

Butlletí SPAS 49

DESEMBRE 2013

“MARC GIMÉNEZ
i SÍLVIA SEBASTIAN
CAMPIONS D'ESPANYA
I CATALUNYA DE
FOTOGRAFIA SUBMARINA 2013”

GIOTTO THE PERFECT CIRCLE.

Designed in 1298 by Giotto in Rome

MADE IN ITALY - MADE BY CRESSI

SUMARI

Editorial	4
Pesca submarina	5
Fotosub	11
Fotosub en Apnea	22
Apnea	25
“Entrevista als campions”	28
Medi ambient	31
Històries dels socis	41
Medicina i salut	50
Video sub	55
Ones de Mar	58

Marc Giménez i Silvia Sebastian Campions d'Espanya i Catalunya de Fotografia Submarina 2013”

STAFF

FOTO PORTADA:

Marc Giménez i Silvia Sebastian-Campions d'Espanya i Catalunya de fotografia submarina 2013

SPAS

Port de Mataró, mòdul B2
08301 Mataró
Tel. 93 790 17 71
spas@spas-mataro.cat
www.spas-mataro.cat

REDACCIÓ

DIRECCIÓ: Xavier Martínez

CORRECCIÓ DE TEXTOS:

Anna Maria Albert

COL.LABORADORS:

Roger Amat, Anna Maria Claus,
Marc Giménez, Joan Graupera,
Ramon Hontanaya, Marc Jacas,
Jesus Marcelino, Carmel Martínez,
Òscar Montferrer, Gregori Muñoz-Ramos,
José Pérez, Salvador Punsola,
Jaume Raventós, Ferran Roure,
Ferran Sánchez, Xavier Seglar, Pere Ureta.

Col.laboradors:

BLAUMAR • CENTRE MÈDIC DE MATARÓ •
CRESSI-SUB • ESCOLA NAUTICA MARESME
• FECDAS • FLORS NOÉ • GABINET AYUSO •
HOTEL ATENEA • HOTEL IBIS • PINS MAR •
NAUTICA MATARO • NAUTIMAR • MARES
• PORT MATARO • TALLERS GIL BO.

La redacció d'SPAS no es fa necessàriament responsable del contingut dels articles i missatges comercials inclosos en aquest butlletí

Un cop més ens trobem a les portes del final d'any i, juntament amb ell tot un any ple de vivències i moments que ens quedaran per al record.

Aquest any, un cop més, el club ha presentat una bona salut tant social com esportiva.

Començant per la segona, dir-vos que cinc han estat els campionats de Catalunya o Espanya assolits i, això ens omple d'alegria.

En Xevi Blanco es consolida com un dels grans de tota la història de la pesca submarina a Catalunya, en obtenir el seu tercer títol en aquesta especialitat, queda doncs a un pas de fer història si n'assoleix el quart. Cap altre pescador català en els darrers trenta anys ho ha aconseguit. Des d'aquestes línies l'animo a intentar-ho, ànims Xevi!

Pel que fa a la fotografia submarina en apnea, gran mèrit la d'en José Luis Gómez que ens ha deixat meravellats amb aquesta explosió de tècnica i qualitat. Fantàstic José!

També la d'en Toni Salvà, que any rere any ens sorprèn amb un nou títol català en la modalitat de càmera no reflex. Tot un exemple a seguir.

En José Pérez ens deixa meravellats amb el títol de campió de Catalunya d'apnea en la categoria de debutants, amb una marca de 5 minuts 17 segons d'apnea estàtica en piscina!!!

I com no, la cirereta d'aquesta temporada: el NAFOSUB. No hi ha paraules per expressar el goig que hem viscut al club amb

el títol de campions d'Espanya que han assolit en Marc Giménez i la Silvia Sebastian. Moltes felicitats!!!

En el terreny social, destacar que l'entitat manté un pols força viu portant a terme una pluralitat d'activitats que fan que a Catalunya i a la nostra ciutat es mantingui viu l'esperit i la matèria de les activitats subaquàtiques. No deixem perdre aquest fabulós patrimoni social que tenim, és de tots i per a tots!

També dir-vos que, aquest any hem portat a terme dos homenatges a dues persones molt significades del nostre club. Amb ells la societat, tant en l'aspecte social com en l'esportiu, va fer en el seu moment un definitiu i important impuls.

En l'aspecte social en Joan Claus va impulsar tot l'aspecte cohesionador i integrador en els primers vint anys de vida de la nostra entitat, en mèrits hem batejat la nostra sala social amb el seu nom.

I pel que fa a l'esportiu, en especial la pesca submarina, agermanar per sempre el nom del nostre trofeu Spas de pesca submarina amb el d'en Miquel Gil. Sobren paraules per descriure qui ha estat el gran impulsor i modernitzador de la pesca submarina a Catalunya i Espanya. A partir d'ara el nom passarà a dir-se Trofeu SPAS-Miquel Gil.

Tanco aquestes paraules amb una de les frases més celebres d'en Kennedy, ara que és el 50è aniversari de la seva mort, "No preguntis què pot fer el teu país per tu, preguntat què pots fer tu pel teu país".

I que per molts anys hi siguem, visca l'SPAS!

Xavier Martínez i Ayuso
President de l'SPAS

CAMPIONAT DE CATALUNYA D'EQUIPS

Es 8 de setembre i tots els participants ja comencen a arribar al port de Mataró on es celebrarà el Campionat de Catalunya d'equips. 14 equips intentaran buscar un lloc per classificar-se al Nacional, ja que aquest any tenim una plaça més per al Nacional. A les 9 del matí donen la sortida, la majoria d'equips van decidir anar a pescar fondo ja que el temps acompanyava. Les algües eren netes i la mar estava planxada. Ja es comencen a veure les primeres peces, majoritàriament tords, algunes morenes i algun que altre sarg i corba. Després de 6 llargues hores de competició els participants es comencen a reunir al lloc de trobada. Ja anàvem veient les neveres i es veia quines

pesqueres destacaven. Un cop arribem a port i ens canviem, comencem amb el pesatge. Finalment es proclama campió l'equip de l'Skaphos de Palamós format per Kike Ruiz, Jordi Morancho i Jordi Peralta i molt a prop i ja distanciat de la resta d'equips l'equip de l'Spas format per Xavi Blanco, Roger Amat i Ramon Hontanaya, i en un merescut tercer lloc l'equip de l'Spas format per Luis Olmo, Jose Luis Pizarro i Olivier Font. Finalment ja tenim 3 equips

que aniran a defensar a Catalunya al Nacional a Canàries: els equips de l'Skaphos, Spas i el del Marman ja que no poden anar 2 equips de l'Spas.

Ramon Hontanaya
Pescador de competició

mares |
pure instinct

CAMPIONAT DE CATALUNYA INDIVIDUAL

Es 18 de maig, comencen les finals de Catalunya i Xavi Blanco a dalt de tot de la classificació, després d'haver guanyat una selectiva i haver fet un bon paper a l'altra.

Li segueixen Oscar Hidalgo i Oscar Sagué. El temps feia pressuposar que potser es suspengués la primera màniga de les finals, i finalment així va ser. El segon dia es decidiria tot a una màniga. Es reuneixen tots els participants al Port d'Aro a les 8 del matí i comencen a preparar trastos. L'aigua estava moguda, i no hi havia molta abundància de peix. Uns van decidir pescar a poca aigua fent esperes veient com estava el dia i uns altres fondo. Final-

ment en acabar la prova es veia que la majoria no portava gaires captures. Comença la pesada i ja destaquen dues pesqueres, la d'en Xavi i la d'en Oscar Hidalgo que finalment va poder participar gracies a que la seva oïda li va deixar. Oscar va sorprendre a molts fent una gran pesquera a poqueta aigua adaptant-se als seus problemes de oïda i no fent pesqueres profundes com ens té acostumats. Finalment la bàscula va proclamar a Xavi com a campió de Catalunya per tercer cop amb una aclaparadora victòria que quasi doblava el segon classificat.

Ramon Hontanaya
Pescador de competició

CAMPIONAT ESPANYA-CANÀRIAS

Dia 6 d'octubre, dia esperat, i posem rumb a Canàries... zona desconeguda i zona per descobrir de nou. Una vegada arribem el primer és arreglar el tema de l'embarcació per poder mirar zona durant la setmana. Podem dir que les condicions de l'aigua eren increïbles quant a visibilitat, altra cosa seria l'estat de la mar, ja que durant la setmana va haver des de mar plana amb corrent passant per zones de molt corrent i onatge bastant important.

Desafortunadament, dels quatre dies que podríem mirar zona, dos dies vam tenir problemes amb l'embarcació per desplaçar-nos i la veritat que només poguérem treballar dos d'aquells quatre dies, començant a reconèixer zona des dels baixos passant pels barrancs més coneguts. La veritat que la quantitat de vida quant a peix petit era important i la sensació de veure aparèixer un bon exemplar era allò més desitjat. La qüestió era haver de treballar i revisar esquerdes i zones més concorregudes quant a peix de la talla mínima, una vegada més els eriçons dificultaven poder mirar bé una esquerda o una cova petita...

Una de las zones més concorregudes per tots eren els barrancs on algun grup de llises s'anava divisant. Poc a poc trobàvem zones de sards i imperials i, fins i tot en Xavi localitzà un preciós mero... que, desafortunadament el dia del campionat no estava. Aquesta marca podríem dir que era la nostra marca més fonda, que seria sobre els 27 metres, i la que menys, seria en costa. L'equip el dia del campionat decidí que havíem d'anar saltant de marca en marca ja que el peix estava dispers i no en zones concretes. Aquest dia no vam trobar el peix que dies abans poguérem veure, per la qual cosa, a última hora del campionat decidírem deixar-nos portar pel corrent i anar cercant pels voltants de les marques... ja que el corrent era important i no podríem mantenir-nos en el lloc.

Quant a favorits podríem dir que els equips canaris eren els més indicats como així fou, amb magnífiques pescades a cotes molt elevades. Cal destacar que un dels equips catalans pogué aconseguir un quart lloc amb un bon passador de sards i imperials i, fins i tot un moixonet de mida gran, que catapultà a aquest equip a fer una molt bona posició.

També destacar que pràcticament només l'equip guanyador fou el que tragué abadejos, cosa que dies anteriors mirant zona s'anava veient algun de quan en quan, i dos sorells també molt bonics.

La conclusió que traiem és que malgrat que són aigües que no controles, te'n adones que pescar en el Mediterrani sense corrent no té res a veure a l'Atlàntic ja que el corrent et pot jugar una mala passada

BLAUMAR®
Port Mataró

SORTIDES DE BUSSEIG
VENDA DE MATERIAL
CARREGUES D'AIRE

T. 93 790 45 22 – M. 639 11 90 93
blaumar@blaumar.cat

Roger Amat

Pescador de competició i campió d'Espanya d'equips 2012

PEÇA MAJOR 2013

Jaume Ferrer-Serviola 32,5 quilos

Tallers

GILBO, S.A

SERVEIS DE MECANITZACIÓ

c/ La Resseguidora, 8
08302 Mataró (Barcelona)
Pol. Ind. Les Hortes del Camí Ral
Tel. **93 741 48 06**
Fax. **93 741 48 07**
Email: **gil-bo@gil-bo.com**

Port Mataró

CONSORCI GENERALITAT DE CATALUNYA
I AJUNTAMENT DE MATARÓ

***Venda i lloguer
d'amarraments,
pallols i aparcaments***

Àmplia oferta de serveis:
*Nàutiques, varador, restaurants, bars,
submarinisme, escoles nàutiques, vela, pesca, etc.*

Passeig del Callao, s/n. - 08301 Mataró
Tels. 93 755 09 61 - Fax 93 790 29 42
a/e: info@portmataro.com
www.portmataro.com
Oficina de vendes al mateix port
Horari d'oficines: Dll.-Dv. 9.30-13 i 15-19

CAMPIONAT SOCIAL PER PARELLES DE PESCA SUBMARINA 2013.

En aquesta edició l'equip format per en Xevi Martínez i en Joan Graupera es varen proclamar campions socials d'aquesta modalitat. Segon lloc per l'equip format per en Joan Leiva i Ramon Hontanaya, i en tancant el podi en Joan Sánchez i en Willy León.

CAMPIONAT SOCIAL DE PESCA SUBMARINA 2013

Per tercera cop en Xevi Martínez guanya el campionat social individual de pescasub del club. L'han acompanyat al podi, en segon lloc en Joan Graupera i tancant l'Isaac Vives que a més treia la peça major de la temporada social, un bonítol de tres quilos.

Bon ambient i bon nivell competitiu han estat les tòniques d'aquesta prova social.

HOTEL ATENEA PORT

★★★★

El teu Hotel davant del Mar

Celebracions a la carta i càtering
Esdeveniments empresarials
Sales amb capacitat fins a 500 persones
Restaurant Nuus i Lounge bar
Packs Regal d'estades romàntiques,
gastronòmiques, de benestar i amb amics

Passatge Marítim, 324 · 08302 Mataró · Barcelona · Tel. +34 93 222 60 06 · ateneaport@cityhotels.es · www.cityhotels.es

escola nàutica maresme

Port Mataró, locals 14 i 15 (baixos)

08301 MATARÓ

Tel. 937 963 004

Fax. 937 551 008

Cursos teòrics i pràctics
Gestions nàutiques
Assegurances de vaixells

**escola nàutica
maresme**

www.escolanautica.com

FERRAN SÁNCHEZ

**Zona d'immersió:
el Maresme i la Costa Brava**

Nudibranquis, Fauna i Gorgònies

He realitzat un recull d'immersions per recomanar-vos, segons tres grans temàtiques, (Nudibranquis, Fauna i Gorgònies), per a què en funció del tipus de bussejador que sigueu, les pugueu gaudir.

Nudibranquis a la immersió del Negre, (Mataró)

Es tracta d'una de les immersions més maques de la costa del Maresme. Situada paral·lela a la costa amb una llargada de més d'un kilòmetre i fins a 10 metres d'ample, pot arribar a tenir fins a 6 punts d'im-

mersió. La profunditat pot anar dels 15 metres fins als 30 metres depenent el punt. La quantitat de vida que alberga és impressionant sobre tot de Nudibranquis de diferents espècies com les següents:

Per als que no coneixeu els Nudibranquis, són un subordre dels mol·luscs gasteròpodes de pocs centímetres o mil·límetres de longitud. De colors molt vius i de formes molt diverses que es solen alimentar d'esponges.

