapís sobre el fons colonitzat. És d’un color més clar que Caulerpa

taxifolia i el seu caràcter invasor és més marcat que la Caulerpa taxifolia. Procedeix del

Mar Roig i va entrar al Mediterrani Oriental a través del Canal de Suez.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

12

1. En aquests dibuixos tens explicats els diferents sistemes i les diferents fases de

propagació de l’alga Caulerpa taxifolia. Ordena’ls cronològicament.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

13

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

14

4. Articles per a treballar a classe

SÁBADO, 9 MARZO 1996 LA VANGUARDIA

La agonía de la Posidonia en Cataluña

La regeneración artificial que se realiza en las playas modifica
la biodiversidad de los litorales. Uno de los riesgos de este
sistema es la desaparición de la posidonia, una valiosa especie
que se conoce desde hace doscientos millones de años.

WILLIAM CAMERON

La política de regeneración artificial de playas que ha emprendido el Ministerio de
Obras Públicas en Cataluña contribuye a aumentar el riesgo de desaparición de uno de
los principales focos de biodiversidad con que cuenta el litoral: las praderas de
posidonia, una especie terrestre que hace unos doscientos millones de años se
readaptó al entorno marino. Un estudio del Departamento de Ecología de la Uni-
versidad de Barcelona (UB), en colaboración con el laboratorio de Ingeniería Marina de
la Universidad Politécnica de Cataluña (UPC), especifica que, debido a los lentos
tiempos de recuperación que requiere esta clase de plantas (necesita casi un siglo para
regenerarse), una sucesión de alteraciones de su entorno como las que han estado
sucediendo, con una frecuencia inferior a diez años, garantiza prácticamente que las
comunidades dejarán de existir. El trabajo, dirigido por Javier Romero, de la Facultad
de Biología de la UB, se inició en 1994 en el tramo de costa que está situada entre los
municipios de Calafell y Torredembarra, poco tiempo después que el ministerio
finalizase un conflictivo proyecto para rellenar artificialmente las playas con arena
procedente de la zona de Sitges, algo que motivó fuertes protestas de los ciudadanos
de esta población y de los ecologistas de Greenpeace. El estudio, que no se terminará
hasta el próximo mes de noviembre, está financiado por la Unión Europea (UE), en el
marco de un amplio análisis de los riesgos de la actividad de regeneración de playas
que afecta a las costas de Holanda, Dinamarca, Bélgica, Alemania y España. La
primera conclusión a la que se ha llegado es que las plantas que pueden vivir, según la
especie, entre la superfície y los 25 metros de profundidad, son muy sensibles a la
sedimentación. Si la arena las cubre por encima de los 4 cm. empiezan a morirse, y si
alcanza los 12 cm., la mortalidad es total, tanto si se encuentran permanentemente
cubiertas como si son enterradas y desenterradas con una cierta frecuencia. La
peligrosidad para esta especie está en función de la profundidad en que se halle. Entre
0 y 5 metros, los elementos letales tienen una frecuencia alta, que está todavía por
precisar (se dan con una periodicidad de entre uno y tres años); entre 10 y 15 metros
de profundidad, dicha frecuencia es baja, pero significativa (en torno a los 10 y 20
años), mientras que a profundidades mayores, las alteraciones son más raras, pero no
se dispone aún de base esta dística que permita predecirlas.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

15

La posidonia necesita cien años para regenerarse, y cualquier modificación en
su entorno representa la desaparición de las praderas de esta especie.

