

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 1

Optimització de les condicions de vida de la
 tortuga mediterrània a l’Escola

Treball de recerca
Alba Ramon Pernau

Tutor: Josep Marí
Novembre de 2010

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 2

ÍNDEX
 pàg.

Pròleg i objectius ... 04

1. Introducció i antecedents ...05
 1.1 Instal·lació col·laboradora del DMAH……………………………………....................……..05
 1.2 Les tortugues adultes que han passat per l’Escola……………………….….....................05
 1.3 Naixements i juvenils…………………………………………………………..................…...06
 1.4 Estudis iniciats en TR anteriors……………………………….....................…….……….….07

2. Tortugues adultes………………….....................……………………………………………....….10
 2.1 Autosuficiència alimentària…………………………………….....................……………….10
 2.1.1 Metodologia…………………………………………………………….................………10
 2.1.2 Resultats i discussió…………………………………………...................……………...13

 2.2 Control del bon estat de les tortugues...16
 2.2.1 Metodologia..16
 2.2.1.1 Control periòdic del pes...16
 2.2.1.2 Control veterinari anual (CRARC)...16
 2.2.2 Resultats i discussió...18

3. Tortugues juvenils...24
 3.1 L’autosuficiència alimentària al terrari exterior..24
 3.1.1 Metodologia..24
 3.1.2 Resultats i discussió...24
 3.2 Introducció d’un suplement alimentari (pinso especial)...25
 3.3 Control del bon estat de les tortugues juvenils..25
 3.3.1 Metodologia..25
 3.3.1.1 Controls periòdics (pes i dades biomètriques)..25
 3.3.1.2 Control veterinari anual (CRARC)...29
 3.3.2 Resultats i discussió...29

4. La hibernació...30
 4.1 En exemplars adults..30
 4.1.1 Metodologia..30
 4.2 En juvenils...34
 4.2.1 Metodologia..34
 4.2.1.1 Preparació de les caixes d’hibernació...36
 4.2.1.2 Preparació d’un terrari termostatat (laboratori)...38
 4.2.1.2 Mostreig de les variacions de pes...38
 4.2.2 Resultats i discussió...39
 4.2.2.1 La hibernació des del primer any (riscos)...40

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 3

5. Reproducció de la tortuga mediterrània a l’Escola..41
 5. 1 Any actual...41
 5.1.1 Metodologia..41
 5.1.1.1 Observacions al pati..41
 5.1.1.2 Detecció de postes i recollida dels ous...42
 5.1.1.3 Condicions d’incubació..44
 5.1.2 Resultats i discussió...45
 5.2 Accions de millora de cara als propers anys..48
 5.2.1 Adequació del terreny en la nova zona de postes...48
 5.2.2 Control més estricte del nivell d’humitat de la incubadora..48
 5.3 Quants juvenils podem tenir a l’Escola?..49

6. Conclusions..50

7. Bibliografia...51

8. Annex (Document fotocronològic) ..52

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 4

Pròleg i objectius

El motiu d’haver escollit aquest àmbit de recerca és simplement la curiositat d’haver conviscut
al costat del Pati de les Tortugues tota la meva vida escolar. El que pretenia era conèixer una
mica més la vida dels “inquilins” del bassal, les tortugues. Alhora també volia fer un treball
pràctic, que em permetés experimentar en primera persona el que es fa en un treball de camp
com aquest. Però el tema concret del treball és fruit de la necessitat de recapitular i adonar-se
de la situació en què ens trobem actualment en quant al nombre i les condicions de vida de les
tortugues, i d’aquesta manera, veure les coses concretes que cal millorar perquè les tortugues
siguin més autosuficients i alhora tinguem una cria més eficient.

Aquest treball és una continuació directa d’altres treballs de recerca centrats en l’estudi de les
condicions de vida de la tortuga mediterrània a l’escola. Concretament ve derivat de treballs
com Hibernació i reproducció de Testudo hermanni (Laia Herrerias), Reproducció de la Tortuga
mediterrània a l’escola (Berta Ollé), Variació de pes durant el procés d’hibernació de Testudo
hermanni (Eudald Pasqual), Optimització del sistema d’incubació artificial per a la reproducció
de la tortuga mediterrània a l’Escola (Èlia Faixó) i La selecció de sexe en Testudo hermanni
(Jordina Colom), que tots ells perseguien, entre d’altres, l’objectiu d’estudiar i millorar la
reproducció i la cria de tortugues a l’escola. El meu treball conté moltes dades, conclusions i
millores aconseguides en els treballs de recerca esmentats anteriorment, i, a partir d’un repàs
de les condicions de vida dels exemplars de tortuga mediterrània que tenim actualment a
l’escola, i a partir de les conclusions extretes, s’ha buscat la manera de millorar cada aspecte:
l’alimentació, la hibernació, la reproducció i el creixement.

Actualment les tortugues de l’escola requereixen molta atenció i dedicació i en aquest treball
també s’intentarà establir certes bases per a minimitzar aquesta dedicació.
Més concretament, els objectius del treball són els següents:

· Aconseguir una autosuficiència alimentària de les tortugues adultes i juvenils mitjançant unes
modificacions del sistema del reg gota a gota i per aspersió.

· Fer un control de pesos i mesures de tots els exemplars i veure com ha variat al llarg del
temps. Amb especial atenció a comparar exemplars que hibernen amb exemplars que no ho
fan.

· A partir de les diferències trobades en els exemplars que hibernen i els que no, valorar els
riscos de fer hibernar les tortugues des del primer any de vida.

· Veure com influeix en el creixement de les tortugues la introducció d’un nou suplement
alimentari (un pinso especial) en els exemplars juvenils.

· Agilitzar el procés de detecció de postes de les tortugues i habilitar una nova zona per a la
posta dels ous.

· Reduir les diferències microambientals pel que fa a temperatura i humitat entre l’interior de la
incubadora i l’interior de les caixes d’incubació trobades en treballs anteriors (Jordina Colom,
2010).

· Finalment, veure quants exemplars juvenils podem tenir a l’Escola vivint en condicions
òptimes de semillibertat.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 5

1. Introducció i antecedents

1.1 Instal·lació col·laboradora del DMAH

El Pati de les tortugues de l’Escola Mestral és una instal·lació col·laboradora del Departament
de Medi Ambient i Habitatge (DMAH) de la Generalitat de Catalunya des del curs 2003-2004.
Això ens permet tenir i criar exemplars de tortuga mediterrània (Testudo hermanni), espècie
protegida i en perill d’extinció a l’Escola, i consegüentment, realitzar investigacions sobre la
seva biologia en semillibertat. Ja fa uns 8 anys que s’estan realitzant treballs de recerca
relacionats amb el pati de les tortugues en tres àmbits diferents (el bassal, la vegetació i les
tortugues), i ja s’han aconseguit resultats prou importants. És gràcies a aquests resultats
obtinguts que tenim contacte i relació directa amb el CRARC (Centre de Recuperació d’Amfibis
i Rèptils de Catalunya), on l’Albert Martínez (veterinari del CRARC) realitza revisions
continuades dels nostres exemplars i on en Joaquim Soler (Director tècnic del CRARC) ens
aconsella sobre certes decisions. Aquestes investigacions també han facilitat el contacte amb
alguns departaments de la Facultat de Biologia i de la Facultat de Medicina de la Universitat de
Barcelona (Alba Prieto, 2010).

Tot això ens permet realitzar estudis d’aquests animals i ajudar a petita escala a la repoblació
d’aquesta espècie a Catalunya (El Garraf i el Montsant són els principals indrets on viu les
tortuga mediterrània), on es troba en perill d’extinció. De moment, però, totes les tortugues
nascudes a l’escola hi continuen perquè encara s’hi estan realitzant estudis.