Fauna a la immersió de la Roja, (Platja d'Aro)

És una de les immersions que més fauna alberga, situada molt a prop del port de Platja d'Aro. És una formació rocosa im-

ponent, que va del 9 metres fins als 30 metres. La immersió es pot realitzar baixant per una de les bandes. A partir del 16 metres començarem a veure quantitat immensa de peixos Tres cues; prop del fons podrem observar Escòrpores de mida gran. Quan arribem a la fondària fixada, podrem pujar vorejant tota la muntanya, atents a les esquerdes on trobarem fàcilment morenes amb les seves gambes netejadores. Sobre els 12 metres el fons comença a ser menys vertical i trobarem blenids i si mirem el blau se solen veure molt sovint espets.

Ambients submarins a la immersió de la Pedra de Déu, (L'Estartit)

La Pedra de Déu està situada a la reserva de les illes Medes, és un escull d'un metre

d'alçada situat a la punta nord de la Meda Gran, és la punta d'aquest escull que us portarà a una meravellosa paret que va més enllà dels 20 m. Les parets estan recobertes d'enormes Gorgònies de colors mostrant un dels paisatges més bonics de la Costa Brava. La profunditat màxima que es pot arribar a través dels canons submarins és de 45 metres.

Aquestes immersions són un petit exemple dels meravellosos racons que tenim a la nostra Costa Catalana, us convido a què continueu descobrint a través de la meua web on les mostro amb moltíssimes fotografies, d'una manera diferent de les guies d'immersions tradicionals plenes de text. <http://www.dondebucear.com>

Ferran Sánchez
Campió de Catalunya de fotografia submarina

CAMPIONAT DE CATALUNYA DE FOTOSUB 2013

El 25 i 26 de maig es va celebrar en aigües de Port de la Selva la Final de Catalunya de Fotosub Digital 2013.

La FECDAS, amb la col·laboració del CN de Port de la Selva i l'Associació Cultural Submarinista Mar d'Amunt de la mateixa població varen reunir un total de 24 esportistes de diferents clubs de tot Catalunya per participar en la final de Fotosub.

El divendres al vespre la organització va decidir - veient que els partes meteorològics donaven tramuntana 7-8 -traslladar les dues primeres immersions a la zona de reserva dels Caials. Es va informar participants, serveis mèdics, GEAS, personal del Club Nàutic de Port de la Selva i voluntaris del club Associació Cultural Submarinista Mar d'Amunt, A.C.S.M.D.A., que ajudaven en la organització.

Al matí següent es varen confirmar les previsions meteorològiques. Es va traslladar tota la infraestructura de l'organització a la zona dels Caials. Es va realitzar una primera immersió que va començar a les 9:30, entre les dues es va fer un pic-nic, i a les 12 es va realitzar la segona, finalitzant aquesta primera jornada a les 15:00. Després tots els participants es varen desplaçar a Port de la Selva a dinar al Club Nàutic. Mentre els participants dinaven es va fer la descàrrega de les targetes de memòria.

Al matí següent les previsions eren molt millors i es va poder sortir a les zones designades, la Galera i Portaló. A les 8 es va fer el sorteig de les embarcacions i les zones als participants. A les 9:10 es varen arribar a les zones designades. A les

11:30 es va arribar a port per fer canvi de botelles, òptiques, bateries i poder gaudir d'un pic-nic ofert pel Club Nàutic. A les 12:30 es va sortir en direcció a la següent zona d'immersió. Les proves d'aigua i pressa d'imatge varen acabar a les 14:30 arribant a port tots els participants sense cap incidència.

El dilluns 27 els participants varen enviar la relació de les fotos que volien que el jurat li puntués. El dia 8 de juny a les 12:00 es va fer un passi obert per a tot el públic de totes les fotos del campionat a la sala del Centre Polivalent de l'Ajuntament, després del qual es va fer un dinar amb tots els participants, organització i autoritats al Club Nàutic de Port de la Selva.

Cal destacar la organització impecable del Club Nàutic de Port de la Selva i els voluntaris del club Associació Cultural Submarinista Mar d'Amunt, A.C.S.M.D.A., que varen ajudar en tot moment els participants i varen fer possible que la prova s'organitzés perfectament.

El resultat varen ser el següents:

Primers classificats:

Marc Giménez i Silvia Sebastian del club SPAS

Segons classificats:

Toni Fuentes i Elena Redondo del club Masbuceo

Tercers classificats:

José Sánchez i Patricia Cardenas del club SASBA.

Per clubs l' SPAS es va proclamar club campió de Catalunya de Fotosub Digital 2013.

Final de Catalunya Fotosub 2013
Port de la Selva
 25-26 de maig

El 8 de juny a les 12 del migdia, passi obert per a tots els públics al Centre Cívic Polivalent de l'Ajuntament (Moll d'en Balleu nº 2) Port de la Selva.

Organitzat: FEODAS, Club Nàutic Port de la Selva, SUMARROCA, probe

Col·labora: Generalitat de Catalunya, Ajuntament de Port de la Selva, Club Nàutic Port de la Selva, FEODAS, www.feodas.cat, www.cnps.es

foto: Ferran Sanchez
 Campió de Catalunya de Fotosub 2013

ACTA DE COMPETICIÓ DE FOTOGRAFIA SUBAQUÀTICA**Proba:** CAMPIONAT DE CATALUNYA DE FOTOSUB 2013**Tema:** Macro- Peixos- Ambient**Data:** 27-05-13**Àmbit:** Campionat de Catalunya**Club organitzador:** FECDAS-CN PORT DE LA SELVA**Població:** Port de la Selva

	%	Total	Fotògraf	Federativa	Club	Assistent	Puntuació fotografies						
							Var.	F1	F2	F3	F4	F5	F6
H	100.00%	268.0	Marc Giménez Larrea	37685465	SPAS	Silvia Sebastian	1.0	86	92	90	0	0	0
K	96.26%	258.0	Jose A. Fuentes	45468299	MASBUCEO	Elena Redondo	1.0	94	89	75	0	0	0
J	93.65%	251.0	José Sanchez	67020761	SASBA	Patricia Cardenas	1.0	84	70	97	0	0	0
G	87.68%	235.0	Miguel Angel Rosa	46764382	MASBUCEO	Senda Jimenez	1.0	85	65	85	0	0	0
L	85.82%	230.0	Rafael Cosme Daza	44986338	MASBUCEO	Petronela Priseracu	1.0	72	77	81	0	0	0
I	82.08%	220.0	Dani Espinach	38130014	BCN DIVE	Georgina Úbeda	1.0	61	80	79	0	0	0
C	80.59%	216.0	Ferran Sánchez	77186027	SPAS	Laura Pastor Sánchez	1.0	89	64	63	0	0	0
A	80.59%	216.0	Jose Mª Campos	36927371	SPAS	Ernesto Minguez	1.0	69	69	78	0	0	0
D	75.00%	201.0	Javier Ferrando Martinez	33920862	C.E. ICTINIO	Carlos Úbeda	1.0	72	67	62	0	0	0
E	71.64%	192.0	Antonio Segura Garcia	46216426	SPAS	Angel Ribas Espiñeira	1.0	77	52	63	0	0	0
B	70.89%	190.0	Sergio González Patiño	46450526	C.E. GUARDIA	Ana Jiménez Ruiz	1.0	68	58	64	0	0	0
F	0.00%	0.0	Joaquin Valls Arara	40508878	ACAS COSTA BRAVA	Jordi Valls Toca	1.0	0	0	0	0	0	0

Incidències: Joaquim Valls no presenta col.lecció

El secretari del jurat: Ferran Roure

El Club organitzador:

FECDAS

Jurat: Josep Lluís Peralta

FECDAS-CN PORT DE LA SELVA

Francesc Mudarra

Cesar Bodi

Juan Galamba

Ferran Roure
Delegat d'imatge de la FECDAS i Vicepresident SPAS

ESCRIT OPINIÓ MARC GIMÉNEZ

Fotografia i Competició

Hi ha esports o aficions que, per definició, van junts amb el concepte competició. La major part dels esports individuals i d'equip no es poden entendre sense el fet de competir amb els altres, inclús, si els nostres rivals són amics o companys.

Sense voler treure cap valor a aquest tipus d'esports, hem de dir que aquest no és el cas de la fotografia submarina.

La fotografia submarina té un sentit per ella mateixa. El fet de conèixer els fons marins i d'aprendre a captar-los en imatges, els seus paisatges, els seus habitants; i de poder-los mostrar als altres que no tenen, potser, la sort de veure'ls per ells mateixos és per si sol molt gratificant. El fet de millorar la nostra tècnica fotogràfica ens permet prendre cada cop imatges més potents i més impactants. El fet d'aprendre a bussejar en harmonia amb el medi ambient. El fet d'aprendre a estimar tot el que captem amb el nostre aparell. El fet de conèixer cada cop millor les espècies i els seus habitats. Tots aquests deuen ser els únics objectius del fotògraf submarí.

Llavors, la pregunta és:

Quina és la relació entre la fotografia i la competició?

Jo veig això en un segon pla, en segon terme; és com una mena de complement, un mitjà. Ens pot ajudar a abastar tots els altres objectius. Ens permet conèixer gent amb els que compartim una passió i sovint gent amb un nivell més alt que el nostre. Ens permet aprendre de tots ells. Ens permet de posar-nos objectius per evolucio-

nar, per aprendre a fer aquella foto amb la que sempre hem somiat. Ens ajuda a ser més eficaços per treure el major partit de cada moment o situació sota l'aigua que, potser, no es repetirà. Ens permet aprendre també respecte els equips que utilitzem i aprofitar, així, al màxim les seves prestacions.

Hi ha un punt molt delicat associat als concursos de fotografia. Són molt rares les classificacions finals que no provoquen, a posteriori, amplis debats i discussions respecte a la bondat del veredict. Hem de dir que la valoració de les fotos no és una ciència absoluta, és el resultat d'una opinió, forçosament subjectiva i que no té perquè estar d'acord amb la nostra o amb la de la resta de la gent.

Dit això, només queda afegir que la competició i els resultats no deuen, mai, ser l'objectiu final.

La explicació és molt simple, la fotografia submarina només ens hauria de donar satisfaccions i sensacions positives, si posem els resultats en un lloc massa privilegiat a la nostra escala de valors, correm el risc de fer malbé una setmana d'immersions meravelloses i de fotos magnífiques i de transformar-ho en una mala experiència i de tornar cap a casa enfadat amb la resta del món.

Us animo a tots a participar en tot tipus de competició però sense oblidar mai que l'únic objectiu deu ser aprendre i divertir-se. Si a més a més, arribem a tenir bons resultats, això serà la cirera del pastís i si no, tindrem el pastís, que és la part important.

Marc Giménez

Campió d'Espanya NAFOSUB 2013

XXV CAMPIONAT D'ESPANYA DE FOTOSUB I XV CAMPIONAT D'ESPANYA DE VIDEOSUB 2013

Del 3 al 8 de setembre es va celebrar a la població de Las Galletas, al municipi d'Arona, a l'illa de Santa Cruz de Tenerife (Illes Canàries), el 25è Campionat d'Espanya de Fotosub, Nafosub 2013 i el 15è Campionat d'Espanya de Videosub, Cevissub 2013. Aquestes dues proves s'han fusionat i es celebraran des d'aquest any 2013 totes dues a la mateixa data.

La FECDAS va participar segons les classificacions de l'any anterior amb un total de 3 equips, dos a videosub, Marc Cubells (càmera) i Jordi Ayala (acompanyant) i Jesús Fernández (càmera) i Laia Mercadé (acompanyant), i un a fotosub, Marc Giménez (càmera) i Silvia Sebastian (acompanyant).

Els equips catalans varen poder arribar uns dies abans de l'inici de la competició per realitzar les immersions d'entrenament a les zones designades per l'organització. Les aigües de la zona de Tenerife Sur i l'ajuda inestimable i professionalitat del centre de busseig Diving Reca-Sub varen facilitar als equips catalans una gran part de la feina ja que les condicions de la mar, a vegades, no eren les més idònies per bussejar.

El dia 3 a la tarda es va fer el sorteig d'embarcacions pels participants de vídeo.

El dia 4 es varen fer les dues primeres immersions dels videosub.

El dia 5 la primera immersió del matí la varen fer els fotosub i a la seva tornada a

port varen sortir els videosub a realitzar la seva tercera i última immersió de la competició. A la tornada dels videosub, els equips de fotosub varen sortir cap a la segona immersió. A la tarda, a partir de les 17:00, els participants del Cevisub es varen reunir a la sala del Centro Cultural de Los Cristianos per editar els seus treballs, disposant d'un total de 5 hores per realitzar-los.

El dia 6, mentre el jurat del Cevisub es reunia per puntuar els treballs entregats, els participants fotosub realitzaven les seves dues últimes immersions de la competició. Després d'entregar les targetes de les càmeres a l'organització per fer el bolcat de les fotografies, els fotosub varen anar a la tarda al Centro Cultural a informar a l'organització de la seva col·lecció a presentar.

El dia 7 al matí es va reunir el jurat de Nafosub i es varen puntuar les col·leccions presentades.

A la nit es va fer a l'auditori Infanta Leonor de Los Cristianos l'acta final d'aquest campionat; autoritats, esportistes, organització, premsa i públic varen poder gaudir d'uns vídeos i fotografies submarines impressionants.

Els guanyadors del Nafosub 2013, i per tant, campions d'Espanya en fotografia submarina, van ser els catalans Marc Giménez i Silvia Sebastián del club SPAS.

Al Cevisub, els resultats obtinguts pels equips catalans varen ser unes quarta i novena posició. L'equip format per Marc Cubells i Jordi Ayala, van ser penalitzats restant-los uns punts que els proclamaven campions d'Espanya en vídeo submarí, relegant-los a la quarta posició. L'altre equip de videosubs, formats per Jesús Fernández i Laia Mercadé del club SPAS, varen aconseguir una meritòria posició assegurant d'aquesta manera, una segona plaça per al campionat nacional de l'any vinent.

