

Esculls artificials a la mar dels pescadors de Torredembarra¹

Gabriel Comes
Oriol Milà

1-INTRODUCCIÓ.

Malgrat que la mar podríem dir que és immensa i plena de vida, el cert és que només en una petita franja, l'anomenada plataforma continental (fons marí proper a la costa i amb profunditats inferiors a 200 metres) és on es desenvolupa de forma esplendorosa aquesta vida, tant vegetal com animal.

És en aquesta zona privilegiada on trobem els esculls naturals que propiciaran la presència de peixos i altres espècies marines que seran el aliment dels pescadors. En el medi marí, un escull és una roca o grup de roques a la superfície de l'aigua o a molt poca profunditat. Molts esculls són resultat de processos abiòtics -deposició de sediments de sorra, erosió per onades i altres-, però els esculls més coneguts són els esculls de coral que es fan en aigües tropicals per components biòtics dominats pel coral, les algues calcàries, esponges i bivalves, que formen part d'un ecosistema, aquest es pot definir com el nivell d'organització més complexa de la matèria viva, és a dir, aquell pel qual estan integrats un conjunt d'éssers vius que viuen en un determinat espai i les relacions que s'estableixen entre aquests éssers vius i entre ells i el medi on viuen.

¹Agrair les valuoses informacions de Josep M Torné (Pataquet), Iseu Valls, J.M. Fortuny, Rafel Figuerola i les fotografies cedides per Empar Alsina i, especialment, les de la M. Teresa Pons, que han pogut il·lustrar l'enfonsament de la "Concepción".

Un exemple d'escull marí en el litoral de Torredembarra són les antines. Davant de la platja de Torredembarra s'hi troben una sèrie de barres rocoses de naturalesa calcària que alternen amb el fons sorrenc. Aquestes roques estan orientades en direcció nord-est/sud-oest, paral·leles a la línia de la platja i situades a diferents fondàries. A sobre, hi trobem diverses comunitats biològiques entre les que cal destacar l'alguer de posidònia. Aquestes roques tenen noms propis ben coneguts pels pescadors i la gent de la mar: les Roquetes, l'Antina, la Barra de Tres, el Brut...

Els pescadors de Torredembarra, sabedors d'aquestes circumstàncies, cercaven i cerquen per calar els seus ormejos, la presència o proximitat d'aquest esculls naturals i que, segons Josep M Valls², estan formats, pel que fa al món mineral, per roques, roquetes, sapes, lloses, barres, barretes, bruts "farellons", seques, "atiments" i "entina". Però no només es pescarà a prop o sobre aquests esculls naturals, sinó que, a més, s'aprofitaran per a fer-ho, els esculls artificials (objectes dipositats al fons de la mar: vaixells, àncores...) que també pel que fa a la producció i protecció del peix, realitzen pel seu volum i forma, la mateixa funció que els naturals.

En el passat, els més diversos i múltiples objectes s'han fet servir com esculls artificials (automòbils, camions, neumàtics, vaixells...), però segons l'autor abans esmentat, a la mar tradicional dels pescadors torrencs, els esculls artificials productius estaven formats per: vapors, barques, dragues, àncores i, fins i tot, avions. I els tenien ben localitzats perquè allí abundava la pesca, es trobaven fora del Brut (barra rocosa d'unes 12 braces de profunditat i situada a uns 800-1.200 metres de la platja de Baix a Mar). Aquí destaquem:

- Barca de Cal Sus, es troba davant de Clarà a unes 39 braces de fondària. Les "senyes" són: Les cases de Roda agafant la primera casa de baix de Creixell i Montornès per Cal Sus.
- Les Moles, situada davant del Francàs, entre Roc Sant Gaietà i el límit de Comarruga, a unes 30 braces. Sembla ser que eren les restes d'un vaixell enfonsat. Actualment en aquest indret no hi ha cap resta i ja no es un lloc adient per anar-hi a pescar.
- El Guano, a 39 braces, el nom li ve perquè un vaixell carregat de guano va naufragar en aquest indret.