1.2 Les tortugues adultes que han passat per l’Escola

Abans de començar cap treball de recerca sobre Testudo hermanni, ja hi havia hagut diferents
espècies de tortuga al pati, encara que no simultàniament (Brais Martínez, 2004). Les espècies
que hi han passat, són les següents:

- Testudo hermanni
- Testudo graeca
- Emys orbicularis
- Trachemys scripta
- Híbrids entre Testudo hermanni i Testudo graeca

Fa uns disset anys es va treure l’espècie Emys orbicularis. Uns anys més tard, quan es va
començar la construcció del nou bassal es van treure també les altres tortugues aquàtiques.
Finalment es va estudiar la possibilitat de canviar les tortugues híbrides per uns exemplars de
tortuga mediterrània que sí que es podien reproduir, i així contribuir a la reintroducció de la
tortuga mediterrània a certs indrets de Catalunya. L’Escola va començar el projecte de les
tortugues amb quatre exemplars adults cedits pel CRARC per tal de dur a terme el treball de
recerca de Brais Martínez. El 2003 es van endur dos exemplars de Testudo hermanni molt
joves i tres híbrids i a canvi van cedir un mascle subadult (5911), una femella adulta (5866) i un
mascle adult (5214). Al Juliol d’aquell mateix any va morir la femella (5866) ofegada, i això va
comportar millores de protecció al bassal perquè no tornés a passar el mateix. Al setembre es

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 6

Figura 1. Embrió mort en una fase avançada de
desenvolupament trobat al pati de les tortugues
el dia 08/06/2007.

va aportar una nova femella (3936) per seguir intentant la reproducció, però al Novembre va
morir un dels mascles (5911) rosegat per una rata durant la hibernació. A causa d’aquest fet es
van prendre mesures per a la hibernació de la següent temporada, es van construir unes
gàbies d’hibernació per tal de protegir les tortugues i també es van col·locar unes trampes per a
rates que s’han anat conservant tots els anys. L’any 2005 es van adquirir noves tortugues, tres
femelles (7492, 6218 i 7495) i un mascle (7496). Un exemplar excepcionalment vell, (7492) va
morir fa dos anys (2008), i arrel d’aquest fet, es van realitzar dos treballs de recerca per intentar
descobrir la seva edat concreta a través d’una tècnica molt semblant a la utilitzada per datar els
arbres, l’osteocronologia (tall transversal molt fi de fèmur on pots observar anells de
creixement): David Bretones (Osteocronologia) i Alba Prieto (Osteocronologia II). Es van
aconseguir uns resultats prou satisfactoris i es va determinar que la tortuga havia viscut uns 75
anys. Precisament a la segona visita al CRARC es va parlar de la conveniència que el David
Bretones i l’Alba Prieto preparessin un article per a publicar els resultats.

Les altres tres tortugues adultes són molt més joves, i tot i que no coneixem l’edat exacta, se’ls
suposa una edat de 50 anys a la femella més gran (7495), uns 25 a la femella més jove i,
finalment, uns 18 al mascle, de dimensions força més reduïdes. Aquestes són les que hi ha
actualment al Pati de les tortugues.

1.3 Naixements i juvenils

Les tortugues necessiten un temps
d’aclimatació abans de començar a
reproduir-se. Tot i així, al cap d’un temps de
tenir-les a l’escola, es va detectar un
problema. Les tortugues mostraven activitat
sexual, és a dir, copulaven, i posaven ous,
però al pati no s’observava cap naixement.
Això va fer pensar en que potser la
temperatura al pati no era suficient per a la
incubació dels ous; aspecte que va ser
corroborat, tant per mesures micro-
meteorològiques al pati (Gerard Sagués,
2005; Laia Herrerias, 2006; Alba Vendrell,
2007) com també per la troballa d’embrions
morts, però gairebé del tot desenvolupats, al
pati de les tortugues (Berta Ollé, 2008). Així doncs, es va pensar que només es podria portar a
terme la reproducció a l’escola si s’utilitzava la incubació artificial (l’alternativa a aquesta, és a
dir, tallar arbres perquè arribés més radiació al terra, es va descartar). Aquesta incubació
artificial es va iniciar amb un sistema de calefacció per aigua cedit pel CRARC (Alba Vendrell,
2006; Laia Herrerias, 2007) i posteriorment substituit i millorat per un sistema de calefacció per
aire (Èlia Faixó, 2008; Jordina Colom, 2009), que és el que s’ha utilitzat en aquest treball.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 7

Figura 2. Tortuga J7 trobada morta al sortir de la
hibernació. Es poden observar cucs que li surten
per l’ull. Actualment es conserva el cadàver
congelat per si el CRARC la demanés.

Des de la introducció d’una incubadora, és a dir, ara fa uns 4 anys, s’ha començat a obtenir
descendència.

El primer any que es va aconseguir descendència de les tortugues adultes va ser el 2007. Amb
les millores introduïdes per la Berta Ollé sobre la incubació dels ous van néixer dues tortugues
(M1 i M2). A causa d’això el CRARC ens va cedir dos exemplars més (B1 i B2) de la mateixa
edat perquè es poguessin començar els estudis sobre el procés d’ossificació de la closca. Els
tècnics del CRARC van pensar que només
dos exemplars era molt arriscat, per si en
fallava algun, ja que era un projecte que
havia de durar com a mínim 4 anys, i no
anaven del tot desencaminats perquè una de
les tortugues, la M1, va morir a finals de l’any
2009 a causa, segons els resultats
preliminars de la necròpsia, d’una obstrucció
intestinal que podria estar provocada per una
alta ingestió de sorra (Jordina Colom, 2009);
per això actualment se segueixen les
radiografies trimestrals només amb tres
exemplars.

L’any 2008 es va doblar el nombre de
naixements, van eclosionar quatre ous (E1,
E2, E3, E4), de les quals dues tortugues (E1 i E2) són les juvenils de mida més gran. El
següent any, al 2009, van sortir 7 tortugues (J1 a J7), de les quals va morir-ne una al 2010 (J7)
just abans de sortir de la hibernació. Enguany només ha nascut una tortuga (A1) per motius
que explicaré més endavant. Per tant, si fem un recompte podem veure que actualment tenim
14 tortugues juvenils.

2007 2008 2009 2010

Naixements M1, M2, B1, B2 E1, E2, E3, E4 J1, J2, J3, J4, J5, J6, J7 A1

Morts -------------------- M1 -------------------- J7

1.4 Estudis iniciats en TR anteriors

Com ja he avançat al pròleg, aquest treball té tota una base que prové de treballs de recerca
realitzats per companys de l’Escola des de fa uns 8 anys. Per tant, cal mencionar aquells
estudis que foren iniciats amb anterioritat i que jo he seguit.