Ferran Roure

Delegat d'imatge de la FECDAS i Vicepresident SPAS

CLASIFICACION GENERAL NAFOSUB 2013

Clas. Nº	Mn	Ms	Pp	Pe	Aa	As	TOTAL	FOTOSUB	ASISTENTE	FFAA
1º	15	33	32	33	32	38	38	206	Marc Gimenez / Silvia Sebastian	Catalana
2º	8	32	35	31	33	36	31	198	Jesus Yeray / Abigail Martin	Canaria
3º	20	31	33	30	33	35	35	197	Jesus Osorio / Raul Garciolo	Andaluza
4º	4	29	35	40	26	35	31	196	David Barrio / Mª Luisa Quintanilla	Canaria
5º	11	28	34	32	28	35	35	192	Julio Diaz / Carlos Gonzalez	Canaria
6º	23	32	30	30	37	31	31	191	Roberto Suarez / Samuel Tebar	Madriüeña
7º	2	29	31	31	32	35	31	189	Felix Aguado / Teresa Santos	Vasca
8º	13	35	30	32	37	23	31	188	R. Fernandez Esteban / Monserrat Vega	Cast. León
9º	24	25	30	34	31	36	31	187	Esteban Tore / Celia Padilla	Andaluza
10º	14	36	32	30	30	28	26	182	Jose Ant. Garcia / Fco. José Sanchez	Cast. La Man
11º	6	28	29	29	25	33	34	178	Juan A. Cano / Marta Quesada	Murciana
12º	17	22	30	32	28	33	33	178	J. Ramón Marcelino / Mª Belen Caro	Canaria
13º	5	22	26	29	32	36	32	177	Carlos Borbones / Ana Castillo	Canaria
14º	19	27	33	25	33	27	31	176	Antonio Martin	Andaluza
15º	22	26	34	28	27	32	28	175	Sergio Rodriguez	Vasca
16º	3	29	34	31	31	24	25	174	Jacobo Alonso / Balbina Sernas	Gallega
17º	1	28	35	30	35	21	21	170	Ricardo Acosta / Enrique Garcia	Valenciana
18º	16	26	28	27	27	29	32	169	Uwe Ralf / Barbel Ursula	Valenciana
19º	18	26	29	30	26	28	24	163	Jose Fco Martin	Andaluza
20º	12	25	37	28	24	24	23	161	R. Fernandez Caballe	Cast. León
21º	7	25	27	30	32	22	22	158	Manex Cantalapiedra / Jorge Marco	Vasca
22º	21	22	31	28	25	26	25	157	Michel Ranero / Marco Tenes	Vasca
23º	9	27	24	25	25	23	29	153	Luis Angel Diaz	Asturiana
24º	10	20	23	22	21	22	22	130	Angel Diaz / Virginia Fernandez	Cántabra

Mejor Modelo Abigail Martin

FEDERACIONES

- 1º CANARIA
- 2º ANDALUZA
- 3º VASCA

JUECES

Luciano Cedres Noemi Gutierrez
 Guillermo Félix Ferran Roura
 Juan Carlos Rivas Manel Pérez Muñoz (Secretario)

Trofeu SPAS DE FOTOSUB 2013

El 24 de març es va celebrar el Trofeu SPAS de Fotosub, la primera de la sèrie de sis que conforma la competició de la Copa Catalana d'aquest any 2013, a l'àrea de l'Arbre en aigües de Mataró.

Josep Lluís Peralta es va proclamar guanyador del Trofeu SPAS de Fotosub en la modalitat de macro no peixos.

Segons la classificació del concurs establerta pel jurat - que han format Josep Borràs, Carles Font, Josep Sabater i Susi Navarro -, al darrera de Josep Lluís Peralta hi ha els fotògrafs submarins Marc Casanovas, José Antonio Fuentes, Senda Jiménez, Miguel Angel Rosa, José Sán-

chez, Quique Faure, Anna Lama, José María Campos i Toni Salvà.

Trofeu SPAS de Fotosub 2013
Mataró, 24 de març
Tema: **MACRO (no peixos)**

Foto: David Aelloja,
Guanyador Trofeu SPAS Fotosub 2012

Organitzador:

 Col·labora:

Foto: Guanyador Trofeu SPAS

Ferran Roure
Delegat d'Imatge de la FEDCAS i Vicepresident SPAS

FEDERACIÓ CATALANA D'ACTIVITATS SUBAQUÀTIQUES

Moll de la Vela, 1 (ZONA FÒRUM)
08930 SANT ADRIÀ DE BESÒS
Tel: 93-356 05 43
Fax: 93-356 30 73
E-mail: Info@fecdas.cat

ACTA DE COMPETICIÓ DE FOTOGRAFIA SUBAQUÀTICA

Proba: TROFEU SPAS FOTOSUB 2013

Data: 24-03-13

Club organitzador: SPAS

Tema: Macro- no peixos

Àmbit: Copa Catalana

Població: Mataró

	%	Total	Fotògraf	Federativa	Club	Assistent	Puntuació fotografies						
							Var.	F1	F2	F3	F4	F5	F6
F	100.00%	172.0	Josep Lluís Peralta	38791524	SPAS	Roger Punsola	1.0	33	32	25	30	25	27
I	92.44%	159.0	Marc Casanovas	38096889	SASBA	José Sanchez	1.0	26	24	29	27	29	24
K	90.11%	155.0	Jose A. Fuentes	45468299	MASBUCEO	Elena Redondo	1.0	27	31	22	24	27	24
H	85.46%	147.0	Senda Jimenez	46402920	MASBUCEO	Miguel Angel Rosa	1.0	21	25	22	26	26	27
G	84.30%	145.0	Miguel Angel Rosa	46764382	MASBUCEO	Senda Jimenez	1.0	27	23	24	21	24	26
J	81.39%	140.0	José Sanchez	67020761	SASBA	Marc Casanovas	1.0	20	21	18	30	17	34
L	77.90%	134.0	Quique Faure		SPAS	Anna Lama	1.0	20	20	17	21	21	35
D	69.76%	120.0	Anna Lama	46051120	SPAS	Quique Faure	1.0	16	17	16	19	27	25
A	66.86%	115.0	Jose M ^º Campos	36927371	SPAS	Ernesto Minguez	1.0	29	16	17	13	21	19
B	59.88%	103.0	Toni Salvà	38792416	SPAS	Oriol Navarro	1.0	17	12	21	17	22	14
M	52.32%	90.0	Roger Punsola	38849252	SPAS	Josep Lluís Peralta	1.0	18	8	31	18	15	0
N	51.74%	89.0	Ernesto Minguez	21408287	SPAS	Jose M ^º Campos	1.0	11	13	15	21	9	20
E	40.69%	70.0	Sabine Michel	X3293778V	SPAS	Ferran Lòpez	1.0	20	7	14	9	11	9
C	40.69%	70.0	Ferran Sánchez	77186027	SPAS	Tobias Baumgartner	1.0	30	25	15	0	0	0
P	0.00%	0.0	Xavier Codina	47113656	SPAS	José del Rio	1.0	0	0	0	0	0	0
O	0.00%	0.0	Alberto Llorente	43535530	SPAS	Luciana Cuadrado	1.0	0	0	0	0	0	0

Incidències: Xavier Codina i Alberto Llorente no presenten cap foto a concurs

El secretari del jurat: Ferran Roure

Jurat: Josep Borràs

Carles Font

Josep Sabater

Susi Navarro

El Club organitzador:

SPAS

FEDAS

Generalitat de Catalunya
Departament de la Presidència
Secretaria General de l'Esport

www.fecdas.cat

CMAS

ENTREVISTA JOSÉ GÓMEZ

Comencem amb una sonora felicitació de tot el club SPAS al mèrit assolit. Com ho has viscut?

Moltíssimes gràcies!!!

Estic molt content del suport que he tingut per part de l'SPAS. Aquest any ha estat una grata sorpresa arribar a assolir el Campionat de Catalunya de Cazafotosub Apnea categoria absoluta i també per clubs, gràcies al nostre company Antoni Salvà. Ell ha guanyat en la categoria de compactes, des d'aquí també el vull felicitar i donar-li ànims per continuar sent tant bon competidor.

Explica'ns com t'has anat formant com a fotògraf i competidor al llarg d'aquests anys.

Doncs vaig començar per casualitat, acompanyant a la meua dona als campionats i com que em divertia força vaig acabar comprant-me un equip fotogràfic compacte.

Com t'entrenes?

Doncs no segueixo un entrenament diari, només intento anar a l'aigua tots els dies possibles i anar agafant més experiència. I la temporada dels campionats intento anar més sovint amb la càmera que amb el fusell.

La frase, "darrera d'un gran home hi ha una gran dona", és veritat en el teu cas?

És clar que sí! I més en el meu cas. Si no hagués estat per la meua dona Irene Mes-

tre, probablement no hagués començat en això ni del Cazafoto i ni molt menys a competir.

Bé, doncs, comença el Campionat de Catalunya i vas encadenant molt bé els selectius. Com te'ls preparaves?

En la primera selectiva a Palamós vaig tenir molt mala sort, no me la vaig poder preparar ja que la carcassa de la càmera va patir una avaria i ni tant sols sabia si podria assistir a la prova. Finalment me la van portar arreglada el mateix dia i em vaig tirar a l'aigua amb l'ai al cor mirant tota l'estona que no hi hagués cap pro-

blema inesperat. Al final em vaig poder relaxar i concentrar-me i la cosa va anar bé. A la segona selectiva, que es va fer a l'Ametlla de Mar, no vaig anar a mirar zona. Quan vàrem arribar, el mar estava fort i vàrem haver d'anar a la zona de reserva. Això va jugar al meu favor, ja que aquesta zona sí que la coneixia d'altres cops i l'estat de la mar també m'era favorable. Aquí vaig fer primer. Finalment, la tercera selectiva la fem a la Boia, a casa nostra. Estic molt motivat. La Boia sí que la vaig poder preparar bé i penso que m'anirà bé. Puc estar entre les cinc primeres posicions de la general. El mar de bon matí estava força bé però a mitja prova va entrar una garbi-

nada molt forta que va obligar a l'organització a avançar mitja hora el final de la prova per la nostra seguretat. Tot i així, jo ja tenia les meves cartes jugades. Surten els resultats i, ostres!! *Primer a la Boia! Genial!*

Arribes a les finals molt bé. Et va tremolar la mà?

Gràcies a la prova de l'Ametlla i de la Boia arribo a les finals en primera posició. És la primera vegada que me n'adono de que puc anar al Nacional si quedo entre els tres primers. Vaig anar a mirar zona només un dia. Suficient. Me la conec prou bé. La meva opció era guanyar per així as-

Jose Luis Gomez

Jose Luis Gomez

solir el Campionat de Catalunya. Per sort tot va sortir prou bé i així va ser.

Què creus que t'hi jugaves en aquestes finals, a part del títol? Un repte personal, potser.

Les classificacions anaven molt ajustades. Tots ens ho jugàvem a un peix més o una espècie menys. Havia d'esforçar-me molt per poder emportar-me el Campionat,

només podia pensar en que tot m'anés bé. Aquest era el meu repte personal.

Un cop guanyes el campionat de Catalunya, títol que molt pocs l'han assolit, vas al nacional. Era la teva primera participació. No així anar-hi ja que havies acompanyat i ajudat a la Irene, la teva parella.

Com va anar?

Gràcies a l'esforç i suport del nostre club, l'SPAS, vaig poder preparar-me el Nacional anant a mirar zona una setmana abans del Campionat. La nostra sorpresa va ser que ja hi havia competidors preparant-lo des de feia molts dies.

Ens vàrem posar a la feina i vàrem reconèixer la zona minuciosament, pam a pam. Tenia feta gairebé una quadrícula del terreny i de cada posició de les espècies. El plantejament era molt bo. Em sortien molts peixos.

Finalment arriba el dia del Campionat. Em tiro a l'aigua i començo amb la meva estratègia. Mala sort. Em fallen molts peixos. Coses que passen. Al final vaig tenir un onzè lloc i un Subcampionat d'Espanya per equips. Encara i això, estic força content per l'experiència viscuda i el retrobament amb els bons amics.

Què en vas aprendre d'aquesta participació?

Que fins a l'últim segon compta. S'ha de comptar amb totes les variables possibles dins i fora de l'aigua. Tenir un bon reconeixement de zona, una bona estratègia i una mica de sort.

El teu nivell competitiu ha millorat moltíssim i la qualitat de les fotos també. Com veus el teu futur com a competidor?

Sí, penso que he millorat molt com a fotògraf, però penso que encara he de millorar molt més. Seguiré competint el proper any ja que de moment em diverteixo molt.

Digues-nos un desig.

Assolir un nivell òptim com a fotògraf i que la meva dona es recuperi totalment de la seva lesió i pugui tornar a competir amb mi. Els èxits ja arribaran si han d'arribar.

José, moltes felicitats i t'animem, des del club, a seguir competint a aquest nivell tant elevat i exigent. Ets un exemple a seguir per molts socis i fotosubs de Catalunya. Sort!!!

Xavier Martínez i Ayuso

Social 2013 (totes les proves)

Nom	Copa hivern	Medes	Fòrum	Llançà	SPAS	Skaphos	Ametlla	Motjoi	S. Feliu	Total	Posició
Toni Salvà	100	72,47			65,29	100	71,07	100	100	608,83	1r
Jose L. Gómez		100			100	80,71	100			380,71	2n
Francesc Sánchez		55,05				54,52	41			150,57	3r
Oscar Melchor		39,64				42,51	35,87			118,02	4t
Juan M. Gómez		48,95				50,4				99,35	5è

El trofeo Fòrum i el del C-N. Llançà es van suspendre

Xavier Martínez i Ayuso
President de l'SPAS

José Pérez

Ha passat poc més d'un any i sembla que hagi passat molt temps des de llavors. Comprar un fusell, aprendre la legislació que afecta a la pesca submarina, el neguit de quin material triar perquè no tens ni idea i fer un curs d'apnea per anar amb seguretat a l'aigua.....

En poques setmanes ja era dins d'un grup d'entrenament d'apnea i sense haver-ho pensat massa estava competint en el campionat de Catalunya d'apnea.

La primera prova es va realitzar a Barcelona el passat 10 de Març, organitzada pel club Cavall de Mar. Era la meva primera prova i havia estat entrenant, aprenent els protocols de competició i anava amb la intenció de simplement tenir un primer contacte. Les meves expectatives no eren altres de veure com era això de "un campionat d'apnea".

