

EL PERIODICO Societat 22/4/2007 MEDI AMBIENT

[HTTP://WWW.ELPERIODICO.CAT/DEFAULT.ASP?IDPUBLICACIO_PK=46&IDIOMA=CAT&IDNOTICIA_PK=398909&IDSECCIO_PK=1021](http://www.elperiodico.cat/default.asp?idpublicacio_pk=46&idioma=cat&idnoticia_pk=398909&idseccio_pk=1021)

Espanya perd en un sol any 9.000 milions d'abelles

- La crisi s'atribueix a una rara síndrome que debilita l'insecte i buida les bresques
- Insecticides, menys biodiversitat, sequera, i un protozou en són possibles causes

ANTONIO MADRIDEJOS / BARCELONA

ANTONIO M. YAGÜE / MADRID

Antoni Aresté, apicultor de Seròs (Segrià) i representant d'Unió de Pagesos. Foto: RAMON GABRIEL

La mort de milions d'abelles a tot el món té en estat d'alerta els científics i no s'hi acaba de trobar una explicació plausible. A Espanya, on en tan sols un any s'han despoblat 300.000 ruscos --uns 9.000 milions d'insectes--, l'enigma ha estat batejat oficialment com a *síndrome*, que és com es designen totes aquelles malalties sobre les quals no es coneix una sola causa concreta. Les abelles es debiliten, produeixen menys i acaben morint.

Francisco Puerta, especialista en apicultura de la Universitat de Còrdova, atribueix el problema a una combinació de factors vinculats en general a la degradació ambiental, des dels insecticides fins a la pèrdua de biodiversitat, els protozous, els monocultius, la utilització de plantes autopollinitzables o l'estrès productiu.

"Cap factor es suficient per si mateix per poder explicar la mortalitat, però tots plegats poden contribuir-hi", resumeix. Puerta posa com a exemple el factor dels insecticides: sembla demostrat que certs productes n'augmenten la mortalitat, però també es moren abelles en zones on no se'n fan servir. "L'origen és subtil i crònic --insisteix--, no agut".

COM FA QUATRE ANYS

El 2003 i el 2004 es van registrar morts massives de fins al 40% dels exemplars. El problema és tan complex que han arribat a sorgir algunes teories peregrines --"autèntics disbarats", segons l'opinió de Puerta--, com atribuir la mortalitat de les abelles a la telefonia mòbil. Segons aquesta explicació, presentada als Estats Units, les ones electromagnètiques les despisten i els impedeixen retornar als seus ruscos.

El biòleg Antonio Gómez Pajuelo situa al capdavant de les causes el debilitament de les abelles a causa dels anys de sequera o glaçades. "Els animals han de volar molt per menjar i beure, cosa que els genera una espècie d'estrès" que els escurça la vida. Les abelles es renoven contínuament. A l'hivern, quan hi ha poca activitat i estan tranquil·les a la bresca, poden viure fins a quatre mesos. A la primavera, no més de dos mesos i mig, i a la tardor, normalment amb més sequera, augmenta la mortalitat. "Una abella viu uns 800 quilòmetres. A la tardor arriben a recórrer fins a 20 quilòmetres diaris i moren als 40 dies", explica l'expert.

El Centro Apícola de Castilla-La Mancha a Marchamalo (Guadalajara) atribueix el despoblament dels ruscos a l'atac del paràsit *Nosema ceranae*. La síndrome, segons els seus responsables, es caracteritza per la progressiva disminució del nombre d'abelles en una colònia, sense causa aparent, fins que aquesta entra en col·lapse i desapareix al no poder ser ateses, per falta de *personal*, les tasques de manteniment. "Es tracta d'una malaltia causada per les importacions de mel de la Xina i altres països asiàtics", subratlla Àngel López Herencia, president de l'Associació d'Apicultors de Guadalajara.

Alguns pesticides (com la imidacloprida i el friponil) també se situen en el punt de mira. Se solen aplicar a la llavor de gira-sol o de blat de moro i acaben al nèctar i al pol·len, d'on passen a l'abella. Gómez Pajuelo considera que la principal afectació es registra a Galícia, Cantàbria i altres zones del nord d'Espanya on predominen els apicultors menys professionals i amb pocs ruscos, que les situen a prop d'horts cultivats. "França els va prohibir el 2004 i ha resultat un èxit. A Espanya s'hauria de fer el mateix", demana Gómez Pajuelo.

RELACIÓ NO DEMOSTRADA

El Ministeri d'Agricultura defensa que hi ha diversos factors implicats en la mortaldat i que no està demostrada la seva relació amb pesticides ni amb la sembra de blat de moro transgènic, com suggereixen algunes associacions ecologistes. "La prohibició d'insecticides a França no ha donat grans resultats. I hi ha països a Amèrica que tenen una extensió enorme de cultius transgènics i no han tingut problemes", assegura Esperanza Orellana, subdirectora general de Porcí, Avicultura i altres Explotacions. "No està demostrada cap causa concreta. Només sabem que la síndrome s'accentua amb el temps advers, sobretot la sequera", conclou Orellana.