El primer de tots, i que encara no està finalitzat, és el seguiment del procés d’ossificació de la
closca en M2, B1 i B2. Aquesta investigació es va començar al treball de la Berta Ollé
(Reproducció de la Tortuga Mediterrània a l’Escola). Com que aquest fenomen no és

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 8

Figura 3. Radiografia realitzada el dia 25-10-2010, durant el seu primer any de vida. A dalt M1 i M2, a
baix B1 i B2 (dorso-ventral i ventro-dorsal d’esquerra a dreta).

apreciable fins al tercer o quart any de vida de la tortuga i ara mateix tenen tres anys, encara
no s’ha pogut observar res notable. Tot i així se segueixen fent les radiografies trimestrals a
una clínica veterinària. A continuació (Figura 3 i 4) tenim dues mostres (la primera radiografia
realitzada a les tortugues i una realitzada el juliol d’aquest any). Podem veure com realment es
comença a veure algun canvi en la ossificació de la closca. Cal aclarar que cada radiografia
està marcada amb un codi identificatiu de 17 caràcters: nna_ddmmaaaaN1N2d, on

- nn correspon a la sessió (en ordre cronològic)
- N1N2 fa referència a les tortugues (M1M2 o B1B2)
- a es l’ordre a dintre de la sessió (a, b, c, d)
- ddmmaaa la data
- d es refereix a la posició del cos de la tortuga en el moment de fer

la radiografia (d: dorsal, b: des de baix).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 9

Una altra investigació iniciada amb anterioritat és la de la hibernació de les tortugues juvenils,
que fins ara ha sigut des del primer any de vida i només la meitat de cada generació, d’aquesta
manera es poden dur a terme comparatives de pesos i creixement en general de les que
hibernen i les que no.

La Marta Lozano (Autosuficiència alimentària de la tortuga mediterrània) va iniciar un estudi
sobre com fer possible que les tortugues tinguessin l’aliment necessari al seu abast sense
necessitat de la intervenció d’un humà. Ella va fer un recompte de les espècies de plantes del
pati i en va plantar moltes altres, també va habilitar un reg automàtic, però no va funcionar del
tot. Aquest any s’ha intentat millorar alguns d’aquests aspectes com veurem més endavant.
L’últim estudi que encara no està del tot tancat és el tema de la incubadora, malgrat les millores
notables dels últims 4 anys.

Figura 4. Radiografia realitzada el dia 01-07-2010, amb tres anys de vida. A dalt només M2, ja que M1
va morir, i a baix B1 i B2 (dorso-ventral i ventro-dorsal d’esquerra a dreta).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 10

2. Tortugues adultes

2.1 Autosuficiència alimentària

Ja hi ha hagut una investigació orientada en l’autosuficiència alimentària de la tortuga al pati,
és el cas del treball Autosuficiència alimentària de la tortuga mediterrània, ja esmentat, on la
Marta Lozano va estudiar totes les espècies vegetals que formen part de la dieta de la tortuga
mediterrània conegudes aleshores i va provar la seva introducció al pati. Estudis molt recents
realitzats al CRARC han ampliat notablement aquesta llista. El seu estudi va anar molt bé per a
conèixer l’alimentació de la tortuga, però el problema va ser el fet de no disposar d’un reg prou
bo per a mantenir les plantes, que van morir gairebé totes les que no havien estat menjades
per les tortugues. És per això que cal posar menjar extra periòdicament al pati. Amb el treball
de la Laura Pasqual (Adaptacions vegetals i cromatisme estacional al Pati de les tortugues) ja
va haver-hi una millora considerable al reg per aspersió (Figura 5), però aquest només es posa
durant l’estiu. Interessava ampliar el gota a gota que anava connectat a la xarxa de l’Escola,
d’aquesta manera les plantes rebrien reg periòdicament durant tot l’any.

2.1.1 Metodologia

De cara a aquest any hem incorporat tot un tram de reg gota a gota a les parts on no arribava
suficient humitat i al voltant de tot el reg varem plantar una gran quantitat de les espècies de
les quals s’alimenta la tortuga mediterrània1. A part del factor reg i del fet que les tortugues es
mengen ràpidament les plantes més joves pensem que hi ha una altra motiu encara més
important pel que fa al poc creixement de les plantes trasplantades, és el de la falta de llum
directa del Sol fins al terra del pati degut al gran desenvolupament arbori del pati i al fet que
una bona part d’aquestes plantes són altament heliòfiles. Per això, es varen emprendre dues
millores: en primer lloc es va podar una bona part dels arbres (projecte que ja es venia fent des
d’anys anteriors). La segona millora consisteix en l’habilitació d’un nou indret a l’exterior (pati
de batxillerat) que no es tractarà amb herbicides, per a plantar-hi allí les principals espècies
heliòfiles. El fet que no es tracti amb herbicides és força important perquè tenim indicis que els
herbicides haurien pogut ser una causa de la mort de la tortuga M1, ara fa un any, el mateix dia
de portar-la al CRARC (i que havia estat sota vigilància gairebé 2 mesos). L’informe de la
necròpsia practicada a la tortuga apuntava com a possible causa de la mort una retenció
important de pedres al tub digestiu, però degut al mal aspecte que presentaven diversos òrgans
(fetge, ronyons i pulmons) no es descartaven altres possibles causes de mort. Això va coincidir
amb el fet que durant uns dies es van alimentar, aquesta i altres tortugues juvenils2, amb dent
de lleó del pati de batxillerat que havien estat ruixats amb l’herbicida que el jardiner de l’escola
havia aplicat uns dies abans a la zona. Com a la resta de tortugues no es va observar cap

1 més explicat al treball de recerca del meu company Albert Marsà

2 extret d’apunts de les llibretes de camp

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 11

anomalia, això no es va considerar rellevant, però mirant les dades ara, veiem que pot haver
estat un factor important per aquesta tortuga que ja estava especialment dèbil i que la retenció
intestinal no li permetia expulsar aquestes toxines. Des d’aquest dia el jardiner avisarà cada
vegada que apliqui herbicida, però varem pensar que seria interessant deixar una zona verge
on hi poguéssim fer un planter a “ple sol” de les espècies que formen part de la seva dieta i són
heliòfiles. La habilitació de la zona per a plantar-hi va consistir en el següent:

En primer lloc netejar tot l’espai on volguéssim plantar de males herbes i altres objectes que hi
poguessin haver. Tot seguit es va delimitar l’hortet amb unes estaques de fusta i un cordill per
tal d’assenyalar la zona perquè no fos ruixat amb verí per les plantes com la resta de l’Escola.
Un cop varem tenir el terreny net i marcat calia remoure tota la terra on després plantaríem.
Després vam instal·lar el reg gota-gota que aniria sincronitzat amb el reg de l’escola (un cop
per setmana, durant 45 minuts (igual que el de la resta de l’escola durant l’estiu). Finalment
vàrem fer una selecció de les espècies a plantar i les varem col·locar estratègicament als llocs
on el reg arribava millor. Les espècies plantades foren diverses, però especialment Dent de
Lleó, Alfalç i Xicoria, que com hem dit són tres espècies que formen part de la seva dieta i
necessiten molta llum. De cara a altres anys, però, es podria ampliar la diversitat de plantes i
introduir alguna de les espècies trobades recentment en un article del CRARC (Dieta de les
tortugues mediterrànies (Testudo hermanni hermanni) reintroduides al Parc Natural de la Serra
del Montsant) (Soler, 2007)). Actualment la llista de la seva dieta és la següent:

REGNE VEGETAL

Ranunculàcies
(Clematis flammula) Vidiella
(Clematis vitalba) Vidalba
Rosàcies
(Rubus ulmifolius) Esbarzer
(Prunus avium) Cirerer
Fabàcies
(Papilionàcies)
(Genista scorpius) Argelaga
(Cytisophyllum
sessilifolium) Ginesta sessilifòlia
(Vicia peregrina) Veces
(Lathyrus latifolius) Pèsol bord
(Coronilla scorpioides) Herba de l'escorpí
(Coronilla minima) Coronil·la mínima
(Medicago sativa) Alfals
(Medicago minima) Acordions peluts
Violàcies
(Viola sp.) Viola
Vitàcies
(Vitis vinifera) Parra