L'ambient que es respirava a la competició era molt sa i predominava el bon rotllo per davant de les tensions competitives entre els esportistes.

Es va començar per l'apnea estàtica, que és una disciplina que consisteix a aguantar el màxim de temps sense respirar, amb les vies respiratòries submergides.

Els nervis i la inexperiència em van jugar una mala passada. Degut a la meva inexperiència vaig cometre un error de protocol al començament quedant la meva marca invalidada.

La segona prova va ser apnea dinàmica amb aletes que consisteix en recórrer la màxima distància sense respirar ajudat per unes aletes o una monoaleta. En aquesta prova vaig poder puntuar amb una marca de 86 metres.

La segona prova va ser a Salt, organitzada pel club Skaphos.

En aquesta anava molt més relaxat i inclús vaig poder millorar la meva marca personal en apnea dinàmica (108 m.). En estàtica vaig fer 5 minuts i 17 segons.

La marca d'apnea dinàmica em va valdre per la meva sorpresa per aconseguir la 3ª millor marca de sènior.

Amb aquestes puntuacions encapçalava la classificació de Debutants i només quedava una prova.

Aquesta va ser la de Jump Blue la qual es va realitzar a Cala Montjoi (Roses) i només constava d'una disciplina, el Jump Blue. Una disciplina que consisteix en recórrer la màxima distància donant voltes pel perímetre d'un quadrilàter de 20m. x 20m. i a una profunditat de 10 m.

Aquesta prova no va ser puntuable quedant com a campió de Catalunya sènior a títol pòstum, el nostre amic Óscar López i jo com a campió de Catalunya de debutants.

Foto: José Pérez
Campió de Catalunya d'apnea de debutants

L'EXPLOSIÓ DE L'APNEA ESPORTIVA

El busseig en apnea o a pulmó lliure ha estat practicat durant segles al llarg de la història. Tant si mirem els seus orígens a l'antiga Grècia on els pescadors es capbussaven per a recol·lectar esponges i corall amb mitjans precaris com segles després amb l'aparició de la pesca submarina com a esport, aquesta tècnica per endinsar-se al mar sempre ha estat present.

No ha estat en canvi fins fa poques dècades que el busseig en apnea purament dit, aquell que cerca exclusivament els límits del cos humà, ha començat a ocupar el seu propi espai i a guanyar terreny ràpidament.

L'apnea esportiva doncs, ha esdevingut un esport més, amb disciplines purament de competició, però que també es pot practicar de forma recreativa, com la majoria de nosaltres fem a l'estiu quan gaudim fent Snorkel amb unes ulleres i un tub. Gràcies també al ràpid avenç de les noves tecnologies, aquest esport reservat només a aquells que per viure'l de prop no tenien més remei que ficar-se al mar, avui es pot gaudir asseguts còmodament al nostre ordenador de casa. Sens dubte podem dir, que aquest ha estat el seu gran detonant. D'entre la llarga llista de modalitats esportives que es practiquen en apnea, les que han agafat més notorietat han estat evidentment les practicades a mar. El Pes constant n'és la disciplina reina i té per objectiu assolir la màxima profunditat baixant i pujant amb el mateix pes al cinturó. Ac-

tualment el rècord mundial està establert en 128 metres de fondària pel rus Alexey Molchanov, fill d'una llegenda d'aquest esport, la plusmarquista Natalia Molchanova. Cal dir també que al nostre país comptem amb un gran nombre d'esportistes que a hores d'ara ocupen els primers llocs de l'elit mundial. És el cas del montgatí Miguel Lozano, campió d'Espanya de pes constant amb -100 metres i tercer bussejador més profund del món amb una marca de -117 metres en la modalitat de immersió lliure (sense aletes).

A banda del mar, l'apnea esportiva també té disciplines que es poden practicar en piscina. En aquest lloc hi trobem les modalitats de Dinàmica amb aletes (DYN), dinàmica sense aletes (DNF) i l'apnea estàtica (STA).

Totes elles comparteixen l'objectiu de cercar la major distància recorreguda en apnea o el major temps aguantant l'alè. Destacar en aquest àmbit el rècord d'Espanya femení assolit per Mara Torrealba amb 175 metres (3 piscines olímpiques i mitja) i el rècord d'Espanya d'apnea estàtica establert en 9 minuts i 27 segons pel jove barceloní Aleix Segura.

L'Spas en aquest sentit tampoc n'és una excepció i actualment compta entre els seus socis amb esportistes que des de fa 2 anys participen al campionat de Cata-

lunya com són en Jose Pérez Salvador, actual campió de Catalunya de debutants, Cristian Gil i un servidor, Marc Jacas.

L'apnea és doncs un esport que tots de ben segur hem practicat en algun moment o altre, a vegades sense saber-ho. Entre les avantatges de la seva pràctica regular hi podem trobar aspectes tant beneficiosos per al nostre dia a dia com són l'aprenentatge de tècniques de relaxació i respiració que ens ajudaran no només a

millorar les nostres immersions sinó també a reduir l'estrès i millorar la nostra capacitat per encarar situacions complexes.

Animeu-vos a descobrir fins on sou capaços d'arribar.

Marc Jacas

Apneïsta de competició

Miquel Lozano

XERRADA D'EN MIQUEL LOZANO RECORDMAN DEL MÓN D'APNEA

El passat 21 de febrer, al local social del club, el recordman del món d'apnea, en Miquel Lozano, ens va fer una xerrada sobre l'apnea i la seva experiència com a competidor d'aquesta meravellosa però a

la vegada arriscada disciplina.

La sala es va fer petita de la gent que hi va assitir.

Destacar la gran capacitat comunicativa del ponent que ens va fer passar a tots una molt bona estona.

-117

Xerrada amb Miguel Lozano,
rècord mundial d'apnea

Dijous 21 de febrer, 20.00 h
SPAS, Port de Mataró, Mòdul B 2

MARC GIMÉNEZ

Avui tenim l'immens plaer de poder conversar amb el'actual campió d'Espanya i Catalunya 2013 de fotografia submarina, tota una fita que no es queda tan sols en l'apartat esportiu.

• **Bon dia Marc, felicitats en primer lloc. El mèrit és immens, històric, m'atreveixo a dir que a l'abast de poca gent. Com ho has viscut?**

Bon dia, doncs amb molta il·lusió, és un somni per a qualsevol fotògraf aconseguir un triomf d'aquest nivell, a més a més sembla ser que feia 19 anys que no guanyava un fotògraf català, així que ja tocava.

• **Parlem primer de la teva formació, de com t'entrenes, de com te'n has anat fent com a fotògraf i competidor a la vegada.**

Jo sóc fotògraf des de fa una pila d'anys però no vaig començar a competir fins que va començar l'era digital. La fotografia digital té molts avantatges però una de les més importants és que et permet progressar molt ràpidament. La fórmula és senzilla: molta il·lusió + molta aigua = bones fotos.

Quant a la competició, t'ho has de prendre com una forma més d'aprendre i progressar, no és bo prendre's la competició com un fi en si mateix.

• **Algun referent dins d'aquest món?**

Afortunadament estem en un país on hi ha molt bones condicions per practicar-ne i gent molt bona que practica la fotografia subaquàtica. Un dels atractius més grans d'aquesta activitat és justament formar part d'aquest grup de privilegiats i compartir coneixements, experiències i immersions. Al cap i a la fi tots ens coneixem i formem una mena de família.

• **Com creus que es va innovant en la fotografia submarina en l'actualitat?**

Doncs, tornant al tema, la fotografia digital permet fer coses que abans no es podien fer, per exemple a mi m'agrada molt treballar amb llum natural i això amb rodets no era possible. També el fet de no tenir limitació del nombre de fotos en una immersió permet fer proves i experiments sense un cost afegit.

• **Per tu, què creus que aporta la fotografia submarina envers de la convencional que coneixem?**

La fotografia submarina permet captar imatges d'un món que és desconegut per a molta gent, això ja és un gran al·licient, doncs d'aquesta forma contribuïm a donar a conèixer aquest món. I no només als altres, també els fotògrafs acabem coneixent molt millor el medi subaquàtic, coneixem espècies, hàbitats i aprenem a veure el fons submarí amb uns altres ulls.

• **Bé, arriba el Campionat de Catalunya i el guanyes. T'ho esperaves? Com ho vas viure?**

De fet feia uns 4 o 5 anys que no participava, la veritat és que ho havia deixat perquè el caire que havia pres tot plegat, estava lluny de com jo entenc la competició. Vaig decidir tornar a provar-ho, sense cap objectiu en concret i va ser un doble èxit, d'una banda vaig tornar a gaudir d'un molt bon ambient de competició i d'altra banda, vés per on, varem guanyar.

• **Això et dóna plaça per anar a participar al NAFOSUB, la prova de les proves. On els millors, m'atreveria a dir de gran part del món, es donen cita. Anar-hi què va significar per a tu i la Sílvia?**

El fet de poder anar-hi ja és un privilegi, un premi. Llavors anàvem cap allà amb la il·lusió de quedar entre els 10 primers per guanyar una plaça més per a Catalunya en el proper NAFOSUB. El que pensàvem és que anar a competir, entre d'altres, amb cinc equips Canaris, i a casa seva, era molt complicat, tots sabem el nivell de fotògrafs que hi ha a Canàries. De fet un dels canaris era en David Barrio que és

l'actual campió del món de forma ben merecuda ja que sense dubte és un dels millors fotògrafs del moment.

• **I guanyar-lo?**

Conforme avançava la competició, ens anaven sortint força bé les coses i varem acabar fent una col·lecció amb la que estàvem força contents. Això ens va donar esperances de quedar amunt però d'aquí a guanyar.... Doncs sí, finalment va ser la col·lecció que més va agradar, i llavors arriba el moment clau d'aquest tipus de competició que és, curiosament, quan diuen el nom del segon classificat doncs llavors és quan saps que el que quedés ets tu i que érem els guanyadors. Aquest moment és inoblidable.

Marc Giménez ©

Nafosub

• **Com us vareu preparar els dos la competició, i quina era la vostra millor arma d'atac?**

Varem posar tot el que varem poder de la nostra part, de fet una de les setmanes de vacances d'agost amb la Silvia la varem passar allà per poder preparar-ho el millor possible i ens va sortir bé. Varem aconseguir conèixer molt bé les zones i varem treballar molt les fotos d'ambient, aquest apartat va ser el que ens va portar el èxit doncs les dues fotos d'ambient més ben puntuades de la competició varen ser les dues nostres. En els entrenaments varem tenir la sort de bussejar amb RECASUB, un dels centres col·laboradors, on la parella que el porta, en Xavier Recasens i la Txell, que són de Cambrils, ens varen posar totes les facilitats del món per poder fer tot el que necessitàvem i ens varen ajudar molt per conèixer bé els llocs d'immersió.

• **Què n'has après de tot plegat aquest any?**

He après a gaudir moltíssim d'un any d'èxits com aquest i és una sensació realment increïble, però també sóc conscient que aquests èxits són només una circumstància, arriben per sorpresa i se'n aniran de la mateixa forma. Així que el realment important és poder continuar gaudint de la fotografia en si mateixa, viatjant, coneixent, bussejant, aprenent, etc.

• **I ara què? Digues-nos un desig**

Doncs posats a demanar ens agradaria poder participar en un mundial, com que els mundials són bianuals, per triar els representants es tenen en compte els resultats de dos anys consecutius, així que ens toca continuar treballant per intentar fer un bon resultat al NAFOSUB de l'any vinent, i així augmentar les possibilitats de ser triats per anar al mundial del 2015.

Moltes gràcies, felicitats a la Silvia i a tu per aquesta magnífica demostració de treball ben fet, i encoratjar-vos a seguir competint al nivell que ho esteu fent. Sou un referent per a l'SPAS i per al món de la fotografia submarina.

Xavier Martínez i Ayuso
President SPAS

GABINET AYUSO

Economistes-Assessors Tributaris
Procediments Concursals

Camí Ral, 33 baix 08301-Mataró
Telf: 937 90 85 95
Mail: ayuso@economistes.cat

Xavier Martínez i Ayuso
President de l'SPAS

CORRENTS MARINS

En aquest tercer article dedicat als corrents intentarem donar una petita pinzellada de quina és la circulació general del Mar Mediterrani.

Per explicar i entendre com és aquesta circulació primer cal conèixer quin és el comportament general de la conca mediterrània. Aquest comportament és el d'una conca d'evaporació, també anomenades negatives o de concentració.

EL MEDITERRANI. UNA CONCA D'EVAPORACIÓ

El Mediterrani és un mar casi tancat ja que només té tres vies d'intercanvi d'aigua cap a l'exterior, dos de naturals, amb el mar Negre a través del Bòsfor i amb l'oceà Atlàntic a través de l'estret de Gibraltar, i una d'artificial, amb el mar Roig mitjançant el canal de Suez.

Quan fem un estudi del balanç hidrològic d'aquesta conca trobem un desequilibri important. Si calculem d'una banda la quantitat d'aigua dolça que hi entra, fruit de sumar l'aigua de pluja més la que els rius hi aporten, i de l'altra, l'aigua que es perd per l'evaporació del mar, trobem que el Mediterrani està perdent aigua constantment. Per això aquesta definició de "conca d'evaporació": s'evapora més aigua que no pas la que arriba per la pluja i els rius.

Fàcilment podem arribar a la conclusió que si el Mediterrani fos un mar tancat estaria sotmès a un procés continu d'evaporació que l'acabaria convertint en una petit llacuna hipersalina sense gairebé vida. Emperò sabem que aquest mar no s'està assecant i també sabem que el Mare Nos-

trum no és un mar tancat. Amb aquestes dues premisses és fàcil intuir com es compensa aquest procés continu d'evaporació: a través d'alguna de les tres connexions cap a l'exterior que hem citat anteriorment entra una quantitat d'aigua dolça suficient com per compensar la que se'n perd. Tant el transport d'aigua a través del Bòsfor i el mar de Màrmara amb el mar Negre, com amb el mar Roig pel canal de Suez, són molt minsos i gairebé insignificants pels volums d'aigua dels que estem parlant. Així que l'única via d'intercanvi d'aigua prou important com per equilibrar aquest balanç hídric és l'estret de Gibraltar.

