

COLLÈGE ROGER CONTREPAS

MARSILLARGUES

THE VIDOURLE AND ITS RIVERBANK FOREST

The **Vidourle** is a river on the Mediterranean Coast.

The riverbank forest (in French : ripisylve from Latin, *ripa* : river and *sylva* : forest) is a forest located along the river banks.

The riverbank is covered with deciduous trees. It's a wild habitat covered with a large variety of species.

A few trees on the river bank

Maple-tree

White poplar

Alder

Ash-tree

Photos of our expedition

Each one of us had a task...

Catching animals thanks to the tools we created :
a raised table cloth,
a mouth vacuum.

Sorting out animals.
Organizing their transport.

Back from our expedition:

Observing, identifying, classifying,
looking for information.

Organizing an
exhibition.

A surprising biodiversity !

Argiope fasciée
Arachnida

The lady is in the middle of the web. The man is tiny and will only meet her to mate : the lady is a cannibal, she will eat the man !

Common fennel
Foeniculum vulgare
Ombelliferes

Fennel smells nice and it can be eaten !!
I am the Pisa snail and I climb up its stalk so that I can get some fresh air !!

Donkey Cucumber
Ecballium Elaterium
Cucurbitaces

When it's ripe, its fruit explodes and throws out the seeds in it.
Very clever !!!
Be careful ! The sap that comes out is very itchy !!

Dragonflies in all shapes

From **spring** to **autumn**, adult dragonflies of different species fly over the water and its banks.

In Winter, they are under water in the shape of larva.

They change shape and living habitat to spend the winter season. PRACTICAL !

Scarlet dragonfly

Crocothemis erythraea

Male adult seen on the Vidourle banks in **september**

Anax Emperor

Anax imperator

Larva caught in **April** in the water

Larva sheating found on a rush stalk

Agrion larva

Caught in **April** near roots of aquatic plants

Biodiversity : the basis of our medecine

Chelidoine

Chelidonium Majus

Papaveraces

Habitat : shaded areas

- Herbal plant easy to identify because of its small yellow flowers with four petals. It's called also « **goat herb** » because of its awful smell.
- An orange coloured sap seeps out as soon as it is cut.
- It is also called « wart herb » because if you rub your wart with its sap several consecutive mornings, the wart will disappear !!!
- The sap also contains toxic substances called « alcaloïdes ».
- **NEVER EAT THE GREEN PLANT !!!!!**
- It is used to make medecine that cures liver illnesses and the gall-bladder.

Biodiversity: the basis of our medecine

Stinging Nettle *Urtica dioica* Urticaces

It's one of the rare plants that you recognize with your eyes closed !!!

Easy!!

If you touch the hairs on its leaves, the ends break and get stuck in your skin while a liquid seeps out.

Ouch! It burns, it stings, it is itchy, it swells.

Our advice : Rub the nettle prick with plantain herb leaves.
You'll be surprised with the results...

The stinging nettle can be consumed in a soup or in a salad...

In medecine, it is recommended for rheumatisms, asthma, bleedings...

It is an ingredient in anti-dandruff shampoos and anti-loss of hair shampoos.

Plantago lanceolata

PLANTS THAT CAN KILL US

Be careful of what you don't know...

Italian Arum

Arum italicum

Araces

Habitat : Shaded and humid areas on the river banks.

Toxic parts : fruit, leaves and stalks.

This herbal plant has got large decorative leaves in the shape of a spear-head.

A whitish spathe/husk protects the reproductive organs.

The red fruit is found in grapes and at 20 cm off the ground. It causes many intoxications. **Be careful with small children!**

Fruit

spathe

swollen
base

male
flowers

female
flowers

An eccentric reproduction.

Because of its smell, the plant attracts insects that slide in the swollen base of the spathe/husk where male and female flowers are hidden. The insect is caught and it moves around the reproductive organs and thus fertilization occurs.

BIODIVERSITY IN JEOPARDY / PERIL

Phytolaque

American grapes

Invasive plant to fight
Toxic part : the fruit

A large herbal plant from North America. It was introduced in France back in 1600 by explorers.

In autumn, its stalks become red and its fruit become purple : *it is very decorative.*

Birds spread the seeds in their droppings and thus the invasion of a habitat is rapid.

The Phytolaque destroys many organisms living off the ground and consequently it destroys biodiversity.

A number of forests are contaminated and many clearing campaigns are carried out.

A cancelled outing...

On wednesday the 12th of May, we were supposed to observe some *aloses feintes* at the crossing at St Laurent d'Aigouze. Unfortunately the water level was too high and we had to cancel our excursion. Too bad, next time.....

Portrait of a *Alose feinte* :

I am a migratory fish. I live in the sea close to the coast. I mate in rivers. I swim upstream from March to June to reach the reproduction shelters (frayers). When there are floods I hide in the river banks.

Two human actions have tampered with my reproduction :

- The building of ridges and dams that prevent me from swimming upstream.
- The quarrying of sand and pebbles which destroy my reproduction shelters.

Two human actions improve my reproduction :

- the creation of « fish tunnels »,
- the creation of substitute reproduction shelters.

A Warning !! We should be careful !!!

Crossing and « fish tunnel »
at Marsillargues

A photo of
« the little
explorers »

When we studied biodiversity, we understood its importance for mankind.

It is the basis of our food supply.

It is the basis of our medicine.

**BY PROTECTING BIODIVERSITY, WE ARE PROTECTING THE
FUTURE OF MANKIND!!!**