Araliàcies
(Hedera helix) Heura
Umbel·líferes
(Blupeurum fruticosum) Matabou
Fagàcies
(Quercus ilex rotundifolia) Carrasca
Convolvulàcies
(Convolvulus arvensis) Corretjola
Plantaginàcies
(Plantago media) Plantatge mitjà
Rubiàcies
(Asperula cynanchica) Herba prima
(Rubia peregrina) Rogeta
Caprifoliàcies
(Viburnum tinus) Marfull
(Lonicera implexa) Lligabosc
Asteràcies
(Compostes)
(Taraxacum officinale) Dent de Lleó
Esmilacàcies
(Smilax aspera) Arítjol
Gramínies
(Lolium sp.) Gramínia

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 12

Orquidàcies
(Cephalanthera
longifolia) Curraià blanc

Apiàcies
(Torilis arvensis) Safranària borda,
Carrutxos

Primulàcies
Samolus valerandi Enciamet

REGNE DEL FONGS

(sp.) Bolet

(escriure totes les espècies plantades) (mapa reg) (foto plantatge)(foto hort)

Figura 5. Plànol reg gota-gota amb ampliació. Aquí podem apreciar, en lila, el reg gota-gota que ja hi
havia a la zona de les enfiladisses, i en vermell, l’ampliació a la zona central del pati (on menys
arribava l’aigua) i al terrari exterior de les tortugues petites.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 13

Figura 6. Zona de plantatge el mes d’Octubre. A la fotografia es pot veure com tota la zona és plena
de gramínia, tot i que també s’hi diferencien algunes flors de les que es varen plantar com a prova.

2.1.2 Resultats i discussió

Malgrat durant un cert temps el plantatge ha funcionat i ha permès recollir plantes per a les
tortugues, durant la segona part de l’estiu (mes d’Agost) la zona habilitada al pati de batxillerat
va fallar per un motiu evident. Una espècie molt invasora (gramínia) va ocupar tota la zona fins
deixar-la impracticable. Aquesta gramínia, a part de la seva acció invasora de l’espai, té un fruit
(espiga) molt agressiu3.

Per altra banda, el reg gota a gota va fallar per dos motius principalment:

- Un és el fet d’haver plantat a ple estiu, en un moment en què les tortugues estaven en plena
activitat, i no hi va haver temps que les plantes s’arrelessin al substrat, les tortugues se les van
menjar força ràpid. Per solucionar això caldria plantar-les cap a finals d’hivern, si és que es pot,
quan les tortugues encara estan hibernant però ja no fa tant de fred com perquè es morin. Així
tenen temps d’arrelar-se correctament i encara que la tortuga es mengi la fulla, la planta no es

3 explicat amb més detall al treball de la meva companya Natàlia Garcia.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 14

mor. També caldria fer un calendari més concret sobre el moment idoni de plantar, i pensar,
sobre la llista d’espècies que formen part de la dieta de la tortuga mediterrània, quines espècies
seria bo introduir en un futur. Per exemple, a continuació tenim un quadre amb l’època idònia
per a plantar les espècies introduïdes aquest any:

Espècie Època de sembra

Alfals Finals d’estiu

Dent de Lleó Finals de tardor/Primavera

Trèbol blanc Finals de tardor/Primavera

Plantatge Tardor/ Finals primavera

- L’altre problema que varem tenir va ser amb el reg. Per algun motiu el reg gota-gota va fallar,
no sortia aigua per tots els forats, i en concret a bona part del nou reg i al que arribava dins del
terrari exterior. Creiem que va ser culpa d’una obstrucció del reg. Com que varem empalmar-lo
amb el que arribava a les enfiladisses (Figura 5), es possible que vora aquell tram hagi entrat
alguna arrel dins del tub, i l’hagi obstruït. Malauradament ens adonàrem tard d’aquest mal
funcionament i el reg no ha pogut fer la seva funció durant l’estiu com teníem previst. Per
solucionar-ho s’hauria d’efectuar una revisió del tub i canviar-lo o netejar-lo si és necessari. A la
figura 8 es mostra un problema semblant de l’any 2009 amb una canonada de l’escola, en què
no arribava aigua a la font de parvulari, i es va comprovar que la canonada estava totalment
inutilitzada pel gran desenvolupament d’una arrel de l’arbre del pati que hi havia penetrat
buscant humitat.

Figura 7. Millor època per a la sembra de les diferents espècies que han estat introduïdes
aquest any.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 15

Figura 8. Reportatge fotogràfic realitzat l’any
2009 per la meva companya Natàlia Garcia
Garrido, on es mostra l’estat en què va quedar la
canonada obstruida per una arrel de més de 15
metres.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 16

Figura 9. A la fotografia de l’esquerra, l’Albert Martínez fent una revisió del bon estat dels xips. Al seu
costat, dos dels assistents al curs. A la dreta, es separava a les tortugues per edats.

2.2 Control del bon estat de les tortugues

2.2.1 Metodologia

Seguint com fins ara, les tres tortugues adultes han estat sotmeses a una revisió anual per part
del veterinari del CRARC, Albert Martínez, a més a més hem seguit prenent les dades del pes
regularment per dur-ne un control. Tot seguit veurem la metodologia utilitzada.

2.2.1.1 Control periòdic del pes

Per tal de portar un control de les tortugues vàrem pesar-les aproximadament cada dues
setmanes. Per a les pesades vam utilitzar una balança Ohaus amb un error gairebé
imperceptible. Aquesta balança fou adquirida i calibrada l’any 2009 (Èlia Faixó, 2009). Per tal
d’aconseguir que la tortuga es mantingués el màxim quieta possible, se l’ha de col·locar al
revés, mirant cap amunt, d’aquesta manera no pot escapar-se, i la dada del pes s’obté més
ràpidament i l’animal no s’estressa tant.

Un cop obtingudes les dades de pes, aquestes s’emmagatzemen a un document Excel. A partir
d’això, es poden fer gràfiques per a veure l’evolució al llarg de les diferents èpoques de l’any
 (hibernació/període actiu) i dels diferents anys. Amb aquestes gràfiques podem associar
diferents oscil·lacions de pes a un fenomen extern com per exemple la falta de menjar, una
meteorologia extraordinària, el període de la hibernació, el període de zel...o bé, a una malaltia
de la tortuga.

2.2.1.2 Control veterinari anual (CRARC)

Cada any es fa coincidir la nostra visita per al control del bon estat de les tortugues amb el curs
que l’Albert Martínez (veterinari del CRARC) imparteix anualment sobre manipulació de rèptils
a joves veterinaris. El primer que va fer l’Albert (Figura 9) va ser comprovar el bon estat dels
microxips que es varen posar a les tres tortugues adultes l’any passat (Jordina Colom, 2009).
Després ens va fer separar els exemplars per anys de naixement i també segons si havien
hibernat o no i va explicar el creixement en “toblerone” als residents del curs. Tot seguit va

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 17

Figura 10. Laboratori del CRARC. L’Albert ens ensenya un ou de paràsit trobat a la femta d’una de les
tortugues adultes.

Figura 11. L’Albert ens ensenya com s’introdueix
la cànula de làtex, no utilitzada anteriorment.

agafar unes mostres de femta d’una de les tortugues grans per a realitzar un anàlisi
microscòpic ràpid i un coprocultiu per descobrir possibles paràsits.

L’Albert ens va ensenyar en el monitor connectat al microscopi del seu laboratori un ou de
paràsit, es tracta d’un paràsit força comú però que s’ha de tractar. Després va explicar com
administrar l’antiparasitari i el càlcul de la dosi en funció de l’animal (explicat amb més detall a
l’apartat de les tortugues joves). En aquesta ocasió ens va ensenyar un nou sistema per a
administrar medicaments (per exemple, l’antiparasitari) a les tortugues mitjançant una cànula
de làtex flexible amb la que les tortugues no es fan mal si la mosseguen. És especialment
idònia –va explicar- per als exemplars petits4.