Fent un petit resum tenim: un Mediterrani que perd aigua per evaporació i que, conseqüentment, va augmentant la seva salinitat; i una única via important d'intercanvi d'aigua que permet equilibrar aquest desajust, l'estret de Gibraltar. Com sabem que ni el volum ni la salinitat del Mediterrani varien, és fàcil arribar a la conclusió que cal que a través de l'estret entri aigua des de l'Atlàntic i que, a més, aquesta sigui menys salada que la del Mediterrani. Les observacions dels corrents en aquella zona han permès veure que també surt aigua mediterrània cap a l'Atlàntic, però la quantitat que en surt és menor que la que entra, de manera que és aquest excedent d'aigua el que compensa la pèrdua per evaporació a la que està sotmesa la conca Mediterrània.

Òbviament fer un estudi acurat tant de volums d'evaporació i precipitació com de transport a través de l'estret de Gibraltar és molt complicat per no dir gairebé impossible. No obstant a partir d'aproximacions i equacions usades en oceanografia es poden arribar a resultats que, tot i ser

molt inexactes, poden donar-nos una idea d'en quin rang de volums ens estem movent. La quantitat d'aigua que perd el Mediterrani fruit de restar l'evaporació menys l'aigua de pluja i la que aporten els rius és de $7 \times 10^4 \text{ m}^3/\text{s}$ (1). És a dir, el Mediterrani perd uns 70 milions de litres d'aigua cada segon per evaporació. Això vol dir que al llarg d'un any l'Atlàntic ha aportat uns 2200 bilions de litres d'aigua més de la que n'ha sortit del Mediterrani per compensar aquesta pèrdua. Aquests són valors molt aproximats i generals, i diferents estudis, càlculs o publicacions poden donar valors sensiblement diferents, però, si més no, ens permeten tenir una idea global de quin és el balanç hidrològic d'aquest mar.

Ja tenim un punt de partida per conèixer la circulació del Mediterrani: a través de l'es-

tret de Gibraltar surt aigua mediterrània i n'entra d'atlàntica lleugerament menys salada i menys densa. Si recordem l'article anterior sobre la circulació termohalina deduirem que l'aigua atlàntica entrarà per la superfície mentre que la mediterrània, més densa, sortirà en fondària.

¹ Si es vol estudiar més a fons com s'arriba a aquests resultats, amb quins valors es treballa i quines equacions s'usen es poden consultar els capítols 5.1 i 5.2 del llibre "Descriptive physical oceanography" de G.L. Pickard i W.J. Emery, publicat per Butterworth-Heinemann.

LA CIRCULACIÓ D'ENTRADA AL MEDITERRANI OCCIDENTAL

L'aigua que entra des de l'Atlàntic cap al Mediterrani es veu immediatament sotmesa a una sèrie de girs tant ciclònics

Esquema de la circulació superficial al Mediterrani Occidental. Es pot observar el corrent principal enganxat a la costa africana i les diferents branques que se'n van desviant.

com anticiclònics al Mar d'Alboran fruit de la batimetria de la zona i la pròpia barreja que es produeix amb les aigües superficials mediterrànies que hi ha. Progressivament aquesta aigua atlàntica es veu sotmesa a la força de Coriolis que l'empeny cap a la dreta de manera que el corrent va resseguint la costa africana.

A l'alçada de la costa d'Algèria es produeix una bifurcació del corrent amb una branca que continua paral·lela a la costa africana mentre que l'altra es desvia cap al nord-est i circula entre les Balears i la costa catalana, però, novament per Coriolis, desviada a la dreta i molt més propera a les illes que no pas a la península. Aquesta branca de les Balears ja no sortirà del Mediterrani Occidental, mentre que la del nord d'Àfrica continua cap al Mediterrani Oriental. En aquest recorregut en direcció est la corrent encara es divideix dos cops més: el primer cop abans d'arribar a Sardenya on una branca gira en direcció nord resseguint la costa occidental de l'illa fins arribar al mar de Ligúria, davant les costes franceses i italianes; i el segon just abans d'entrar al Mediterrani Oriental, amb una branca que també es desvia cap al nord resseguint la costa occidental italiana pel mar Tirrè per continuar després una part cap al mar de Ligúria i l'altra girant 180° i vorejant, en direcció sud, les costes orientals de Còrsega i Sardenya.

Finalment el gruix del corrent, que continua paral·lel a la costa nord-africana, arriba al canal de Sicília que separa el Mediterrani Occidental de l'Oriental i que, amb els seus menys de 150 km d'amplada i entre 300 i 400 metres de fondària, es converteix en una frontera entre aquestes dues subconques mediterrànies. Durant aquesta circulació des de l'estret de Gibraltar fins al de Sicília les aigües atlàntiques superficials han anat incrementat la seva temperatura, i s'han anat salinitzant per efecte de l'evaporació provocada pels vents calents i secs del nord

d'Àfrica. En conseqüència la seva densitat també ha augmentat.

LA CIRCULACIÓ AL MEDITERRANI ORIENTAL

A través del canal de Sicília, les aigües superficials atlàntiques entren a la conca oriental mediterrània. Aquest transport és unidireccional en superfície i aquestes aigües ja no en tornaran a sortir superficialment.

Superada l'illa de Sicília una part del corrent forma un gran meandre girant primer en direcció nord-est, entrant al mar Jònic, per girar posteriorment cap al sud-est resseguint la costa grega. La resta del corrent continua paral·lel a la costa africana, i ambdues branques es retroben novament al canal de Creta que separa aquesta illa hel·lènica del nord d'Àfrica.

Un cop a la conca llewantina, al sud de Turquia, el corrent es desvia lleugerament en direcció nord-est i acaba bifurcant-se en varies branques. Les dues primeres es formen abans d'arribar a Xipre. La que es desvia cap al nord forma el Corrent de l'Àsia Menor (AMC) que gira i ressegueix la costa turca en direcció oest. L'altra es desvia cap al sud. La resta de la massa d'aigua passa pel sud de Xipre i un cop superada l'illa torna a bifurcar-se. Una branca voreja, en direcció nord, la costa oriental xipriota i finalment torna a girar cap a l'oest per retornar pel canal que hi ha entre Xipre i Turquia fins unir-se amb el Corrent de l'Àsia Menor. L'altra branca gira cap al sud resseguint la costa de Líban i Israel.

És en aquesta zona de la conca oriental on les aigües superficials atlàntiques han assolit el seu màxim de salinitat i, tot i que la seva temperatura també s'ha incrementat, la densitat arriba a màxims superficials. Quan arriba l'hivern i les aigües es veuen sotmeses a vents freds i secs l'aigua encara esdevé més densa. Al sud-

est de l'illa de Rodes es genera un gir ciclònic (en contra de les agulles del rellotge), que porta el mateix nom de l'illa, amb aquestes aigües denses. És en el si d'aquest gir on es forma l'Aigua Intermèdia Llevantina (LIW), una massa d'aigua que, degut a la seva alta densitat s'enfonsa fins a fondàries al voltant dels 300-500 metres i recircula cap a l'oest omplint tota la conca mediterrània en aquest rang de fondàries. En aquest camí de retorn cap a l'oest recorre tota la conca oriental, surt pel canal de Sicília, recorre també tota la conca occidental i finalment és aquesta aigua salina i densa la que surt per la zona més fonda de l'estret de Gibraltar per reincorporar-se a les aigües atlàntiques de les que provenia. La LIW, però, retorna en fondària, creant una llengua d'aigua calenta i salina dins de l'estructura de la columna d'aigua atlàntica, al voltant dels 800 metres, i que serà detectable com un màxim de salinitat subsuperficial a milers de kilòmetres del Mediterrani.

Cal esmentar també un episodi similar que succeeix al sud del mar Adriàtic. En aquest mar els rius aporten aigües bastant fredes i denses que es barregen amb l'aigua marina incrementant-ne la salinitat. A l'hivern, en episodis de vents freds i secs, aquestes aigües es densifiquen fins a tal punt que s'enfonsen fins al fons de la conca formant l'Aigua Fonda del Mediterrani Oriental (EMDW). En aquest cas la formació no és d'aigües intermèdies, com en el paràgraf anterior, sinó que són aigües profundes que ocupen la zona més fonda de la conca i que es quedaran allà durant anys ja que només una petita part sobreixeix i en surt pel canal de Sicília. Excepcionalment un procés similar es pot produir al sud del mar Egeu i al mar de Creta. En aquest cas són aquestes aigües les que acaben ocupant la part més fonda de la conca desplaçant-ne les d'origen adriàtic. Aquest últim fenomen es va observar per primer cop a principis-mitjans dels 90.

Circulació superficial al Mediterrani Oriental. És al gir ciclònic de Rodes on es forma la LIW

LA CIRCULACIÓ DE RETORN DEL MEDITERRANI OCCIDENTAL

En un principi aquest punt s'hauria de dir "la circulació de sortida del Mediterrani occidental", però, com hem explicat en l'anterior apartat, aquesta sortida es produeix subsuperficialment, en fondària, i per tant és més correcte parlar de com les aigües superficials del Mediterrani Occidental retornen per la vessant nord en direcció contrària a com les aigües atlàntiques entraven resseguint les costes africanes. Pràcticament aquesta circulació de retorn es concentra a la conca liguero-provençal. Totes les branques que s'havien desviat de la corrent atlàntica d'entrada acaben total o parcialment en aquesta conca.

Des del Mar de Ligúria les aigües aniran paral·leles a la costa en direcció oest. És en aquesta zona del Mediterrani Occidental, especialment en el golf de Lleó, on es produeixen les aigües profundes d'aquesta part del Mediterrani, l'Aigua Fonda del Mediterrani Occidental (WMDW) de manera anàloga a com passava a la conca oriental. Durant l'hivern, els vents freds i secs den-

sifiquen les aigües superficials d'aquesta zona baixant-ne la temperatura i incrementant-ne la salinitat. Amb un aigua gairebé homogènia en tota la columna, els temporals de Mistral, que és com s'anomena al vent del nord a França, incrementen encara més la densitat de les aigües superficials que acaben enfonsant-se fins arribar al fons de la columna d'aigua desplaçant-ne les més antigues que hi residien. Aquestes aigües es reparteixen per tota la conca i quedaran allà durant un llarg període de temps ja que la seva sortida per l'estret de Gibraltar és mínima. En èpoques de sequera, quan les aportacions d'aigües dolces continentals són mínimes, aquests episodis solen tenir encara un major abast.

Mentrestant l'aigua superficial continuarà paral·lela a la costa francesa i espanyola. La trobada entre les aigües mediterrànies que van en direcció sud-oest i les atlàntiques de la branca balear que pugen en direcció nord-est formen el front catalano-balear. Finalment a les costes d'Andalusia les dues aigües, les de retorn mediterrànies i les atlàntiques que entren

Esquema simplificat de la circulació tridimensional al Mediterrani. Es pot observar la formació de la LIW, que ocupa les fondàries intermèdies i surt per l'estret de Gibraltar, i de les MDW que ocupen el fons de cada conca.

acabaran trobant-se definitivament i barrejant-se formant els girs que hem citat al principi al mar d'Alboran.

Aquesta és, d'una manera molt resumida, la circulació general del Mediterrani. Ho hem presentat a nivell general de les dues grans conques que formen aquest mar, donant una idea més aviat estacionària que és la que es tenia cap als anys 70-80. Afortunadament, en les últimes tres dècades, els sistemes de càlcul, els instruments de detecció, l'ús de satèl·lits... han subministrat unes eines que permeten un coneixement molt més acurat d'aquesta circulació i que han portat a una millor comprensió tant a nivell de les diferents subconques com, fins i tot, de mesoescala. El coneixement que se'n té en l'actualitat mostra un Mediterrani molt més complex, amb girs ciclònics i anticiclònics d'escala i forma-

cions molt variables, corrents i contracorrents, canvis de sentit, fenòmens temporals... molts dels quals encara s'estudien, s'analitzen, es discuteixen o fins i tot no se'n coneixen ni les causes ni els efectes.

Bibliografia:

- "The circulation of the Mediterranean Sea: a historical review of experimental investigations". Bergamasco, A. & Malanotte-Rizzoli, P. Publicat a "Advances in Oceanography and Limnology" Vol.1- Num.1
- "Mediterranean Sea Circulation". Robinson, A., Leslie, W., Theocharis, A., Lascaratos, A. Academic Press
- "Levantine Intermediate Water characteristics: an astounding general misunderstanding!". Millot, C. Publicat a "Scientia Marina" Vol.77- Num.2
- "Diagnostic and prognostic numerical studies of LIW formation". Nittis, K. & Lascaratos, A. Publicat a "Journal of Marine Systems" Vol.18
- "El Mediterráneo Occidental". Margalef, R. (dir.). Ediciones Omega.
- "Descriptive physical oceanography. An introduction". Pickard, G. & Emery, W. Butterworth-Heinemann.

Xavier Seglar

Tècnic de l'escola del mar de Badalona

RESTAURANT

Pins Mar

Carretera N. II Km 651

Tel. 93 792 69 02

08392 - SANT ANDREU DE LLAVANERES

NETEJA DELS FONNS MARINS DE MATARÓ

Al darrer cap de setmana de setembre més d'una vintena de submarinistes del nostre club varen fer una neteja del fons marí de Mataró, aquest cop davant de la Riera de Sant Simó.

El punt escollit no va ser a l'atzar, doncs, molta de les deixalles que hi arriben al fons provenen del que sa sol llençar a les rieres.

Aquest és un dels aspectes que desde el club es vol incidir a les persones; "Tot el que es llença terra endins arriba, tard o d'hora, al mar.

Uns dos cents quilos de deixalles de tota mena es varen treure de sotaigua en aquesta jornada social de conscienciació.

NOVA ESPÈCIE

A new species of *Mysidopsis* (Crustacea, Mysida, Mysidae) from coastal waters of Catalonia (north-western Mediterranean)

El programa de seguiment de l'alguer de Mataró, la praderia de posidònia oceànica que s'estén davant de la costa de la ciutat, ha permès descobrir una nova espècie de crustaci. El *Mysidopsis iluroensis* ha estat batejat pel seu descobridor amb el nom de

la ciutat romana d'Illuro, en honor als vestigis que Mataró conserva del seu passat romà.