Para desarrollar el citado estudio se han proyectado las estadísticas de los últimos diez
años de oleaje, y la conclusión es clara: pese a que en un año de seguimiento la
pradera de posidonia no ha resultado muy afectada, la regeneración de las playas la
destruirá con el tiempo, siempre en función de su profundidad. «Se trata - según
Javier Romero-, de una cuestión de escalas de tiempo diferentes. La de los políticos, la
de los ciudadanos y la de la naturaleza, que es mucho más largo que la de los dos
primeros». La regeneración de playas no es el único enemigo de estos oasis en medio
del desierto marino. Cualquier actividad que implique movimiento de arenas resulta
letal. La necesidad de luz también convierte en verdugo a todo lo que oscurece el
agua. Su propia riqueza es también un peligro ya que, pese al as prohibiciones
oficiales, algunos pescadores, en dias de escasez, recurren a la pradera de posidonia
para obtener frutos. Saben que algo caerá. No en vano, en la pradera, la densidad de
estas especies dobla a la del resto del fondo del mar. Cataluña no es una zona rica en
bosques marinos. Su litoral cuenta con poco más de 4.000 hectáreas de praderas
divididas en cinco zonas y dos tipos distintos: la pradera de cala (desde Cap de Creus a
la desembocadura del Tordera) y la de costa. Esta última forma una franja entre el
Maresme y el Delta del Ebro solo interrumpida por algunos elementos na turales
(macizo del Garraf) y el efecto de actividades antrópicas (muy visible en los litorales
de Barcelona y Tarragona). A partir de la costa del Barcelonés, cuanto más al sur, en
mejor estado se hallan los bosques de posidonia. La zona que sufre mayor agresión se
encuentra al norte de una de las praderas más importantes, la dque se extiende entre
Sitges y Vilanova i la Geltrú, y ello se debe a la contaminación procedente de las
desembocaduras de los ríos Besòs i Llobregat. Por el contrario, según Javier Romero,
la extracción de arena realizada en 1994 no tuvo impacto sobre esta pradera, cuyas
características no han variado sustancialmente entre 1987 y 1995.Ha-cia el sur del río
Tordera, por término medio, las praderas se desarrollan a partir de los 10 o 15 metros
de profundidad y llegan hasta los 25, aunque actualmente, debido a un
empeoramiento de la calidad de las aguas, este límite medio se halla más próximo a
los 20 que a los 25 metros. La posidonia es comparable a un barómetro que permite
conocer el estado de las aguas y, al mismo tiempo, mejorar su calidad. En los últimos
cincuenta años, y aunque se trata de un proceso lento, Cataluña ha perdido, por
ejemplo, la que existía frente a la costa de Badalona. Señalemos que la importancia de
los bosques marinos reside en que son productores de oxígeno y materia orgánica, que
alimentan a las especies que habitan el medio marino.. Y tienen la ventaja suple-
mentaria de que son autotransportables (se hallan detritus de la planta a más de cien
metros de profundidad). También son un lugar idóneo para que las especies depositen
sus huevos y se reproduzcan y para que los nuevos individuos empiecen a crecer, a
buen recaudo de los depredadores. Algunos organismos incluso desarrollan en ellas las
primeras fases de su vida, para emigrar después. Ello ha llevado a los expertos a
etiquetar las praderas con el nombre de guarderías marinas. Este foco de biodiversidad
todavía cumple funciones restrictivas de gran interés para todas las especies,
incluyendo la humana: sirve de filtro de los elementos contaminantes (como las sales
de fósforo) y de estabilizador de la dinámica de la arena.

http://www.jrc.it/home.html
http://www.ub.es

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

16

Qüestions:

1. Quant temps necessita la Posidònia per regenerar-se?

2. Segons l’article, quins perills afecten als herbeis de Posidònia?

3. Quina importància tenen, segons l’article, els herbeis de Posidònia?

Reportage: Medio ambiente

Incendio en el bosque sumergido

La acción humana está destruyendo de forma irreversible las praderas
de Posidonia

ANDREU MANRESA 23/07/2006

Matusalén, así llaman a un vegetal que habita en el mar. El organismo más longevo
del mundo -hay praderas de más de 100.000 años- vive en el fondo del
Mediterráneo, en Formentera, cerca de la costa y las playas, cuya integridad ayuda a
mantener, frenando las olas y aportando arena. Es la Posidonia oceánica, planta que
no es una reliquia ni una mera curiosidad científica: sus grandes praderas forman
unos ecosistemas capitales por la biodiversidad que albergan y generan.

Un puerto de Matutes amenaza las praderas de Ibiza.

