

Refuxios para insectos

Ramsés Pérez*

Os hotéis de insectos son construcións dedicadas a diferentes especies de invertebrados que están a sufrir un serio declive. Abordaremos as cuestións relacionadas coa súa problemática e propostas que axuden á súa conservación.

Hotel de insectos instalado nunha árbore · Ramsés Pérez

O declive dos insectos

Segundo diferentes estudos, a taxa de extinción dos insectos, os populares bichos, é ata oito veces superior á dos animais vertebrados. As causas veñen dadas fundamentalmente polos cambios no uso do solo, os pesticidas e a crise climática. As consecuencias deste descenso da poboación, segundo as persoas expertas en entomoloxía, poderían ser dramáticas e desencadear problemas a múltiples niveis. Un dato: asociacións de Entomoloxía, baseándose na literatura científica actual, estiman que o 70% das poboacións de insectos voadores de Europa se perderon nos últimos anos. Por exemplo, o abellón diminuíu un 93% en pouco máis de dúas décadas.

Porén, ademais das xa citadas, o mundo dos insectos, que conta cuns 10 millóns de especies aproximadamente, padece outras ameazas como a deforestación, as especies invasoras ou a contaminación luminosa.

Perda de polinizadores

Moitos dos insectos son polinizadores e a súa desaparición pode supoñer un problema para a biodiversidade, pero tamén implica perdas tanto a nivel económico como social. A fauna miúda da que estamos a falar -abeellas, avespas, bolboretas ou diferentes especies de moscas, entre outras- é imprescindible para que os cultivos poidan ter un rendemento adecuado e que se logre o

plantado. Segundo datos da Organización das Nacións Unidas para a Agricultura e a Alimentación (FAO), estímase que o 75% dos cultivos depende directamente ou indirectamente dos insectos polinizadores.

Podemos poñer números a este suceso. Nun informe publicado recentemente calcúlase que por cada euro de beneficio que dá unha mazá non serían posibles 92 céntimos sen a polinización dos insectos. A estimación levouse a outras froitas como os arandos, que sitúa a cifra en 80 céntimos; 78 céntimos no kiwi e 50 no amorodo, sempre por cada euro de facturación. Atendendo a este estudo no Estado español, os insectos polinizadores achegan uns 2.400 millóns de euros de valor asociado agrícola. A situación podería ser aínda peor no futuro debido ás consecuencias provocadas polo cambio climático.

Alén das consecuencias directas pola perda de insectos como polinizadores, non deberíamos esquecer que especies como as abellas silvestres, os abellóns, avespas, xoaniñas ou cadelas de frade actúan no control biolóxico do ecosistema e axudan a manter o equilibrio ecolóxico.

Como podemos axudar

Un reto de tal magnitude coma este non debería pasar por unha única solución. As problemáticas complexas merecen respostas igual de complexas e dende ámbi-

Construción dun Hotel de insectos · Ramsés Pérez

Os abellóns son unha especie ameazada por múltiples factores e redución a súa capacidade de sobrevivir · Ramsés Pérez

tos e disciplinas diversas. Todo esforzo é pouco e toda axuda debe ser benvinda. Así, respostas a problemas de tal magnitude como o cambio climático requiren novas lexislacións e políticas europeas, estatais, etc. Algo que se podería aplicar tamén á protección dos polinizadores dende as leis no ámbito agrario, forestal ou medioambiental.

Outra das liñas nas que calquera persoa pode botar unha man é coa achega de datos sobre as diferentes especies de invertebrados dos que estamos a falar, xa que á diferenza doutros grupos, os invertebrados, teñen moito campo de coñecemento no que afondar. A ciencia cidadá pode axudar nesta tarefa. Unha maneira de facelo é mediante aplicacións para teléfonos móbiles como iNaturalist ou Observando, nas que calquera persoa pode “subir” imaxes para a súa identificación e clasificación. Na actualidade estas ferramentas convertéronse nunhas das maiores fontes de datos sobre insectos.

Refuxios de insectos

Outra das actuacións beneficiosas que calquera pode realizar cara aos insectos nos seus xardíns, barrios e comunidades é a da construción de estruturas para que os invertebrados se refuxien ou críen, os chama-

dos popularmente como Hoteis de insectos.

Alén de ser unha acción de conservación ten tamén un importante aspecto pedagóxico. Son unha maneira lúdica e práctica para aprender sobre a bioloxía dos insectos e, como xa se comentou, sobre os seus beneficios ambientais, sociais e económicos. Tamén sobre as diferentes formas de participar na protección da natureza. É por suposto, ademais, unha das mellores maneiras de perder o medo aos insectos que inxustificadamente tan mala fama teñen.