L'especialista en misidacis –tipologia de crustacis– Carles San Vicente Galparsoro acaba de publicar la descripció per a la ciència de la nova espècie. Els exemplars que han estat estudiats es van localitzar al 2001 i 2011 durant una recollida de mostres a les estacions Mataró II i Mataró III de l'alguer.

El *Mysidopsis iluroensis* viu en els fons propers a l'alguer, entre 17 i 21 m de fondària. Les característiques principals que el defineixen són la talla petita (els exemplars adults fan uns 4 mil·límetres de llargària), un rostre prominent i manca de nòduls dorsals a la closca, l'antènula, el telson i l'uropodi.

SALVADOR PUNSOLA
President FECDAS

LA POSIDÒNIA A MATARÓ, UN TRESOR SUBMERGIT

El treball de voluntariat ambiental submarí més important a Catalunya

L'any 1997 es va posar en marxa el Projecte "Alguer de Mataró" amb l'objectiu de conèixer l'estat i fer el seguiment continu de la praderia de Posidonia oceànica de Mataró, una de les més importants i millors conservades del litoral català i que ocupa unes 500 ha.

L'estudi està coordinat per la Societat de Pesca i Activitats Subaquàtiques de Mataró (SPAS) i compta amb la participació de l'Ajuntament de Mataró, del centre d'immersió Blaumar, de Port Mataró, de la Secció de Ciències del Museu de Mataró, de la Confraria de Pescadors de Mataró i l'assessorament científic del departament d'Ecologia de la Universitat de Barcelona.

Al llarg dels 16 anys d'estudi s'han fet més de 1.000 hores de treball submarí reparti-

per exemple, mesurar l'impacte dels grans temporals en la dinàmica del sediment a fondàries on hi ha les plantes de posidònia, o s'ha observat la freqüència real de floració d'aquesta planta.

Tot i aquesta importància ecològica, els alguers son comunitats molt sensibles que es poden degradar molt ràpidament. La seva recuperació, en canvi és molt lenta.

Informe 2012

Una vegada analitzades les dades obtingudes es pot concloure que l'estació I segueix patint una forta regressió del seu límit i la superfície recoberta per planta viva ha anat disminuint, mentre que es manté el número de feixos per metre quadrat. Aquesta estació segueix mantenint una tendència a l'entrada de sorra, tot i així hi ha zones de l'estació amb la planta molt descalçada amb el risc de trencament.

des entre prop de 400 participants. Això fa d'aquest projecte l'activitat de voluntariat ambiental submarí més important realitzada a Catalunya.

Les dades aconseguides amb aquest treball voluntari han proporcionat una experiència acumulada important. Ha permès,

Només en aquesta estació el 2012 es va observar la floració encara que de manera molts escadussera. Creiem que aquesta estació està en situació de regressió.

L'estació II presenta una densitat de feixos estable en el temps encara que sembla mostrar una tendència a disminuir en les

darrers anys. Pel que fa a la cobertura presenta dades estables des del 2003. Aquesta estació mostra una tendència a la pèrdua de sediment, cosa que es confirma amb la presència d'esglaons erosius que deixen a la vista la mata morta en talls verticals de més de 50 cm. Malgrat la regressió del límit considerem que aquesta estació es troba estable encara que caldrà seguir l'evolució de la densitat.

L'estació III, de la qual només tenim dades dels tres darrers anys mostra una estabilitat en tots els paràmetres.

Activitats complementàries

L'estudi de l'alguer va més enllà del coneixement de l'estat de la praderia i vol aglutinar i facilitar altre tipus de recerca associada al coneixement dels fons marins de Mataró

Com a complement d'aquest estudi, des del 2011 el Grup de Recerca d'Opistobranquis de Catalunya, fa un seguiment dels opistobranquis presents a la praderia

de posidònia de Mataró. Aquest 2012 s'han observat 20 espècies diferents, 6 més que l'any anterior, el que representa un 13% de les espècies presents a la costa catalana.

També cal destacar el descobriment d'una espècie nova de crustaci a Mataró: *Mysidopsis iluroensis* ha rebut el nom en honor al passat romà del municipi, Iluro. L'especialista en misidacis Carles San Vicente Galparsoro va publicar la descripció per a la ciència de la nova espècie. Els exemplars que han estat estudiats es van localitzar al 2001 i 2011 durant una recollida de mostres a les estacions Mataró II i Mataró III de l'alguer i van ser conservades per en Jordi Corbera fins que es van poder classificar. El crustaci viu en els fons propers a l'alguer, entre 17 i 21 m de fondària.

També cal destacar que un alumne de batxillerat l'Isal Triadú, submarinista de l'S-PAS, ha fet un treball de recerca sobre el suprabentos del fons de sorra comparat amb el que hi ha damunt la posidònia.

Gregori Muñoz-Ramos
Departament medi ambient SPAS-biòleg

INAGURACIÓ SALA JOAN CLAUS

El passat mes de juliol es va batejar la sala social de l'SPAS amb el nom del qui va ser el seu Vicepresident durant la primera etapa social del club, en Joan Claus.

Durant l'acte, que va ser presidit per la Junta de Govern del club, es va lliurar una placa a la seva família.

En Joan Claus, entre d'altres mèrits, va ser el gran impulsor social del club en uns anys difícils. El seu propòsit va ser la con-solidació i cohesió social com elements

claus pel creixement i desenvolupament de l'entitat i les disciplines esportives que s'hi practicaven.

NOUS TEMPS

ELS CLUBS: FUTUR

Fa temps que vaig entrar al club, i recordo amb enyorança aquells primers dies, jo era novell en el món de les activitats subaquàtiques, i mogut per l'impuls de la il·lusió tot allò que envoltava aquest món m'atreia inexorablement, desitjava amb impaciència que arribes cada dijous per desplaçar-me a la seu del club. Allà coneixia i em retrobava amb gent que compartia la mateixa afició, escoltava bocabadat les converses de la gent amb més experiència en aquest món i anàvem a sopar per continuar parlant del mateix...tot era monotemàtic, però aquell era el motiu: parlar d'allò que ens unia, perquè sense voler la nostra afició ens unia, ens feia tenir la percepció de que formàvem part d'un grup, de fet de pertànyer a un club.

Amb el pas del temps les coses han anat canviant, aquells que jo escoltava amb

atenció els seus comentaris, molts han desaparegut, i els novells són uns altres, resumint, els personatges han canviat. Però aquests no han sigut els únics canvis, el pas del temps ha portat nous sistemes de comunicació. Internet és el més clar, avui en dia estem connectats amb tothom 24 hores 7 dies a la setmana, si no és pel Facebook és pel Whatsapp. Però també hi ha hagut més canvis, i aquests negatius. Parlo de la maleïda crisi, al principi era una paraula, un concepte però que es veia llunyà, fins que va arribar aquell dia que t'assabentes que en "fulanito" l'han fet fora de la feina, que aquella empresa ha hagut de tancar, que llegeixes els problemes dels desnonaments i que observes com hi ha gent esperant davant dels supermercats per recollir producte caducat... Tot això i altres coses, han fet que aquells dijous màgics, poc a poc hagin anat desapareixent, ara la gent també pot pertànyer a un grup,

el grup creat del Facebook, però en canvi, ja no es fan aquelles trobades, aquell contacte físic, que sense voler-ho feia que aquell grup de persones, formés un grup i alhora fes vida al club...en conseqüència, el club ha perdut vida.

Aquesta situació, sense cap mena de dubte no és una problemàtica local, sinó que és generalitzada a tot arreu, i personalment crec que intentar recuperar allò que s'ha perdut, és impossible, ja que l'entorn ha canviat. Llavors, què hem de fer ? La tendència és clara, avui sembla que la gent només pensi, amb tot el seu dret, en els seus interessos, i altres coses han passat a un segon pla, i els clubs, que no són més que agrupacions de persones ho estan notant, fins al límit que si la tendència continua potser en un termini no massa llarg, tendiran a desaparèixer, per molt que aquells individus, molts nostàlgics del passat, lluitin i s'esforcin per que la tendència sigui una altra.

Personalment, crec que la resposta per assegurar el futur dels clubs, passa perquè els clubs no pensin en el passat i en el que han fet, i s'adaptin al temps actual, i pensin en el present i propostes pel futur. No poden ser únicament un mitjà per anar legalment documentats, han d'oferir als seus socis, propostes atractives, potser en àmbits que fins ara no havien tractat, per fer més atractiu pertànyer a un grup. I perquè no aprofitar les noves tecnologies que tot i l'efecte negatiu que considero han tingut, aporten altres eines que en el passat els clubs no tenien a l'abast...Un altre tema, és que això suposa un esforç i treball, que normalment és realitzat per persones que no reben res a canvi, que ho fan voluntàriament...però aquest tema el del voluntariat en els clubs, potser tractar-ho millor en un altre article.

Jaume Raventós i Ocon
Membre Junta FECIDAS

NAUTICA MATARÓ

AGENTE OFICIAL

**EVINRUDE
Johnson.**

SERVICIO TÉCNICO

VOLVO PENTA

MARINER

Port de Mataro, local 42 · MATARÓ
Tel. 93 790 29 17 · Fax 93 790 14 07
www.nauticamataro.com
email: info@nauticamataro.com

DISTRIBUIDOR OFICIAL:

ARTABAN - FRETON

**Servei d'hivernada
d'embarcacions**

Venda i Servei

Passeig Callao s/n. baix
Locals 19-20 Mataró 08301
Tel. 93 790 76 97

noè
germans

culti de flor i planta ornamental

Inici On som? E-mail Links

<http://www.florsnoe.com>

Grizzly

Husky

Presence

Savia

Marshall

LA VIA CATALANA PER LA INDEPENDÈNCIA ES MULLA

La mobilització social que viu Catalunya a favor de la consecució de la independència és general i abasta tots els sectors de la població. Una passejada per qualsevol carrer de qualsevol barri de qualsevol poble o ciutat de Catalunya permet constatar que la voluntat de canvi existeix: les estelades i les senyeres que animen les façanes, les finestres i els balcons només no les veuen aquells que volen ser cecs davant una evidència contrària als seus interessos.

És en aquest context que, des de punts diferents, sorgeix la idea de compartir la reivindicació general des d'una àrea, el mar, que també ha de ser tinguda en compte com a part d'un país que clama el seu dret a decidir el seu futur en llibertat lluny dels jous que l'incomoden.

En la gènesi de la Via Catalana Submarina per la Independència, hi ha la sectorial d'Esports de l'Assemblea Nacional Catalana, socis del Club Esportiu Subaquàtic Calella (CES Calella) i socis de l'SPAS.

Converses a peu dret, converses telefòniques, intercanvi de correus electrònics i, finalment, allò que segons com sembla tan complicat de fixar: una data. Es decideix que la Via Catalana Submarina per la Independència tindrà lloc la tarda del 24 d'agost a la mataronina platja del Varador i es posa en marxa la maquinària comunicativa: avui en dia, segons com malauradament, si no es té presència pública, no s'existeix.

Pal de paller de la maniobra de difusió de l'esdeveniment: creació d'una pàgina oberta al Facebook –que a hores d'ara segueix activa i que encara recull clics del popular “m'agrada” (<https://www.facebook.com/ViaCatalanaSubmarina>)-. És des d'aquesta pàgina des d'on es posa en

marxa la taca d'oli que ha de permetre difondre la convocatòria, aplegar voluntaris i captar l'atenció dels mitjans de comunicació –en ser estiu, una època que sempre és de vaques magres per a les empreses periodístiques, l'aposta és segura.

I la nau va, si es permet la cita felliniana. Les comparticions funcionen i se'n comença a parlar –mitjans de comunicació inclosos.

La pàgina al Facebook serveix, a més, per informar i orientar els voluntaris: s'explica on i com es produirà el fet i es donen instruccions relatives a l'equipament. En aquest sentit, té un cert èxit el gràfic que il·lustra la manera d'optimitzar l'estelada per tal que, en el moment de la filmació, se la pugui veure bé.

La Via Catalana Submarina per la Independència, que rep el suport actiu del centre d'immersió Blaumar i de Port de Mataró, que cedeix espai gratuït d'aparcament per als voluntaris, arriba a bon port –bona platja, si cal ser precisos- a la data i l'hora previstes. Pels volts de les quatre, els voluntaris comencen a treure el cap pel punt de trobada del port de Mataró i, poca estona després, comencen a equipar-se.

La bona temperatura de l'aigua i el dia assolellat ajuden a consolidar la sensació de festa –com és el cas de la reivindicació social general, la Via Catalana Submarina per la Independència no es fa en contra de res ni de ningú- i permeten una certa comoditat a la vintena llarga de submarinistes quan, ja equipats, comencen a passar xino-xano cap a la platja del Varador.

Un cop allà, es produeix la unió de forces: hi ha els que es mullaran per la independència de Catalunya i els que també es

mullaran tot i que ho faran des de la sorra: la capbussada l'acompanyen, des de la platja, prop de setanta persones equipades amb senyeres i amb ganes de fer via. Els mitjans de comunicació també fan acte de presència: quelcom relacionat amb el moviment independentista que, a més, es fa al mar és un què massa sucós com per a deixar-lo de banda.

Salutacions, una mica de conversa i allò tan català d'anar per feina: sense fer gaire tentines, els submarinistes ingressen al mar amb ganes de tastar la sal: uns metres –no gaires- d'aleteig per la superfície, senyals de “tot bé? tot bé!” i cap a baix, fins als tres metres, on, de genolls, se sotmetran a un lleu bressoleig cortesia d'una mica de res de mar de fons. Res greu.

De genolls, doncs, amb les estelades es-teses –una persona, una estelada, una persona, una estelada...-, amb somriures entremaliats com els dels adolescents que van per primer cop a una festa, els submarinistes mantenen fermes les posi-

cions mentre el Ferran Roure, autèntic mestre de cerimònies, càmera en mà, fa la seva feina. Travelling lateral d'esquerra a dreta; travelling lateral de dreta es-quer- ra i, com a cirereta del pastís, una ele- gant passejada d'una estelada que recorre el semicercle d'agenollats pel seu darrera mentre la càmera ho recull tot: val a dir que aquesta va ser la bona.

Entre una cosa i l'altre, s'escolen vint mi- nutets i es decideix que ja és hora de tor- nar a la platja per retrobar la part terrestre de la Via Catalana Submarina per la In- dependència.