Buceadores estudian la Posidonia en el Mediterráneo – Ricardo Gutiérrez

Las poblaciones de Posidonia mediterránea desaparecen a un ritmo del
5% anual, cuatro veces más que los bosques tropicales

Estas praderas, símbolo de la vida submarina y litoral, que ocupan medio millón de
kilómetros cuadrados en el Mediterráneo, están en continua regresión. Sin embargo,
su pérdida -irreversible- transcurre con pocos testigos mientras se multiplica la
invasión humana de la costa y las agresiones directas. Las posidonias retroceden
cada año a mayor velocidad que la selva del Amazonas.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

17

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

18

No es gratuita la identificación del universo submarino de las posidonias con la
famosa Amazonia porque los bosques sumergidos atesoran un gran capital, "por las
numerosas funciones que desempeñan de sumidero de CO2, reciclado de nutrientes,
prevención de la erosión y protección de la línea de costa, creación y sostén de las
playas", explica Carlos Duarte, científico del Instituto Mediterráneo de Estudios
Avanzados, del CSIC y de la Universidad de las Islas Baleares.

Debajo del espejo marino, estas reinas verdes llamadas posidonias por Poseidón, el
rey de los mares en la mitología griega, han crecido de manera muy lenta (dos
centímetros al año) durante milenios, hasta constituir extensos mantos entre 15 y 40
metros de profundidad. Este paisaje tan vistoso para bañistas y buceadores por su
poderoso colorido, está amenazado por la explotación urbanística residencial, las
instalaciones náuticas y los vertidos urbanos, agrícolas e industriales.

Las poblaciones de posidonia en el Mediterráneo desaparecen a un ritmo del 5%
anual, cuatro veces superior al de los bosques tropicales. En la costa de Castellón
(Valencia) ya han desaparecido debido a los sedimentos de las aguas con arcillas que
evacuan las factorías de cerámica.

En la ribera de Cataluña quedan apenas 40 kilómetros cuadrados de posidonia y se
teme por las grandes masas existentes en el cabo de Gata (Almería).

"Su muy lento crecimiento y escasa producción de semillas hacen que las pérdidas
sean irreversibles, ya que la recuperación de una pradera de posidonia requiere entre
200 y 400 años. Queda fuera de la escala humana", explica Duarte.

Alrededor de las Baleares subsisten los bosques sumergidos más importantes de
España, con una extensión de hasta 2.000 kilómetros cuadrados. Duarte y su equipo
multinacional observan la evolución de la posidonia en el contexto de una
investigación que pondera además el impacto del cambio climático.

La supervivencia de estas activas manchas verdes submarinas está condicionada por
el calentamiento de las aguas del planeta -hay indicios puntuales de tropicalización
del Mediterráneo-, la erosión del litoral, el aumento del nivel del mar, y, en especial,
la alteración de las características naturales de la costa. Las plantas quedan
arrasadas, o desprotegidas, lo que les hace padecer estrés fisiológico, y mueren.

El grupo de Duarte opera desde un enclave de una Mallorca virgen e idílica, la
estación del faro de Es Cap de ses Salines. Ante el parque nacional de la isla de
Cabrera, el observatorio es único en el litoral español porque la costa y los fondos
marinos están intactos, alejados más de 10 kilómetros de zonas habitadas y de sus
impactos.

Los expertos estudian las causas de la regresión, las funciones que realizan las
praderas submarinas y las consecuencias de su pérdida, con el objetivo de elaborar
unas directrices para su gestión y conservación. La Fundación BBVA coopera en la
investigación, que durará cuatro años.

Los ejemplares más longevos de posidonia oceánica han sido localizados en aguas de
Formentera. Tienen una extensión de ocho kilómetros y 100.000 años de edad, en
un cálculo en función del crecimiento. Las plantas han sido contrastadas
genéticamente y son idénticas, surcan la costa entre las playas de Ses Illetes y Es
Pujols, donde miles de yates cada verano lanzan sus anclas -abren sentinas y vierten
basura- sobre estos tesoros vitales de la naturaleza.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

19

Patrimonio de la humanidad

Entre Ibiza y Formentera hay 100 millones de plantas, en un área de 700 kilómetros
cuadrados, la mayor del Mediterráneo. Así, la Unesco, al declarar la ciudad de Ibiza
patrimonio de la humanidad, extendió la protección al fondo de posidonias.