4 i un sistema d’administració nou que no s’havia utilitzat en les visites d’anys anteriors.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 18

2.2.2 Resultats i discussió

De la part del control periòdic del pes, procedirem a analitzar les dades a partir dels registres
gràfics.

A la figura 12 podem localitzar un patró que es repeteix al llarg dels anys i que consta d’una
baixada corresponent al període de la hibernació seguit d’una revifada i uns alts i baixos que
corresponen al període actiu. Podem veure, també, que aquest any el patró s’ha repetit el
període de baix pes i mantingut, és a dir, el període inactiu, però es veu com cada vegada és
més curt. Per comprovar a què podria ser degut aquest escurçament progressiu de la
hibernació s’ha consultat la base de dades de temperatura de l’estació meteorològica de
l’Escola i també les dates de durada exacta de cada hibernació. Sabent que la hibernació
comença quan hi ha un fred sostingut i acaba quan ja hi ha una temperatura d’uns 15 graus
com a mínim, s’ha pogut comprovar la durada del fred any per any i veure si aquest es
corresponia amb la durada de la hibernació. Les dates d’hibernació al llarg dels anys són les
següents:

Figura 12. En aquest gràfic podem veure com han variat els pesos dels quatre adults durant els cinc
anys que han estat a l’escola. Es veu com la 7492 s’interromp perquè va morir el 2008.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 19

Temporada Data inici Data final Durada total (dies)

2005-2006 4 novembre 2005 22 març 2006 132

2006-2007 5 desembre 2006 1 març 2007 84

2007-2008 16 novembre 2007 22 febrer al 3 març
2008

97 a 106

2008-2009 21 novembre 2008 6 març al 20 març
2009

105 a 119

2009-2010 20 novembre 2009 5 març 2010 106

Podem veure en aquesta taula comparativa que realment la baixada de dies de hibernació no
és gradual, però sí que hi ha una diferència entre el primer any (en què tenim una durada de
132 dies i l’últim enregistrat (106 dies). També es pot observar un fenomen en la data de
sortida de la hibernació de la temporada 2007-2008 i la 2008-2009. Podem veure que no totes
surten a la vegada. Hi ha un període d’unes dues setmanes entre la primera i la última tortuga
que surt del període inactiu. Això podria anar associat a oscil·lacions de temperatura, és a dir, a
que cada vegada hi ha menys fred continuat, i aquest s’alterna amb períodes de calor.

Així doncs a continuació tenim les gràfiques de temperatura i humitat preses per l’estació
meteorològica de l’escola Mestral (Davis Vantage Pro 2)5, en primer lloc tenim les gràfiques de
la temporada 2006-2007, que es caracteritza per ser especialment curta (84 dies) ja que
comença un mes després que usualment:

5 http://www.escolamestral.net/meteo/

Figura 13. Quadre resum de la durada de cada hibernació, des de l’any 2005 fins l’any actual.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 20

La hibernació de la temporada 2006-2007 va tenir una durada total d’uns 84 dies, i correspon a
la hibernació més curta vista fins ara, ja que es veu clarament com a partir de finals de febrer
es fa una pujada molt gran de temperatura (arriba a màximes de 23). Tot i així, a la gràfica
també es pot apreciar una baixada després que les tortugues sortissin de la hibernació (1 de
Març). Aquest fet posa en evidència que la pujada de temperatura que va del 28 de febrer
aproximadament fins al 4 de Març, va ser una cosa inusual que va interrompre la hibernació, i
que en realitat aquesta hauria d’haver durat ben bé fins a finals de Març com les hibernacions
d’altres anys.

Figura 14. Aquestes quatre gràfiques de temperatura i humitat corresponen als mesos Desembre
(2006) i Gener, Febrer i Març (2007). Sabem que la hibernació de la temporada 2006/2007 va
començar el 5 de desembre i va acabar l’u de març. Com podem veure durant el mes de desembre
hi ha mínimes de 2, 3 i 4 graus centígrads, durant el mes de gener s’arriba als 0 graus, és a partir del
28 de Març aproximadament que podem constatar que les temperatures estan pujant. Es pot
observar un pic en la temperatura entre finals de febrer i principi de març.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 21

Tot seguit tenim un altre exemple d’hibernació que correspon a la temporada d’enguany (2009-
2010), podem observar una disminució considerable del període de fred des del primer any. A
diferència de l’any 2006-2007 on el fred durava fins a finals de Març, aquest any només ha
arribat a inicis del mateix mes. La diferència més gran, però, la trobem a la temporada 2005-
2006 (de la que no disposem de dades preses per l’estació meteorològica), quan la hibernació
va ser de 134 dies (gairebé 30 dies més que enguany). Per tant, podem veure com a mesura
que passen els anys, el període fred disminueix (molt a poc a poc), i consegüentment,
disminueix el temps d’hibernació de les tortugues.

Figura 15. Aquestes cinc gràfiques corresponen
a la hibernació que va des del 20 de novembre
de 2009 fins al 5 de març del 2010. Veiem com
les temperatures comencen a caure just a finals
de novembre i es manté més o menys baixa fins
a inicis de Març. Es pot observar una baixada en
picat del 8 al 10 de Març que correspon a la
nevada del 8-03-2010. Així, podem constatar
que és una de les hibernacions més curtes (106
dies).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 22

Figura 16. Gràfiques de temperatura corresponents al mes de febrer i març de 2008. Mesos en que
les tortugues anaven sortint de la hibernació (entre el 22 de febrer i el 3 de març)

Finalment tenim questes dues gràfiques corresponents al final de la hibernació de la temporada
2007-2008. Allò interessant a destacar aquí és el fet que hi ha unes dues setmanes de
separació entre la primera tortuga que surt de la hibernació i la última. Una explicació a aquesta
diferència és el fet que no hi ha un hivern marcat, és a dir, no hi ha un període concret en que
faci fred sostingut fins a certa data en que comenci una calor sostinguda, sinó que més aviat
trobem períodes freds i càlids indistintament. Per exemple, podem localitzar dues baixades de
temperatura principals: una que comença cap al 8 de febrer i acaba sobre el 20 del mateix mes,
i l’altra que va del 4 al 8 de març aproximadament. Aquests canvis sobtats de temperatura, com
ja he dit anteriorment, creiem que són la causa del desajust en les dates del final de la
hibernació.

Per tant podem concloure que a poc a poc està havent-hi un escurçament del període inactiu
de les tortugues, que podria anar lligat a canvis de temperatures, però en un principi això no
sembla afectar a l’estat de salut d’aquestes. La tendència d’aquest any, però, és que aquesta
es pot invertir, ja que a partir de mitjans d’Octubre ja es comença a notar un fred sostingut de
mitjana (per sota dels 15 graus). Com veiem a la taula de més avall, marcat en vermell tenim
les temperatures mínimes i mitjanes del dia 15 al 25 d’Octubre; les mitjanes es mantenen per
sota de 15 graus i les mínimes per sota de 11/12 graus. En canvi, altres anys, el fred sostingut
no començava fins a finals de Novembre.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 23