Amb els submarinistes encara equipats, es fa una cadena mixta amb forma d'u que excita –positivament- els mitjans de comunicació i, en desfer-se, es dona per acabada la convocatòria.

Converses, comiats...

El que ve al darrere és el deixant: la premsa en parla, la ràdio en parlen, la te- levisió en parla, els mitjans digitals en par- len... La pàgina al Facebook ho recull i ho manté actiu i és per això que, des d'a- questes línies, podem recomanar la lec- tura de l'article –per dir-ne alguna cosa- titulat Fracasa la 'escuela de sirenas' se- paratista al frustrarse una sardana sub- marina. Com diu la frase catalana, si no fes riure, faria plorar. Però com que fa riure...

P.S.: de manera altruista, els organitza- dors de la Via Catalana Submarina per la Independència del 24 d'agost a la platja del varador de Mataró no van dubtar ni un moment a oferir un assessorament sense reserves als organitzadors d'altres vies catalanes submarines per la independèn- cia que van tenir lloc posteriorment.

Tu hotel en Mataró,

Reserva en
ibis.com

**IBIS BARCELONA
MATARÓ**

Tordera, 2 - 08302 Mataró, BARCELONA
Tel.: 93 756 23 00
H6409@accor.com

Òscar Montferrer
Soci SPAS

SOPAR ANUAL DE GERMANOR

Jaume Ferrer recollint trofeu peça major de l'any

Lliurament diplomes curs superior d'escafandrisme

Lliurament insignia 25 anys de soci al Sr.Floriach

Placa homenatge al mèrit esportiu campions d'Espanya-Marc Giménez i Sílvia Sebastian

Taula presidencial

Taula de fotosubs

TROFEU SPAS-MIQUEL GIL CAMPIONAT DE CATALUNYA DE PESCA SUBMARINA

Durant el sopar anual de germanor del nostre club, que varem celebrar el darrer dissabte del mes de novembre a l'Hotel Atenea. El club va voler, en mèrits, reanomenar el nostre Trofeu de pesca submarina del Campionat de Catalunya passant-li a dir a partir d'ara com a : Trofeu SPAS-Miquel Gil.

Els motius que va exposar el nostre president, en Xevi Martínez, van ser les d'ager-

manar la nostra prova insignia de pesca submarina amb aquella persona que més ha contribuït al desenvolupament i a la excel·lecia de la pesca submarina a Espanya i Catalunya en els darrers anys, i sobretot, en els de construcció inicial i modernització després.

Un fort i emotiu aplaudiment va emplenar la sala en el moment del lliurament.

Lliurament placa Miquel Gil

XERRADA SOBRE LA NORMATIVA MEDI-AMBIENTAL A CÀRREC D'EN SERGI PÉREZ

El passat 4 d'abril en Sergi Pérez, responsable de la FEDAS i FECIDAS de l'àrea de reserves i parcs naturals, ens va fer una magnífica ponència sobre la normativa actual i l'estat dels diferents espais protegits.

és present fent aportacions en la línia de defensar els espais, però també, que se'n pugui fer un ús per part de les persones practicants de totes les disciplines submarines.

Va recalcar que la veu de la Federació hi

Un fort aplaudiment va tancar l'acte.

Sergi xerrada 4 abril 2013 parcs naturals

TREBALL DEL "CORE"

La traducció literal de l'anglès de la paraula Core, seria nucli o centre. En referència al cos humà estariem parlant del centre del cos o abdomen.

De tots és sabut que, per a la pràctica de qualsevol esport, aquesta part del cos és importantíssim tenir-la ben tonificada. Si no fos així, hauríem de realitzar un treball abdominal per aconseguir aquest objectiu.

Els músculs de la paret abdominal participen en nombroses funcions, entre elles, la premsa abdominal, l'excreció del contingut de vísceres abdominals i pelvianes, la ventilació pulmonar i la mobilització i estabilització del tronc. D'aquí que la seva tonificació sigui tan important.

Les característiques a tenir en compte per a la realització d'un bon treball abdominal són:

- *nombre i tipus d'exercicis utilitzats.*
- *mode i velocitat de contracció muscular.*
- *intensitat, volum i freqüència de l'entrenament.*

Tipus i velocitat de la contracció muscular

Tant la força, com la resistència muscular, poden ser desenvolupades mitjançant exercicis dinàmics o estàtics. Ambdós tipus d'exercicis tenen avantatges i desavantatges.

Per exemple, a diferència dels exercicis dinàmics, els exercicis isomètrics o estàtics poden ser utilitzats per persones amb mobilitat limitada ja que l'absència de moviment redueix les forces de compressió i cisalla a la columna. No obstant, les contraccions isomètriques o posicions estàti-

ques i la maniobra de Valsalva produeixen un gran increment de la pressió arterial.

Durant la pràctica del moviment de flexo-extensió del tronc, l'augment de la velocitat d'execució incrementa la intensitat de la contracció dels músculs i la duració de la contracció en referència a la totalitat del moviment.

Intensitat i volum de l'entrenament

És ben conegut, que la intensitat de l'entrenament és un factor fonamental per al desenvolupament de la força muscular, mentre que el volum de l'entrenament és més important per al desenvolupament de la resistència.

Per a que es produeixi un augment de la força muscular màxima durant el procés d'entrenament, els músculs han de ser activats a una intensitat mínima del 66% de la seva capacitat màxima.

Segons els resultats de diferents estudis, en els programes d'entrenament abdominal en els que s'apliquen intensitats elevades mitjançant peses, màquines de musculació, etc., i es realitzen poques repeticions en un o varis exercicis (normalment no més de 10 repeticions per sèrie), es desenvolupa principalment la força muscular.

Per contra, en aquells en els que no s'utilitzen peses o càrregues externes, es realitzen moltes repeticions (generalment 15-30 o més) i els períodes de descans són breus, es solen produir millores en la resistència.

Si desitgem desenvolupar la força i la resistència muscular conjuntament, es reco-

mana la realització de 8 a 12 repeticions màximes per sèrie.

Freqüència de l'entrenament

La freqüència és una variable important dels programes d'entrenament abdominal. La recuperació muscular entre sessions ha de ser suficient per permetre les adaptacions i evitar el sobre entrenament.

Segons el American College of Sports Medicine (2002), en fases d'entrenament avançats, els beneficis aconseguits per programes d'enfortiment muscular poden ser mantinguts mitjançant la utilització de freqüències d'entrenament baixes (1-2 sessions/setmana).

Pauta per al treball Abdominal

Les sessions d'entrenament abdominal

haurien d' incloure varis exercicis, ja que no existeix un únic exercici que compleixi amb els dos criteris principals:

- *produir un nivell d'activació de fibres tan elevat en tots els músculs de l'abdomen.*
- *no exercir un estrès important en la columna vertebral.*

En general, la musculatura abdominal s'activa durant la realització d'exercicis de flexió del tronc. No obstant, la disposició de les fibres dels músculs abdominals determina diferències en la seva capacitat flexora.

Quan es realitza la prescripció d'un programa d'exercicis abdominals, l'instructor de fitness, l'entrenador o el professor d'Educació Física, ha de combinar adequadament els diferents exercicis per obtenir un benefici màxim.

Carmel Martínez
Entrenador Personal

Centre Mèdic de Mataró

Més de 25 anys al servei d'una sanitat de qualitat al Maresme

Més de 30 especialistes a la vostra disposició

Amb la pràctica **totalitat de proves** complementàries

Revisions per a activitats subaquàtiques

Incorpora ara les especialitats de

PNEUMOLOGIA I DERMATOLOGIA

i estén els seus horaris d'atenció al públic els

**DISSABTES AL MATÍ DE 9 A 14 H. per a
MEDICINA GENERAL I PEDIATRIA**

(Sense cita prèvia. No s'atendran trucades telefòniques)

Treballem amb les principals mútues.

C/ Colon, 63 - 08301 MATARÓ - TEL. 93 790 84 84 - FAX: 93 790 70 64

www.centremedicmataro.cat - info@medicentermataro.com

Diem que el peu és un element fonamental del nostre ortoestatisme compostat de 27 ossos cadascun (tenim dos) que constitueix una sèrie de palanques bàsicament dinàmiques malgrat posseir una estructura que s'ha estudiat durant molt de temps com un tripode amb els seus tres punts de suport, el cap del primer metatarsià, el cap del cinquè metatarsià i el taló o calcani, aquest triangle de sustentació proporciona una envejable base d'estabilitat controlada.

Així mateix és posseïdor de dos arcs longitudinals: l'un és l'extern, format pel 5è dit i prolongant-se cap a darrere fins al taló, molt baix respecte al terra, es tracta d'un arc de frenada, amb poc amortiment, un arc quasi estàtic per la seva poca alçada; l'altre és l'arc intern, el formen el primer dit, primer metatarsià, i prolongant-se cap al darrere fins al taló, aquest és un arc alt respecte al terra, ha de ser flexible, és un arc d'impulsió i propulsió. I finalment tenim l'arc anterior, és un arc que va transversalment des del cap del 5è metatarsià fins al cap del primer, aquest arc anterior sols és visible quan el peu està en descans i elevat del terra.

Aquesta estructura òssia es veu emparada per grans i potents lligaments i també per petits però a la vegada potents lligaments interossis per a que no es desarticulin cada vegada que l'individu posa el peu en el terra. I aquest, l'individu és capaç de realitzar com a norma entre 5.000 a 12.000 passos diaris suportant el nostre pes, que és una massa, que si el multipliquem per la velocitat que imprimim al caminar o córrer i

a més a més si tenim en compte que el nostre planeta té una gravetat que ens manté subjectes al terra cada vegada que ens apartem d'ell l'atracció és més forta i per tant les registres de Kg. per cm² cada vegada que caminem o saltem són realment impressionants, com 5 o 6 vegades el nostre pes a cada pas.

La gravetat és un enemic important per a les nostres articulacions, les desgasta, les fa xixines encara que siguem conscients de la mecànica per a la qual estan preparades. Si a això li unim alguna disfunció orgànica com per exemple acabar el creixement amb una dismetria a les extremitats inferiors (diferència en l'alçada de les cames),o un peu una mica més pla que l'altre, o simplement una actitud escoliòtica juvenil i problemes àlgics, n'hi haurà prou amb la repetició del moviment per acabar convertint la zona afectada en una futura zona i valgui la redundància, artròsica.

Si aquest moviment malgrat les característiques abans citades el fem en un altre medi on la gravetat sigui molt menor i el nostre pes és més lleuger, com podria ser a l'aigua no hi ha cap dubte que els processos degeneratius articulars no es veurien afectats per la compressió articular ja que no es dona la circumstància per a que es produeixi aqueix desgast.

*Jesús Marcelino Reyes
Llicenciat en Podologia
Màster en Cirurgia Podològica
Nº col·legiat 197*

ACCIDENTS DE DESCOMPRESSIÓ EN APNEA

La pràctica de l'apnea i de la pesca submarina sobre tot, ha progressat de manera espectacular des de fa uns anys.

Fa 30 anys, pensar que un pescasub podia baixar de forma continuada a pescar a més de 40 metres era una gesta re-

servada a molt pocs, coneguts en el món de la pescasub com a grans profundistes, i d'aquests només algun patí accident de descompressió en apnea.

Avui en dia, tant en la pràctica de l'apnea dinàmica com en la pesca submarina, les aletes de fibra, les monoaletes, les millors condicions físiques d'alguns i potser la pèrdua de la barrera psicològica que solíem tenir tots, als 25, 30 o 35 metres, sembla que s'ha dissipat i que la profunditat per pescar no té límit.

En altres temps molts pescasubs profunds s'ajudaven d'un scooter, amb la qual cosa els intervals entre baixades eren molt curts acumulant en conseqüència molt N2 residual, i amb els canvis tan freqüents i ràpids de pressió acabaven alguns realment "atacats".

Avui en dia s'és molt més prudent amb la utilització dels scooters però no amb les cames, i es pesca per sota dels 30m amb molta freqüència i molts pescasubs.

Una ajuda és l'aparició dels ordinadors de pesca/apnea que ens avisen del temps de fondo acumulat i ens van avisant del risc de descompressió.

En qualsevol cas és bo que recordem alguns dels factors que ens predisposen a l'accident de descompressió en apnea i les seves característiques que els fan diferents dels accidentats de botelles.

Tots sabem (o hauríem de saber) que és la corba de seguretat.

És aquella que separa les relacions de temps i profunditat en les que es pot accedir a la superfície sense haver de realitzar parades de descompressió, perquè el nitrogen residual que se'ns ha dissolt pot anar sortint dels nostres teixits a l'exterior a través de la respiració sense arribar a estar tan inestable que formi bombolles.

Això en apnea és molt més difícil, doncs no es tracta d'una immersió aïllada, si no de moltes curtes i freqüents durant hores, en les que en el fons se'ns dissol nitrogen i durant les ventilacions en superfície l'anem eliminant, amb l'agreujant de que segons la profunditat el nitrogen es dissol en uns teixits o en altres. És allò del "teixit director" que vam estudiar tots en els cursos d'instructor a la Federació quan estudiàrem la teoria de la descompressió.

Com sabem, els teixits que es saturen primer (i que es "netegen") abans, són els més vascularitzats (pell i músculs), però els teixits lents, els més grossos i menys vascularitzats com la medul·la espinal o el sistema nerviós central (cervell) els costa més saturar-se però molt més encara netejar-se.

És per això que en apnea/pesca, anem netejant amb facilitat els ràpids i no solem tenir accidents tipus I cutanis o musculars que ens produeixen els BEDS, però quan ens dona "la puntada" ens la dona amb molta més mala ombra i ens afecta teixits lents donant símptomes neurològics directament: paràlisi, parèsies, dificultat visió, vertígens, dificultat per parlar, etc.

Més d'un amic pescasub que em llegeixi estarà recordant com l'atacà l'accident sense avisar i d'aquesta manera tan agressiva.

En el cas de la pesca profunda, hem de pensar que cadascú té la "corba" feta a mida i que varia segons el dia, segons l'esforç, segons la temperatura, segons el ritme de baixades, segons les profunditats i com comencem si més profund o menys i anem agafant profunditat poc a poc, segons les hores de pesca... Quan fem la Marató estàvem 7 hores i pescàvem per parelles, però molt pescasub està aquestes hores i pescant ell mateix tota l'estona. Menys de 5 hores és rar pescar excepte a l'hivern.