Las posidonias generan cada año 200.000 toneladas de arena y sostienen las playas
baleares. En zonas donde se ha construido en las dunas, la dinámica de flujos y
aportes se frustra y retroceden las praderas submarinas, según señala la
investigadora Núria Marvà.

Qüestions:

 1. De fins a quina edat poden tenir algunes praderies de Posidonia?

2. Quin porcentatge de Posidonia oceanica es per de forma anual?

3. Quina és la superficie de Posidonia a la mar Mediterrània?

4. A quina velocitat creixen les fulles de Posidonia?

5. Quina quantitat de sorra generan les praderies?

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

20

Panorama / 4

Al Museu de la Ciència es va celebrar el II Seminari
Internacional sobre la Caulerpa taxifolia

Una alga tòxica amenaça el Mediterrani

La biodiversitat, l’equilibri ecològic i els recursos
del mar, en perill

Caulerpa taxifolia,
una espècie invasora

La primera senyalització de la Caulerpa taxifolia al Mediterrani correspon a les costes
de Mónaco, l’any 1991, encara que hi ha testimonis d’observacions anteriors (1984). Si
bé, el 1991, la població de la Caulerpa taxifolia ocupava 30 hectàrees, actualment la
zona afectada comprèn 1.500 ha., fet que indica un índex de progressió anual de 5-6
ha. A Mónaco i a la zona est dels Alps Marítims (sud de França), les poblacions de
l’alga han arribat a prop de 1.350 ha (cobertura discontínua del substrat). Actualment,
a Itàlia, hi ha 150 ha. afectades prop de la ciutat d’Impèria. A més d’aquestes zones,
s’ha descobert la presència de la Caulerpa taxifolia en 15 localitats noves. L’alga
cobreix superfícies més petites (des d’algunes desenes de metres quadrats a 1
hectàrea), però amb el mateix ritme de progressió que el que s’observava a les
primeres zones envaïdes. Aquestes colònies es distribueixen per la costa septentrional
del Mediterrani, des de les Balears fins a Sicília. Totes aquestes dispersions llunyanes
es deuen, probablement, al transport de fragments amb el sis tema d’ancoratge de les
embarcacions d’esbarjo o als ormeigs de pesca; cal no oblidar la possibilitat de noves
introduccions múltiples causades per l’abocament del contingut d’aquaris que
continguin aquesta planta. La població de la Caulerpa taxifolia, detectada l’any 1992 a
la Cala d’Or (Mallorca), és l’única senyalada, fins ara, al nostre país. Aquesta població,

amb una cobertura de 200 m
2

que afecta una zona de 19.950 m
2
 d’extensió, va ser

erradicada per mitjà d’arrencada manual amb l’ajuda d’una bomba aspiradora, per tal
d’evitar la dispersió de petits fragments de l’alga. A la zona erradicada es realitzen
controls periòdics amb la finalitat d’eliminar-ne els brots nous i impedir-ne una
proliferació nova. La Caulerpa taxifolia és una planta de color verd intens, formada per
uns estolons rastrejadors dels quals neixen mates de rizoides que fixen la planta al
substrat i també expansions foliàcies (frondes), molt dividides de forma pinnada. Els
individus de la Caulerpa taxifolia que han colonitzat el Mediterrani presenten unes

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

21

característiques biològiques i ecològiques diferents de les dels exemplars dels mars
tropicals: individus de mida grossa (40-60 cm., fins a 90 cm.); poblacions molt denses

(fins a 5.000-15.000 fulles per m
2
); desenvolupament sobre tot

tipus de substrat (sorra, fang, roca, prades de fanerògames marines...); ocupació
d’una àmplia franja batimètrica (3-50 m. de profunditat); molta resistència a la foscor i
a les temperatures baixes (10 graus). Totes aquestes característiques dónen una
elevada competitivitat a aquesta alga respecte a la resta d’espècies de la flora marina i
es produeix una colonització progressiva del substrat, paral·lelament a una regressió
constant de les comunitats marines que ja existien. L’impacte de la Caulerpa taxifolia
sobre les espècies i les comunitats autòctones del Mediterrani és considerable, encara
que varia segons els grups que es considerin. El grup més afectat és el de les algues i
la comunitat de la Posidònia oceanica.