Plantar a horta ou xardín con especies de flora que atraian os insectos e abandonar o uso de pesticidas é **outra opción complementaria ás xa citadas. Macela, milfollos, fiúncho e outras das moitas plantas aromáticas poden axudar tamén ao propósito do que estamos a falar.**

Moitos pequenos cambios

A construción de refuxios da que tanto se escoita falar ultimamente pode non ser a única solución para un cambio global tan importante, pero non cabe dúbida que accións deste tipo poden axudar a poboacións locais de insectos. E a suma de moitas pequenas accións

Loita entre dúas Vacalouras (Escarabois) machos. É considerado o maior escaravello de Europa · WildMedia

Especies de flora como a milfollas atraen insectos
· Ramsés Pérez

O cultivo de plantas aromáticas na horta ou no xardín axudan a atraer polinizadores · Ramsés Pérez

tamén implica un cambio, lembremos aquel *eslogan*: “o pequeno tamén importa”.

Pequenas poboacións de insectos poden supoñer un “reservorio” á hora de desenvolver proxectos de conservación e recuperación de certas especies, polo que, por cativa que sexa a nosa acción, sempre vai ser mellor que non facer nada.

Como construír

Basicamente, un hotel de insectos é unha estrutura que está pensada para dar acubillo a diferentes especies de insectos beneficiosas e que poden axudar a controlar aquelas que non son tan beneficiosas e, por outra banda, para facilitar a chegada de especies polinizadoras. En resumo, proporciónaselles un lugar para vivir e acubillo, sobre todo na época invernal, período no que estes insectos son máis vulnerables.

Non hai un modelo ou plano específico para facer un Hotel de insectos. Ao contrario, hai tantos como persoas con ganas de levar adiante esta tarefa pro-ambiental. Porén, podemos dar algunhas ideas xerais: unha delas é a de reutilizar materiais, empregar madeiras vellas e usadas para levar adiante esta tarefa. Resulta un pouco absurdo mercar madeira que procede dun monocultivo que arrasou con bosque autóctono e que estragou o hábitat de moitas das especies obxectivo, para logo construír un hotel de insectos. Para a base do refuxio pódese empregar entón unha caixa de madeira de viño vella, un palé ou unha caixa de froita que imos encher con diferentes tipos de materiais: palla, canas, pinas, paus ou troncos aos que fixemos furados cun trade.

Onde localízalo e como atraer insectos ao hotel?

Outra das cuestións a ter en conta é o lugar onde situar o hotel, algo que axudará para atraer aos “hóspedes”.

Algunhas ideas son:

- Instalalo nun lugar solleiro, idealmente orientado sur-suroeste.
- Protexido do vento.
- Preto de flores ou cultivos para atraelos. As mellores familias para acadar este obxectivo son: crucíferas (mostaza, ameneiro...); umbelíferas (perexil, fiúncho, apio...); compostas (macela...) ou leguminosas (trevo, alfalfa...).

- A poder ser con auga preto.
- A unha distancia mínima de 30 cm do chan para protexelo da humidade e doutros animais do chan, como as formigas.

Que refuxio lle gusta a cada quen?

En función dos insectos que se queiran atraer haberá que deseñar os refuxios de insectos dun xeito ou doutro, pero obviamente canto máis variados sexan os materiais (pinas, palla, etc) maior biodiversidade.

Abellas solitarias: gustan de tixelos cos buracos cheos de palla e tamén de barro. Coma outras abellas, ocupa troncos con buracos ou canas ocas.

Abellas albanel: métense nos ocos das carrizas, nas canas de bambú e outra madeira oca.

Abellóns: caixas cun ou varios buracos de 12 mm de diámetro e tamén canas ocas ou troncos perforados.

Avespa oleira: canas ocas ou troncos ocos.

Crisopas: séntense atraídas polas caixas vermellas con ocos que se poden encher de palla, follas, cortizas ou madeira.

Escaravellos: acubíllanse entre pedras, troncos, madeira triturada, esterco, compost de follas.

Barbantesa: gusta do cartón enrolado en espiral, anacos de madeira ou cortiza.

Xoaniñas: ocos entre táboas de madeira ou caixas ranuradas, con follas, palla e seixos. Tamén xuncos e troncos ocos ou pina.

Sírfidos: canas e troncos ocos cheos de talos de arbustos como silveiras, roseiras, etc, e tamén nos furados dos tixelos.

Forcadelas: os refuxios na natureza ideais están baixo as pedras, táboas, entullos ou restos de palla.

*Ramsés Pérez. Educador ambiental de ADEGA.