Els ordinadors són una gran ajuda, però ni en apnea ni amb botelles són segurs al 100% ja que no poden calcular els factors individuals i personals de cadascú. Això ho hem de tenir molt present i procurar ser prudents i no passar-nos més del compte. Cadascú es coneix a sí mateix, però així i tot patim accidents per "apurar" massa.

Consells d'un veterà que encara que no competeixi ja en gairebé res, en un temps vaig ser algú i quan tenia bona forma també feia de les meves:

- 1- Procurar mantenir una forma física acceptable, fent alguna cosa d'esport en terra o piscina a més de pescar.
- 2- NO anar sols a l'aigua, si us plau, a més del barquer, un company a l'aigua que et pugui ajudar i vigilar en les baixades és l'ideal, ha de ser un equip, al marge de que la llei ho exigeix (14 Octubre 97 Ministerio de Fomento), és el més recomanable en cas d'enrocar-te, alternar-te per treballar, vigilar-ne i ajudar-se en cas de síncope (també us vindrà a la memòria a molts companys veterans, veure el nostre company pujar inconscient, o trobar-lo en superfície o haver-lo de collir perquè es desmaia, o pitjor, veure'l en el fons i no està fent una espora... Tots tenim algun amic en el fons). També algun ha de donar les

gràcies d'haver tingut algú al costat que l'ha collit quan ja no s'adonava de res, en el nostre "mundillo" ens coneixem i ho sabem.

- 3- Si pesqueu profund, és normal escalfar un poc a mitja profunditat i després anar a cercar pedres més fondo, però no estigueu tota l'estona a fondo màxim, en una tercera o quarta part última del dia de pesca fer baixades a la meitat de la profunditat màxima vostra o menys, així netejareu el nitrogen dels teixits més lents i tindreu menys risc.
- 4- Un ordinador d'apnea és bona cosa, però no és la Bíblia. Pensar que és solament una ajuda.
- 5- Tenir sempre a bord una botella de oxigen per si patiu un atac, o si per desgràcia algú fa un síncope o es mig ofega, amb oxigen pur al 100% li doneu 5 vegades més de l'oxigen que hi ha a l'aire i l'ajudeu molt a recuperar-se o tenir menys lesions, tant per a accident de descompressió com per a les hipòxies. En el Club se us pot donar un curs senzill d'administrador d'oxigen per que sapigueu com usar-lo, ¡paga la pena!
- 6- Pescar molt, gaudir molt, fer fotos amb bones pescades i bones peces, però pensar una cosa, no hi ha peix per gran que sigui que valgui més que la vostra salut, si és massa difícil o és un perill, pensar que la vostra família i amics us agrairan que el deixeu nedar i el mireu tranquil·lament com se'n va. Us quedarà sempre el record d'aquesta imatge d'aquesta gran peça a la que vau perdonar la vida i que ella també us la va perdonar a vosaltres.

*¡¡¡FELICES PESCADES,
AMB SEGURETAT!!!*

• "La Mar és la meva passió,
la vull gaudir tota la meva vida"

04 desembre 2013

*Pere Ureta
Pescasub, fotosub apnea i escafandre
Metge de Medicina Subaquàtica i Hiperbàrica*

VIDEOCAT

Participants Videocat 2013

**12è Campionat Catalunya Videosub
VIDEOCAT 2013
9è Open SPAS de Videosub
Mataró, 12 de Maig**

Foto: Sjaia Navarro

Organitzat: 	Col·labora:
------------------------	------------------------

Guanyadors Campionat de Catalunya Videocat 2013

FEDERACIÓ CATALANA D'ACTIVITATS SUBAQUÀTIQUES

Moll de la Vela, 1 (ZONA FÒRUM)
08930 SANT ADRIÀ DE BESÒS
Tel: 93-356 05 43
Fax: 93-356 30 73
E-mail: info@fecdas.cat

----- ACTA DE COMPETICIÓ DE FOTOGRAFIA SUBAQUÀTICA -----

Proba: 12è CAMPIONAT DE CATALUNYA DE VIDEOSUB 2013

Data: 12-05-13

Club organitzador: FECDAS-SPAS Mataró

Tema: Lliure

Àmbit: Campionat de Catalunya

Població: Mataró

	%	Total	Fotògraf	Federativa	Club	Assistent	Puntuació fotografies						
							Var.	F1	F2	F3	F4	F5	F6
B	100.00%	138.0	MARC CUBELLS		SES	JORDI AYALA	1.0	19	24	24	22	24	25
F	86.23%	119.0	JESÚS FERNÁNDEZ		CN POBLENOU	EDUARD SOLANO	1.0	19	20	20	18	20	22
D	58.69%	81.0	CARLES XIFRÉ		SPAS	CARLES CASTILLO	1.0	10	13	13	18	14	13
C	52.17%	72.0	LLUC RIERA		SPAS	MIREIA CASANOVAS	1.0	9	10	12	18	12	11
A	50.72%	70.0	NICO MENSANZA		SPAS	ROGER PUNSOLA	1.0	11	11	12	14	11	11
E	43.47%	60.0	VICTOR SÁNCHEZ		SPAS	CARLOS GUILLOT	1.0	8	10	11	13	8	10

Incidències: F1=GUIÓ F2=QUALITAT TÈCNICA F3=BANDA SONORA
F4= FAUNA I FLORA F5= IMPRESSIÓ GENERAL F6= EDICIÓ

El secretari del jurat: Ferran Roure

El Club organitzador:

FECDAS

Jurat: Ramón Casabayó

FECDAS-SPAS Mataró

Jaume Codina

Lluís M. Baldomero

Generalitat de Catalunya
Departament de la Presidència
Secretaria General de l'Esport

www.fecdas.cat

Guanyadors Open Spas de Videosub

El 12 de maig es va celebrar en aigües de Mataró el 12è Campionat de Catalunya de Videosub – VIDEOCAT 2013. Paral·lelament a aquesta prova es va organitzar el 9è Open SPAS de Videosub 2013.

La FECDAS i el club SPAS organitzaven aquesta prova en la qual aquest any varen participar un total de 12 esportistes de diferents clubs de Catalunya.

Les condicions meteorològiques varen ser bones tot i que sota l'aigua la visibilitat no era la més idònia. Els participants varen disposar de noranta minuts per a cada immersió per prendre les imatges. Es varen fer dues immersions, la primera al Negre i la segona a la Barreta d'en Serra.

Al arribar a port després de les immersions, i mentre es feia la descàrrega dels mòduls

de memòria i còpies de seguretat dels arxius gravats, els participants varen poder gaudir d'un pica-pica ofert pel club SPAS. A les dues setmanes els participants varen enviar els seus treballs i un jurat va puntuar els seus treballs a la seu de la FECDAS.

El guanyador del 12è Campionat de Catalunya va ser l'equip format per Marc Curbells i Jordi Ayala del club SES Tarragona, en segona posició l'equip format per Jesús Fernández i Eduard Solano del CN Poble nou i en tercera posició l'equip de Carles Xifré i Carles Castillo del club SPAS.

Els guanyadors del 9è Open SPAS de Videosub varen ser Carles Xifré i Carles Castillo del club SPAS.

Per clubs a Catalunya el guanyador del 2013 va ser el club SPAS.

Ferran Roure

Delegat d'imatge de la FECDAS i Vicepresident SPAS

Ones de mar segueix fent camí a Mataró Ràdio: l'arrencada de la vuitena temporada del programa –que és també la vuitena de l'emissora perquè Ones de mar pot dir que quan va néixer Mataró Ràdio, el programa hi era- ha comportat un desplaçament en la graella i el programa, que segueix sent quinzenal, s'emet ara els dilluns d'una a dues el migdia i manté la seva presència tant des del servei de podcast de l'emissora de la capital maresmenca com des de la pàgina pròpia del programa al Facebook.

Com ha estat, és i hauria de seguir sent la tònica del programa, sempre amb el mar com a referència, els continguts han estat variats.

L'any 2013, quant a l'activitat radiofònica, comença amb les membres de l'Associació Catalana d'Oceanògrafs i Oceanògrafes (ACIO) Núria Miró i l'Eli Bonfill, que n'és la presidenta, que expliquen (11-1-2013) als oients que és l'oceanografia i, sobretot, per a què serveix avui en dia.

Saber què hi ha dins el mar i conèixer-ho més bé no és només tasca d'oceanògrafs: la biòloga Carol Campillo Campbell –de l'associació S'Agulla- i Santi Escartin – de l'entitat Xatrac-, expliquen el 25 de gener el projecte de mapejat de la Costa Brava Sud i l'atenció que es vol fer a les gorgònies que poblen la zona i que assoleixen unes dimensions poc habituals.

Encara en l'àmbit de la tafaneria científica, Òscar Sagué, cap del departament de Medi Ambient de la FECIDAS, i Joaquim Garrabou, investigador de l'ICM-CSIC, intervenen en el programa per parlar de la campanya Observadors del mar (26-04-2103), en què es demana la col·laboració ciutadana a l'hora de detectar la presència d'espècies en llocs en què no els correspon estar.

El món dels cetacis ha fet doblat, a Ones de mar: el 15 de febrer, la Gemma González Potrony explica el Projecte Ninam de seguiment de dofins i les conseqüències que comportaran per a les poblacions existents les anunciades i àmpliament qüestionades i contestades prospeccions petrolieres a la Costa Brava. Al setembre, el dia 9, són Cristian Ramallo i Oriol Giralt, membres de l'entitat Projecte Rorqual, els que parlen de la presència de balenes a la Mediterrània i donen a conèixer el projecte amb què n'estudiaran el pas, les àrees que transiten i els hàbits que els caracteritzen en aquesta trams del seu procés d'itinerància.

El biòleg Enric Cahner respon positivament a la petició d'Ones de mar i, l'1 de març, il·lustra l'audiència amb tot un seguit de fets destacats i d'altres de curiosos relacionats amb els cavallets de mar i el grup de peixos a què pertanyen, es singnàtids.

Dues setmanes després, el dia 15, el geòleg Pere Puig ofereix una explicació plena de matisos sobre els efectes de la pesca d'arrossegament en els canyons de Palamós, que tenen la coneguda i valorada gamba com a espècie estrella.

La investigació especialitzada arriba a Ones de mar de la mà de la Conxita Àvila, professora especialitzada en invertebrats a la Universitat de Barcelona i investigadora antàrtica (21-06-2013): és amb ella que aprenem què comporta fer feina de recerca en un dels ambients extrems del planeta.

Molt més a prop també hi ha temes susceptibles de generar una conversa: el 24 de maig, l'Òscar Valdivielso, tècnic de Promoció de la Ciutat vinculat a la direcció de Promoció Econòmica de l'Ajuntament de Mataró, exposa els continguts del Mataró Opportunity Weekend i de totes les activi-

tats que, a l'empara d'aquesta acció promocional, tenen el port de Mataró com a epicentre.

Com que sobre el mar també hi ha cel i, en ell, ocells que fan vida en tots dos hàbitats, Ones de mar compta amb les aportacions del doctor en Biologia Pep Arcos, coordinador del programa marí SEO/Birdlife, que, potser aprofitant la seva condició de veí de la ciutat, havia encapçalat la presentació pública del projecte a Mataró poc abans de dur-lo als micròfons de Mataró Ràdio el 12 d'abril.

L'entrada –radiofònica- a la tardor té com a protagonista el Xavier Rizo, instructor de submarinisme i representant a Catalunya de la Fundació Internacional de Bussejadors Discapacitats (DDI Foundation: el 23 de setembre dona a conèixer quina és la feina que fa aquesta fundació i parla,

també, de què suposa per a una persona amb discapacitats el fet de poder practicar el submarinisme.

Dues setmanes després, el 7 d'octubre, és en Carles Aguilar, arqueòleg especialitzat i cap del departament de Protecció del Patrimoni Arqueològic Submergit de la FEC-DAS, qui seu al davant dels micròfons de l'emissora: el tema de la conversa sembla una mica de pel·lícula perquè l'edició es dedica a l'espoli dels jaciments arqueològics subaquàtics però queda clar que, de pel·lícula res, tret que es vulgui rodar en un entorn carcerari.

Hi haurà nous noms i nous temes de conversa, perquè Ones de mar té corda fins al juny vinent, però, per saber quins són, caldrà estar atents a l'emissió del programa o, si això no és factible, a la seva presència a Internet.

Òscar Montferrer

Conductor i director del programa de ràdio "Ones de Mar"

Som a Internet:

www.fecdas.cat

Som al Twitter:

[@FECDAStwit](https://twitter.com/FECDASwit)

Som al Facebook:

<http://ca-es.facebook.com/fecdaspag>

<http://facebook.com/Fecdas>

Som amb tu!

Neopreno de alta densidad para una menor necesidad de lastre y mejor protección térmica en profundidad. Forro exterior 100% Ultraspan® súper elástico e interior microporoso, con una reproducción sin concesiones del fondo marino levemente desenfocada. Aplique un filtro azul verdoso y los verá en su ambiente...

TRACINA

Nunca existió un camuflaje tan versátil (y ... elegante).

CARACTERÍSTICAS TÉCNICAS | Neopreno de alta densidad para una menor necesidad de lastre y mejor protección térmica en profundidad | Forro exterior 100% ultraspan®: extraordinariamente elástico, hidrodinámico y de rápido secado | Camuflaje integrado en el propio tejido que no perjudica su elasticidad original | Interior microporoso puro | Brazos y piernas preformados con costura transversal en las articulaciones | Evolucionado patronaje que garantiza una excelente adaptación en zonas críticas: lumbal, axilar y nuca | Zona axilar libre de costuras para una mejor movilidad y elasticidad | Inserciones Supratex® antiabrasión | Nuevo apoyo de carga sobredimensionado con acolchado y tejido Melco® anti deslizando y anti desgarrar | Disponible por separado chaqueta y pantalón | Pantalón sin tirantes para una óptima expansión de la caja torácica y mayor movilidad con Sistema Acquistop® | Micromanguitos en cara, muñecas y tobillos | Disponible en 7 y 5 mm de espesor.

professional diving equipment since 1946/

www.cressi.it / www.cressi.net/

CRESSI