 TEMP
DIA MED MAX HORA MIN HORA CAL. FRIO LLUV MED MAX HORA

10 17.8 21.8 0:15 15.7 8:15 1.0 0.5 63.8 3.7 43.5 3:15

11 17.4 20.3 14:30 14.9 6:45 1.3 0.4 7.9 7.1 41.8 23:45

12 17.5 18.7 18:15 16.5 1:30 0.8 0.0 30.0 19.8 74.0 14:15

13 17.4 20.1 16:15 15.6 3:15 1.2 0.3 4.1 9.3 67.6 2:45

14 16.7 21.2 15:45 13.4 00:00 1.9 0.3 0.0 1.1 20.9 8:15

15 14.7 20.8 16:30 11.6 8:15 3.8 0.2 0.0 1.8 22.5 6:00

16 13.4 19.6 16:30 9.9 7:45 4.9 0.0 0.0 1.8 30.6 9:30

17 13.9 20.1 16:00 10.6 8:00 4.6 0.2 0.0 2.7 29.0 16:45

18 12.5 17.8 14:30 9.0 8:15 5.8 0.0 0.0 4.3 30.6 5:00

19 12.1 18.8 16:30 8.0 8:00 6.3 0.0 0.0 2.4 32.2 9:00

20 12.7 19.7 16:00 7.7 8:00 5.7 0.0 0.0 1.6 29.0 7:00

21 13.8 17.2 16:30 10.9 3:15 4.5 0.0 0.0 0.5 19.3 10:30

22 14.7 20.0 14:30 10.2 6:15 3.8 0.2 0.0 2.1 25.7 16:30

23 15.9 21.7 15:15 12.2 8:30 2.8 0.4 0.0 1.4 25.7 16:00

24 16.6 21.6 16:30 12.4 8:00 2.1 0.4 0.0 1.9 29.0 19:00

25 14.4 17.6 15:30 10.6 9:30 3.1 0.0 0.0 6.6 49.9 16:00

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 24

Figura 17. Estat del terrari exterior al mes
d’agost. Podem veure-ho tot enverdit de restes
de Trifolium i una planta que ha resistit.

3. Tortugues juvenils

3.1 L’autosuficiència alimentària al terrari exterior

A més a més de l’extensió del reg gota a gota al pati de les tortugues, decidírem de fer-ne
passar un tram per dins del terrari exterior. La idea era que les tortugues juvenils poguessin
també alimentar-se soles, sense necessitat de la nostra intervenció. Principalment va consistir
en fer passar un petit tram de tub foradat a través de la reixeta del terrari de manera que n’hi
hagués prou per abastir unes quantes plantes com són l’estora de trèvols i la dent de lleó, dues
plantes que formen part de la dieta de la tortuga mediterrània.

3.1.1 Metodologia

Per aconseguir fer arribar una extensió del reg al terrari exterior vàrem obrir un petit forat a la
reixa de malla electrosoldada que el recobreix i, després de fer-hi passar el tub, vàrem protegir
els cantells del forat amb una doble reixeta perquè no es deteriorés. Un cop instal·lat el reg,
utilitzant un substrat especial per arrelar plantes, vàrem plantar una estora de trèvols com la
utilitzada per als exemplars adults.

3.1.2 Resultats i discussió

Al cap d’un temps d’haver plantat, varem
veure que estava bastant sec (a la vegada
que a la resta del pati). El reg no treia
suficient aigua i les plantes es van assecar.
Com ja hem comentat a l’apartat
d’autosuficiència alimentària de les tortugues
adultes, segurament el reg estava obstruït
per alguna arrel d’enfiladissa i tota la part
nova no rebia aigua.

De cara al proper any, n’hi hauria prou en
canviar el reg o desembossar l’actual per tal
que les plantes estiguin ben regades, i també
és necessari assegurar-se que el període del
reg és l’adequat. El millor seria instal·lar el reg i plantar les diferents espècies abans que les
tortugues no surtin de la hibernació, d’aquesta manera les plantes s’arrelaran bé i ja hauran
tingut temps de créixer, sempre i quant sigui una època de sembra compatible.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 25

3.2 Introducció d’un suplement alimentari (pinso especial)

Arrel d’una visita al CRARC, en Joaquim
Soler ens va informar d’un nou estudi
començat a les seves instal·lacions, que
consistia en la introducció d’un pinso
especial que és ric en calci (Figura 18). El
Calci els és molt necessari per a la formació
de la closca. Es volia comprovar la diferència
de creixement entre els exemplars als que
els és introduït a la seva dieta i els que no.
Finalment decidírem introduïr aquest pinso a
les tortugues més dèbils, però de moment
sense començar cap estudi enfocat en les
conseqüències d’això. En teoria s’haurien de
fer més grans amb menys temps. Aquest
suplement, per això, comporta un “risc” que
és el supercreixement, molt comú en
exemplars en captivitat que no hibernen.

3.3 Control del bon estat de les tortugues juvenils

De tots els estudis iniciats sobre les tortugues n’hi ha un que és un seguiment de pes i mides
de tots els exemplars juvenils. Això ens permet comparar el creixement d’una tortuga que
hiberna d’una que no, o simplement mirar, a nivell individual com canvia el creixement segons
l’època de l’any o l’estat de salut en que es trobi el queloni

3.3.1 Metodologia

Des del primer dia de vida de la tortugueta, es realitzen pesades i mesures setmanal i
bisetmanalment respectivament. A més a més, aquestes són portades a fer una revisió anual al
CRARC.

3.3.1.1 Controls periòdics (pes i dades biomètriques)

A continuació veurem l’evolució de pes de diferents exemplars de varies generacions (figures
19, 20 i 21):

Figura 18. Tortuga juvenil alimentant-se del nou
pinso . En aquest cas es va espolvorejar amb
calci en pols ja que la closca d’alguns exemplars
es trobava especialment dèbil.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 26

A la figura 19 podem observar una bona diferència entre la tortuga que no hiberna (M2) i les
dues que ho fan (B1 i B2). En aquestes últimes hi podem observar en mateix fenomen que a
les grans, durant la hibernació el seu pes baixa i després remunta. Podem veure, fins i tot, que
al començar el període actiu, remunten el pes fins a igualar en el cas de B2 o superar en el cas
de B1 a la que no hiberna (M2) (Marta Lozano, 2006). La línia blava correspon a la tortuga
morta l’any 2009 a causa d’una obstrucció intestinal. La M2 junt amb E1 i E2 podrien ser unes
bones candidates per a ser alliberades al Massís del Garraf, perquè són de les més grans
físicament i d’edat (però la M2 encara forma part de l’estudi d’ossificació); d’aquesta manera
col·laborem a la repoblació d’aquesta espècie en perill d’extinció.

Figura 19. Evolució del pes de les tortugues nascudes l’any 2007 (des del seu naixement). A dalt,
comparació entre la evolució i la mida real. A baix, ampliació de la gràfica.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 27

A la figura 20 podem veure l’evolució de les tortugues del any 2008 (E1, E2, E3, E4). Veiem
clarament que les tortugues que mai han hibernat (E1 i E2) són molt més grans, estan bastant
per sobre de les altres dues. També veiem coincidències de baixades de pes entre dues
tortugues, i a vegades totes a la vegada evolucionen igual. Per exemple: Entre abril i juny de
2010 totes experimenten una baixada de pes (però més marcadament la E2). Podem atribuir
aquesta baixada a una falta d’alimentació durant el període de Setmana Santa que no va
funcionar el sistema de reg i, degut també a que són moltes tortugues per un indret tan petit,
s’acabaren aviat totes les plantes que els havíem deixat; però després veiem una recuperació
al juny, quan se’ls subministrava aliment més sovint.

Figura 20. Evolució del pes de les tortugues nascudes l’any 2008. Eix horitzontal és la data cada 30
dies. A la imatge de l’esquerra veiem la mida de les tortugues actuals.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 28

Finalment, a la figura 21 veiem com han crescut les sis tortugues més joves. Primer de tot
veiem una que es va morir just abans de sortir de la hibernació (J7), és per això que ara ens
agradaria controlar més les que hibernen i les que no. La J6 veiem que es manté per sota dels
30 grams i no puja més, però la resta d’elles mantenen un creixement continuat. Entre les que
hibernen i les que no, aquí no hi veiem una diferència tan evident com a altres anys: J1, J3, J5 i
J7 hibernaren i J2, J4 i J6 no. Sí que observem que J2 despunta, però no s’acaba de veure la
pujada de pes de les que hibernaren un cop entrat al període actiu, com s’havia suposat en un
treball anterior (Èlia Faixó, 2009).