²VALLS, J.M (1993). De la parla. Revista La Sínia. N°1. juliol. Ajuntament de Torredembarra.

- La Grua, es troba a unes 44 braces de profunditat. “Senyes”: El campanar de Roda pel peu de Barà i Sant Joan al mig de la Roca de Gaià. Una altra “senya” era: Sant Antoni per l’edifici “Fabiola”. Sembla ser que una barca amb una grua portuària sobre, va naufragar en aquest lloc i d’aquí, el nom que li varen posar a la “senya”.
- La Barca d’Almeria, situada a 80-90 braces de profunditat, i té com a “senyes”: l’estret de llevant just del campanar de la Torre i Montornès per la pallissa de llevant. Una altra “senya” és Montornès per Cal Sus (una casa singular de Clarà). (Cf. Comes, Gual, 2011)³.
- Mardejà, vaixell esfondrat de la guerra del 14.

Del que acabem de dir, volem destacar que alguns d’aquests llocs força productius en altres èpoques, amb el pas del temps s’han anat degradant i alguns desapareixent, amb la consegüent pèrdua de productivitat. Per substituir els vells caladors desapareguts o degradats i sobretot per augmentar-los, els pescadors i les autoritats marítimes s’han preocupat de crear nous esculls artificials.

2 - L’ENFONSAMENT DE BARQUES COM A CREACIÓ D’UN ESCULL ARTIFICIAL.

Durant una època, va semblar molt bona, la idea d’enfonsar les velles barques (a les restes d’un vaixell enfonsat se l’anomena derelicta) per atreure organismes marins, especialment, peixos.

Amb les subvencions que la Comunitat Europea donava per tal d’aconseguir reduir la flota pesquera a l’Estat Espanyol, molts pescadors varen decidir aprofitar-se’n i donar de baixa les seves velles barques i encomanar-les-hi un nou servei: la de promocionar la riquesa marina mitjançant el seu enfonsament.

En un principi, al no haver reglamentació al respecte, les barques per crear esculls artificials es van enfonsar dins la mar sense gaires miraments. Posteriorment, es va comprovar que aquesta pràctica podia ser perjudicial per a l’ecosistema ja que els ferros, el petroli, els olis i altres objectes i productes que encara restaven a la barca en el moment de ser enfonsada contaminaven la mar. En el cas d’embarcacions de fibra, els compostos epòxid

³Cf. COMES, G; GUAL, I. 2011): La mar dels pescadors de Baix a Mar. Torredembarra (1950-1995). Centre d’Estudis Sinibald de Mas. Monografies.11. Torredembarra.

i resines de les mampares i casc també resultaran elements contaminants. Una legislació específica va evitar aquest perill. És la que varen seguir els germans Fortuny, per enfonsar la seva estimada barca, la “Concepción”.

La “Concepción” era una barca torrenca de fusta amb foli TA-3-2342, de 7,8 m d’eslora, 4,48 tones i 26 cavalls, construïda a Cambrils, pel calafat Josep Berenguer i comprada a Calafell pels germans Fortuny. Se la feia servir, fonamentalment, per anar a l’“arrastro”. Normalment, hi anaven embarcats, el Quimet Fortuny, patró i motorista i Tiburcio Girol, mariner i cuiner, substituït quan es va jubilar, per Eduard Fortuny. En època de veda de l’“arrastro”, el bastiment era utilitzat per anar a calar xarxes⁴.

Per poder-la enfonsar, la van desballestar: desproveint-la del motor, la “maquinilla”, l’eix i l’hèlix, els tancs, els cables i totes les peces de ferro o de metall i altres objectes o líquids que poguessin contaminar, deixant només el casc de fusta. La varen carregar amb unes pesants pedres i varen tapar provisionalment amb una fusta prima, el forat deixat a l’extraure l’eix i l’hèlix. Seguidament, la varen remolcar cap al lloc de l’enfonsament i una vegada allí, varen deixar al descobert el forat de popa perquè s’inundés i a més, amb una massa, varen estavellar la coberta de proa per facilitar que s’enfonsés millor, cosa que es va aconseguir amb l’ajut de les grosses pedres que varen embarcar.