Introducció d’espècies al medi marí: un perill latent

L’expansió de la Caulerpa taxifolia ha servit, malgrat tot, per cridar l’atenció sobre el
fenòmen de la introducció d’espècies al medi marí, procés poc conegut que està patint
una acceleració considerable en els dos últims decennis. Una espècie introduïda és
qualsevol espècie que apareix, a causa de l’acció directa o indirecta de l’home, en un
lloc diferent al de la seva distribució coneguda. Els vectors principals d’introducció al
medi marí són el transport marítim (abocament de les aigües de llast, transport
d’organismes adherits a les quilles dels vaixells, àncores o xarxes), l’aqüicultura i
l’aquariofilia. A més, cal tenir en compte que alguns cultius introduïts voluntàriament
poden portar amb ells un nombre d’organismes que, involuntàriament, també es poden
naturalitzar en la localització nova. Al Mediterrani, s’han censat més de 350 espècies
introduïdes: aquesta xifra tan elevada inclou també les espècies que s’han introduït a
través del Canal de Suez, el qual ha posat en contacte dues massesd’aigua
(Mediterrani i Oceà Índic) històricament independents. La majoria de les espècies
introduïdes alteren, momentàniament o a llarg termini, l’ecosistema que colonitzen.
Ara bé, l’impacte no s’ha de considerar només des del punt de vista ecològic sinó que
les seves repercussions poden ser de caràcter social, sanitari (proliferacions
d’organismes patògens poden provocar alteracions en la resta d’organismes i, fins i tot,
en l’home) i, en conseqüència, econòmic. A llarg termini, i tenint en compte la
inevitable acceleració de les activitats humanes, la introducció d’espècies ens porta
irremissiblement a una homogeneització de les comunitats vegetals i animals a escala
mundial. Només un compromís formal de les autoritats amb competècnia en aquest
tema a nivell supraestatal, una legislació adequada i al seu acompliment, una presa de
consciència ferma, i una col·laboració de la població podrien, si no evitar el problema
totalment, com a mínim frenar-lo i controlar-lo.

M. Antònia Ribera Siguda
Laboratori de Botànica Facultat de Farmàcia Universitat de
Barcelona

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

22

Qüestions:

1. A quin any i a on va aparèixer per primera vegada la Caulerpa taxifolia a la

Mediterrània?

2. Quina superfície ocupava la Caulerpa a l’any 1991?

3. I al 1995?

4. Com es dispersa?

5. Com és que una alga tropical pot viure a la Mediterrània?

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

23

Article divulgatiu

Detecten que una alga invasora molt
nociva s´acosta cada cop més al litoral
gironí

És la «caulerpa racemosa», d’origen tropical, ràpida reproducció i perillosa per als
ecosistemes

Diari de Girona. Abril 2009

GIRONA | LAURA FANALS La caulerpa racemosa, una alga invasora que pot danyar
seriosament el litoral, arribant a amenaçar fins i tot espècies com les garoines o el peix
de roca, és cada cop més a prop de la Costa Brava i s'ha convertit en un autèntic perill
per a les praderies de posidònia que hi habiten. Si fins fa poc s'havia detectat només a
les costes de les Illes Balears i el País Valencià, el passat mes de desembre se'n va
trobar davant la Vilanova i la Geltrú, al Garraf, i científics del CSIC alerten que,
després que s'hagi ancorat a altres costes que tenen característiques similars a la
gironina, és probable que acabi arribant aviat al litoral gironí.