Figura 21. Evolució del pes de les tortugues nascudes l’any 2009 des del seu naixement. A dalt,
comparació de mida real i evolució de pes. A baix, ampliació de la gràfica.

Evolució pes tortugues 09

0

20

40

60

80

100

120

28
/0
7/
20
09

28
/0
8/
20
09

28
/0
9/
20
09

28
/1
0/
20
09

28
/1
1/
20
09

28
/1
2/
20
09

28
/0
1/
20
10

28
/0
2/
20
10

28
/0
3/
20
10

28
/0
4/
20
10

28
/0
5/
20
10

28
/0
6/
20
10

28
/0
7/
20
10

28
/0
8/
20
10

28
/0
9/
20
10

Pe
s
(g
)

J1(g)

J2(g)

J3(G)

J4(G)

J5(G)

J6(G)

J7(G)

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 29

Figura 22. Detall del bec de J6 on podem
apreciar una part malmesa i l’acabament
punxegut.

3.3.1.2 Control veterinari anual (CRARC)

El dia 3 d’agost es portaren tots els exemplars juvenils i adults al Centre de Recuperació
d’Amfibis i Rèptils de Masquefa, on es van examinar per a comprovar que estaven en bon
estat. Es varen examinar els excrements i, igual com he explicat a l’apartat de les tortugues
adultes, es varen trobar paràsits que foren eliminats amb dos dosis d’antiparasitari recomanat
per l’Albert Martínez. La quantitat a administrar es calcula segons el pes: La dosis de principi
actiu és de 100 mg/Kg, i la concentració és de 25 mg/ml, per tant cal fer el següent:

Pes tortuga x (100mg/1000g) x (1 ml/25mg)

Per exemple:

Quantitat a administrar a E2 (dia 5/02/2010)= 164,1 g x (100 mg/1000 g)= 16,41 x (1/25 mg)= 0,65 ml

 La J6 que és la més petita de totes, ja feia
temps que li havíem vist el bec una mica
trencat i punxegut (com si l’haguessin
mossegat) i que no guanyava pes, i ens vam
posar en contacte amb el CRARC per a saber
què podia ser i el que calia fer. Quan vam anar
a la visita anual se li va llimar tota la part
punxeguda del bec i l’Albert se la va mirar,
però no li va veure res anormal.

3.3.2 Resultats i discussió

Després d’analitzar les gràfiques de pes de totes les tortugues i de la revisió, podem arribar a la
conclusió que totes es troben en bon estat de salut, i cap d’elles pateix una malaltia greu.
L’evolució del pes és normal tret de la J6 que, tot i ser de les que no hibernen, no creix gaire,
possiblement degut a la major dificultat en l’alimentació per la ferida esmentada del bec;
provarem d’alimentar-la durant un temps amb un pinso especial que ens han donat al CRARC.

Així doncs, podem determinar que l’ indret i les condicions en les que viuen les tortugues
juvenils són bons, ja que tenen un creixement normal, però s’haurà de tenir en compte el
nombre i també la mida, que cada vegada és més gran i necessiten més aliment.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 30

4. La hibernació

4.1 En exemplars adults

Els exemplars adults de l’escola hibernen tots des que entraren els primers, ja que la intenció
des del principi va ser proporcionar una vida a les tortugues el màxim semblant possible a la
que es trobarien en llibertat. Arrel d’alguns incidents i resultats s’han anat aplicant
modificacions al lloc d’hibernació. En un principi hibernaven on elles volien, però un any una
rata se’n va menjar una mentre hibernava, pel que es va decidir tancar-les en unes caixes
prèviament preparades durant tot el període inactiu. Actualment hibernen al terrari exterior com
veurem a continuació.

4.1.1 Metodologia

Abans de la hibernació cal que cada tortuga estigui en condicions òptimes per hibernar, és a
dir, se’ls ha de facilitar una neteja intestinal prehibernatòria amb la que es pretén eliminar
qualsevol organisme que pugui causar una infecció. Una altra possible prova que s’explica als
pròxims apartats és la de la presa de pes de l’exemplar per a conèixer la seva capacitat de
superació del hivern a partir d’extrapolacions fetes sobre l’índex de condició corporal (Martínez i
Soler, 1999).

La corba de Jackson o índex de condició corporal és usat en tortugues per saber si estan
preparades per afrontar l’hivern (Merchán i Martínez, 1999).

Aquest es basa en la relació entre la longitud de la closca de la tortuga i el seu pes. Cal dir que
aquest índex és menys fiable en animals criats en captivitat que en animals en llibertat, ja que
els primers poden patir supercreixement a causa del sedentarisme. Tot i així s’utilitza
actualment en tot tipus d’exemplars. Les dades obtingudes a partir de la relació pes-longitud
permeten fer gràfics on es veu dins de quins límits creix cada espècie. La fórmula per obtindre
aquestes dades és la següent:

Y=abx

On [Y] és el pes en grams, [x] és la longitud en mil·límetres, [a] i [b] són uns coeficients
diferents per cada espècie. Concretament, per a l’espècie Testudo hermanni hermanni , [a] és
7.754293646 i [b] és 1.030547307 per als mascles i per a les femelles és 8.281398762 i
1.028825623 respectivament (Merchán i Martínez, 1999). La separació de sexes es fa perquè
les femelles són generalment més grans que els mascles.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 31

Figura 23. Condició corporal de la tortuga mediterrània sobre 60 mascles i 75 femelles. La dispersió
forma una corba amb tendència exponencial (Merchán i Martínez, 1999).

Amb les tortugues grans s’ha decidit incloure-les dins la gràfica de la figura 23, i així veure si es
troben dins la normalitat. Al saber del cert el seu sexe també hem pogut comprovar la seva
condició corporal mitjançant la fórmula citada anteriorment. Així doncs els resultats han estat
els següents:

tortuga pes (Y) longitud (x)

mascle 563 143

mitjana 932 175

 gran 1538 205

lletra

coeficient

gènere

coeficient valor

a mascle 7,754293646

b mascle 1,030547307

a femella 8,281398762

b femella 1,028825623

Figura 24. En aquesta taula veiem el pes i la
longitud de cada exemplar (dades corresponents
a l’última mesura) que després ens servirà per
aplicar la fórmula.

Figura 25. Coeficients a i b corresponents a cada
gènere (Merchán i Martínez, 1999).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 32

El resultat marcat en verd correspon a l’exemplar mascle, i com podem veure, a l’aplicar la
fórmula [abx] ens dóna un pes ideal de 573,13 grams, pes que no s’allunya gaire del seu real.
La diferència és tan sols de 10 grams, per això considerem que es troba a la normalitat dins
l’espècie. Ara bé, quan apliquem la mateixa fórmula però en el cas de les femelles ens trobem
amb una diferència molt més gran entre el pes esperat i el real, exactament de 264,5 grams en
la mitjana i 1268,5 grams en la gran. Realment però, si situem les nostres tortugues a la gràfica
veiem que tampoc se surten del tot de la normalitat. Com es pot apreciar a la figura 28, el
mascle està situat just a la zona més concorreguda, per tant queda corroborat el resultat
obtingut anteriorment. En el cas de la femella mitjana veiem que se situa molt aprop d’on solen
situar-se la majoria de les femelles però una mica per sota.

 mascle femelles general

Pes ideal 573,13 1196,50 Y=ab^x

 2806,51

 pes ideal pes real diferència

mascle 573,13 563 10,13

femella

mitjana 1196,5 932 264,5

femella gran 2806,51 1538 1268,51

Figura 26. Quadre on es mostra el pes ideal que hauria de
tenir cada tortuga a l’aplicar la fórmula citada anteriorment.