La varen enfonsar l’any 1990, en un cementeri submarí, situat a menys d’una milla de la costa, davant de la Torre de la Móra, entre Altafulla i Tarragona, a una profunditat aproximada de 20 braces.

El cementiri submarí, disposat per ordre de la Comandància de Marina (els pescadors desitjaven formar una barra en un altre lloc), conté més de vint barques procedents de Tarragona, Cambrils i les de la Torre. No estan amuntegades ja que es poden trobar entre, aproximadament, 14 braces i 27 braces de fondària.

⁴Cf. COMES, G. (2002): Adéu sorra! L’última activitat pesquera al Barri Marítim de Torredembarra. No-do Moda. Barcelona.


La barca blanca del fons és la “Concepción” amb el seu pont i “palo” quan encara anava a la mar. Any 1987.
Foto Montserrat Orpinell.


Preparant la barca “Concepción” a la platja de Baix a Mar per a ser enfonsada. Al primer pla, a la sorra, les pedres que van servir per aconseguir-ho. Foto cedida per E. Alsina.


La barca "Concepción" remolcada cap al lloc de l'enfonsament. A bordo hi anaven el Quimet Fortuny, Josep M. Torné, J.M. Fortuny (fill) i Pol Fortuny i està servada pel Quimet i el Pol amb un rem perquè ja no disposava del timó metàl·lic. Foto cedida per M. Teresa Pons.


Quimet Fortuny, "Pataquet" i Josep M. Fortuny, arribant al lloc on va ser enfonsada la "Concepción". Foto cedida per M. Teresa Pons.


La “Concepción” enfonsant-se poc a poc. Foto cedida per M. Teresa Pons.


La “Concepción” ja al fons de la mar davant de la Torre de la Móra. Foto cedida per M. Teresa Pons.

Al fons de la mar també per crear esculls artificials, es van enfonsar altres barques velles torrenques: la barca construïda pel calafat Sebastià Roch, anomenada “Teresa” amb foli TA-3-2097, de 8,5 m d’eslora i 3,68 tones de pes, propietat dels germans Pere, Castro i Cisco Llorach, pels anys 1960, es troba a 19 braces de profunditat al cementeri de la Móra. I la “Maria Teresa”, propietat de l’Anselm Pijuan, però aquesta última, no està al cementeri de La Móra, sinó davant la Punta de la Galera, a una profunditat aproximada de 19 braces (41° 07’ 253” N; 001° 23’ 856”E).

Cal saber, però, que amb el pas del temps, la fusta de les velles barques es va desintegrant poc a poc fins desaparèixer totalment, per la qual cosa, ha calgut crear altres esculls artificials per aconseguir la mateixa finalitat que els esculls anteriors.

3-ELS ESCULLS ARTIFICIALS A LA MAR DELS PESCADORS TORRENCES.

A Catalunya i concretament al litoral de Torredembarra, existeixen actualment diverses zonificacions on es poden localitzar esculls artificials formats fonamentalment de formigó armat. Aquests esculls poden ser amb finalitat protectora (impedeixen que es puguin calar o arrossegar xarxes, i per tant, eviten la pesca il·legal) i productora de biodiversitat (donen refugi, aliment, reproducció... a les espècies marines). Segons siguin d’un tipus o d’un altre, varien en pes i forma: els esculls artificials de producció, acostumen a ser estructures de forma cúbica, d’un pes aproximat de 4 tones i 3 metres d'alçada cadascun i amb grans obertures.

Tanmateix, algunes d’aquestes estructures han quedat desfasades, bé pel seu disseny com per la seva composició material, resultant poc efectives per la seva missió.


Esculls artificials amb finalitat protectora.