Per la seva banda, el departament de Medi Ambient i Habitatge reconeix que la
proliferació d'espècies invasores s'ha incrementat durant les últimes dècades a la Costa
Brava, especialment durant els darrers 30 anys. Pel que fa a la caulerpa racemosa, la
Generalitat afirma que es tracta d'un «seriós perill» per a les praderies de Posidònia,
les quals «són molt importants per a la biodiversitat dels ecosistemes marins
costaners», és a dir, els boscos submarins. El principal problema és l’elevat ritme de
creixement de la racemosa, ja que creix molt més ràpidament que la posidònia i ocupa
el seu espai.

Segons expliquen des del Centre Oceanogràfic de Múrcia, on l’alga ja ha arribat (igual
que a les Balears i la costa de Múrcia i el País Valencià), es tracta d’una alga d’origen
tropical que al llarg de l’última dècada s’ha estès per tot el Mediterrani occidental,
colonitzant els hàbitats autòctons. De fet, aquests científics alerten que la racemosa és
encara més preocupant que la seva predecessora, la caulerpa taxifolia - que s’ha
adaptat molt bé a la costa mediterrània i s’està expandint a un ritme vertiginós -, en el
sentit que suposa una amenaça més gran per als hàbitats i espècies autòctones.
De fet, l’entitat Nereo, que treballa a la Costa Brava, ja havia alertat l’any 2007 de la
possibilitat que aquesta alga arribés a la costa gironina abans de 2010, com finalment
sembla que podrà succeir. Segons van assenyalar els seus responsables, aquesta alga
ha arribat al Mediterrani a través de vaixells d’arrossegament i l’escalfament
progressiu de la temperatura del mar podria afavorir que s’adaptés a les aigües de les
comarques gironines. De fet, el seu ritme de creixement és superior al de mig

centímetre al dia en aigües superiors als 18 graus, com és el cas del Mediterrani
durant bona part de l’any.

De moment, la racemosa es troba cada cop més a prop de la Costa Brava. L’últim lloc
on es va detectar va ser a la costa de Vilanova i la Geltrú  (al Garraf), el passat mes
de desembre. En aquell cas es tractava de la variant australiana de l’aigua, detectada
a una fondària d’entre 20 i 50 metres i que presentava creixements estacionals molt
importants: al voltant d’un centímetre diari tant a l’estiu com a la tardor.

Davant d’això, des de CSIC de Blanes expliquen que l’alga encara no s’ha detectat a la
Costa Brava, «però això no vol dir que no hi sigui». Segons assenyalen, les baixes
temperatures de les aigües del mar en aquesta època de l’any fan que l’espècie en
qüestió sigui més difícil de trobar, ja que demana temperatures més càlides. Tot i això,
consideren que, si fins ara l’alga s’ha adaptat a hàbitats molt similars als de la Costa
Brava, és «probable» que acabi arribant fins al litoral gironí.

Segons ha informat el conseller de Medi Ambient, Francesc Baltasar (ICV), en resposta
a una pregunta del diputat gironí Santi Vila (CiU), a la desembocadura dels rius i
llacunes costaneres s’hi han trobat altres espècies invasores com el cranc americà, el
visó americà i la tortuga de Florida, espècies comunes en aquests sistemes naturals,
així com espècies de peixos exòtics com el peix sol Lepomis gibosus, la gambúsia
Gambusia holnrooki, el gardí Scardinius erythrophthalmus i la carpa Ryprinus carpio.

Davant d’aquesta situació, la Generalitat està elaborant un Pla Estratègic d’Espècies
Invasores a Catalunya, amb la voluntat d’afrontar la lluita contra aquestes espècies de
forma més efectiva. Aquesta estratègia, amb la qual col·labora l’Agència Catalana de
l’Aigua, inclou una actualització de les espècies invasores detectades.

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

24

Centre d’Estudis del Mar de Sitges
Diputació de Barcelona

25

Qüestions:

1. Quant s’ha detectat Caulerpa racemosa a les costes del Garraf?

2. Per a qui és un gran perill la Caulerpa racemosa?

3. D’on prové aquesta alga?

4. Com a arribat a Catalunya?

5. Quines espècies invasores s’han introduït a Catalunya?