<https://www.vistaalmar.es/peniscola/noticias-peniscola/1064-arrecifes-artificiales-en-peniscola-protejen-la-biodiversidad-marina.html>


Esculls artificials amb finalitat productora.

http://www.ecoportel.net/Temas-Especiales/Energias/Parques_eolicos_marinos


Comunitats litorals predominants de la comarca del Tarragonès, es pot observar on estan ubicats esculls artificials tant amb finalitat protectora com productora (representats pels rectangles dins la mar). Imatge cedida per la Generalitat de Catalunya. Pla de Port de Catalunya 2015.

Actualment, per evitar els inconvenients que tenien els esculls artificial anteriorment descrits, s'han desenvolupat una nova generació d'esculls artificials.

Aquesta nova generació d'esculls formats per escullera de naturalesa calcària que defineixen principalment les següents característiques: són cretes calcàries de 25ma d'antiguitat, compost molt estable en condicions submarines, excel·lent composició química, per a les condicions químiques de l'aigua, poc soluble en aigua, puresa del 89% i gra inferior a 45mm, amb propietats geotècniques molt bones, porositat baixa que respon millor a esforços compressius. L'alçada d'aquests esculls és entre 2 i 7 metres que ocupen extensions entre 25 i 75 m².

En aquest material radica la idea diferencial amb altres esculls artificials, ja que el material és idoni per a aquestes condicions, té naturalesa d'origen coralí i adopta un aspecte totalment harmònic amb el paisatge. Seguidament, presentem una sèrie de fotografies d'esculls artificials de nova generació ubicats a la mar dels pescadors de Torredembarra.


Primer prototip situat a 12 metres de profunditat i a 1 milla de la platja dels "Muntanyans" de Torredembarra. Fotografia O. Milà.

Durant la segona dècada del 2000, es varen crear els primers prototips. La seva repoblació i adaptació al medi va ser molt ràpida, quedant totalment integrat en forma i aspecte abans de tres mesos.


Escull tipus puzle amb peces de CaCO_3 . Torredembarra. Fotografia O. Milà.


Prototip compost d'estructures de CaCO_3 tipus puzle. El seu resultat simula a la perfecció un entorn d'un escull coralí. Torredembarra. Fotografia M.Rota.


Primers colonitzadors a la primera setmana de col·locació. Ous de calamar . Torredembarra 2011. Fotografia O. Milà .


Escull tipus "cuyot" format per blocs de CaCO_3 . Torredembarra 2013. Fotografia M Rota .

En la següent fotografia, pot observar-se (marcats per un cercle blanc), la distribució dels esculls artificials de nova generació que es troben actualment davant del litoral de Torredembarra.


Principals emplaçaments d'esculls artificials de nova generació. Torredembarra 2016. Fotografia O.Milà.

Cal dir que, el que actualment recullen els mitjans de comunicació sobre la utilització de biòtops a la costa del Tarragonès com a boies ecològiques (aquestes actuen com a punts de senyalització de la navegació marítima), són esculls artificials de petita mida que imiten els esculls de nova generació.

L'escull artificial, tal i com ens indica la seva definició, té com a finalitat ser un espai físic per protegir i produir biodiversitat. Aquest, esdevindrà una eina molt eficient per tal de reconstituir espais marins deteriorats i punt d'atracció per espècies marines en les grans àrees sorrenques amb poca vida. Estudis recents, han comprovat la sinergia de transferència de vida entre aquestes estructures en una mateixa zona marina.


Principals espècies marines als esculls artificials de nova generació. Projecte de Creació i Desenvolupament d'un Parc Subaquàtic a partir d'un Escull Artificial Submarí al Litoral de Torredembarra (Tarragona). 2015. O. Milà. M.Rota.

Tanmateix, es podria definir una tercera finalitat en el marc de la planificació i ordenació del medi submarí. És a dir, atenent l'afectació de l'acció humana constat que pateix la nostra mar territorial, aquestes estructures actuarien com a element indispensable de transformació i millora en els processos de recuperació i sanejament de les nostres costes.

Prova d'aquesta adaptació al medi marí, és la biodiversitat efectiva que s'ha localitzat en els esculls artificials de nova generació en els darrers anys i que comprèn una gran varietat d'espècies marines, com s'assenyala en el quadre anterior.