Figura 27. Quadre comparatiu del pes real i el pes ideal de
cada tortuga.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 33

Finalment es pot veure com la tortuga femella gran és un exemplar força més gran de lo normal
en l’espècie, però tot i així tampoc està suficientment apartada de la tendència com per
considerar que té un problema de salut greu que no li permetrà hibernar. Cal remarcar que
aquestes estadístiques s’han fet amb l’última dada de pes presa als exemplars, que no era en
els tres casos el seu moment de màxim pes. Per fer-se una idea del seu pes ideal, podem
veure els resultats següents:

 Màxima Mínima Mitjana
Gran 1520,8 1359,9 1440,35
Mitjana 932 821 876,5
Mascle 563 444,5 503,75

Veiem que la mitjana és més alta en el cas de la femella gran (augmenta uns 400 grams
respecte el pes utilitzat en l’índex de condició corporal), i més baixa en el cas de la femella
mitjana i el mascle (de 563 a 503,75 i de 932 a 876,5). És a dir, que la mitjana i el mascle va
coincidir que aquell dia es trobaven en el seu màxim pes mentre que la gran havia tingut un pes
major amb anterioritat.

Figura 28. A la gràfica superior veiem tres marques diferents que corresponen a la relació pes-
longitud de les nostres tortugues adultes.

Figura 29. Taula comparativa del pes màxim i
mínim que han assolit les tortugues durant
aquesta temporada (2009-2010).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 34

 Un cop segurs que les tortugues podran hibernar cal habilitar una zona que compleixi algunes
condicions: que estigui més o menys arrecerada de les inclemències meteorològiques, que
protegeixi a les tortugues de possibles depredadors, i que simuli les condicions d’hibernació
que es trobarien quan estiguessin en llibertat. L’indret escollit per a la hibernació va ser el
terrari exterior, perquè és prou gran perquè hi càpiguen les tres tortugues sense problemes i
compleix els requisits esmentats anteriorment. A més a més, fins ara això ha permès tenir-les
localitzades a l’hora de realitzar les pesades durant la hibernació.

4.2 En juvenils

Un cop finalitzats els estudis començats sobre variacions de pes durant la hibernació i altres
aspectes relacionats és hora de fer balanç i decidir sobre les futures generacions. Partim de la
hibernació aleatòria (hibernaven els imparells, els primers en néixer...) i fins ara no ha tingut
resultats del tot negatius, només una mort (J7) durant la hibernació. Tot i així, enguany s’ha
plantejat la possibilitat de fer hibernar totes les tortugues, totes menys els nounats. Finalment
s’ha decidit veure què comportava menys riscos i, en base les informacions que ens ha proveït
el CRARC sobre el seu mètode i la comparació dels nostres exemplars que hibernen amb els
que no, s’ha decidit fer hibernar totes les tortugues a partir del segon any de vida (excepte la
M2, ja que s’ha de seguir l’estudi sobre l’ossificació de la closca en les mateixes condicions que
fins ara). A continuació s’explica la metodologia seguida per tal d’obtenir aquests resultats.

4.2.1 Metodologia

El primer que s’ha fet és seguir el mètode d’extrapolació a partir de l’índex de condició corporal,
que ens ha permès veure si cada exemplar es trobava en condicions òptimes de salut per a
hibernar.

Per a saber si les nostres tortugues es troben en condicions per hibernar només cal aplicar la
fórmula anteriorment citada i veure si es troben dins la normalitat. L’únic problema és que els
exemplars més joves costarà comparar-los amb la gràfica, ja que està feta amb exemplars
adults i subadults, a més a més no coneixem el sexe de les tortugues joves, així que en aquest
cas crearem la nostra pròpia gràfica (Figura 21). Podem veure a la figura 21 que es comença a
formar una gràfica semblant a la de la figura 12, però degut a la falta d’exemplars no es veu tan
completa. Tot i així es reconeix fàcilment que tots els nostres exemplars es troben dins la
normalitat. L’únic que sobresurt una mica és E2, que, com ja ens va advertir l’Albert Martínez,
presenta un supercreixement, i és per això que es troba més amunt que la resta de punts i no
segueix del tot la forma exponencial de la tendència.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 35

Figura 30. El gràfic superior correspon a la corba de Jackson aplicada a les nostres tortugues. Es pot
veure que totes es troben dins la normalitat tret de la E2 que podria patir sobrecreixement.

Així doncs hem vist que la no-hibernació pot provocar sobrecreixement. A més a més, però, la
nostre decisió es basa en un article que parla sobre la taxa de mortalitat durant la hibernació en
exemplars juvenils (Aline i Frank, 2006). Aquest article demostra que la taxa de mortalitat en
Testudo hermanni durant la hibernació al primer any de vida baixa d’un 27% (quan la
hibernació és curta o nul·la) a un 5.5% (quan la hibernació és de uns 3 mesos). I baixa fins a un
2.5% de mortalitat quan parlem d’exemplars d’1 a 6 anys que efectuen una hibernació de llarga
durada.

En base aquestes gràfiques podem veure que és molt més favorable dur a terme la hibernació
que no fer-ho. Tot i així s’ha decidit, en el nostre cas, que és millor no fer hibernar tots els
nounats durant el seu primer any de vida degut a la heterogeneïtat de dates de naixement. No
és el mateix posar a hibernar un nounat nascut a l’estiu amb condicions de temperatura
favorables que un nascut al setembre com és el cas de la tortuga A1, nascuda el 7 de
setembre. A part d’això, es va comprovar que l’exemplar mort durant la hibernació passada (J7)
havia nascut l’últim de la seva generació, que ja era de la posta més tardana. És per això que
considerem que seria arriscat fer-la hibernar. Tampoc es farà hibernar a la M2 perquè, com ja
hem comentat, forma part d’un treball a llarg termini i s’ha de mantenir en les mateixes
condicions (M1, M2 no hibernaven i B1, B2, sí ho feien).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 36

Figura 31. Gràfiques extretes del article d’Aline i Frank,
2006. La de sobre ens mostra la taxa de mortalitat en
individus de Thh, Tb i Tm durant la seva primera
hibernació. En rosa quan no hibernen, en blau quan fan
una hibernació d’un o dos mesos i en groc quan l’
hibernació és a partir de 3 mesos. A sota, la mateixa
gràfica però en exemplars d’1 a 6 anys.

4.2.1.1 Preparació de les caixes d’hibernació

Un cop acabat l’estiu i havent ja entrat a la tardor, cal començar a preparar les caixes
d’incubació per tal que aquestes estiguin apunt per al moment oportú (voltants de novembre).
Aquestes caixes són bàsicament una gàbia foradada pel terra que protegeix les tortugues de
qualsevol depredador mentre es troben indefenses. Per a la seva preparació no només cal
posar-hi fullaraca i terra perquè es puguin enterrar, sinó que també cal buscar el lloc més
adient en quan a condicions climatològiques perquè hibernin. Actualment tenim dos indrets que
es preparen per a la hibernació, un per a les grans i l’altre per a les juvenils.

Les tres tortugues adultes hibernen al terrari on habiten les juvenils durant l’estiu, ja que és
prou gran perquè hi càpiguen les tres sense problemes, ofereix protecció contra depredadors i
es troba en un indret bo del pati, com ja hem comentat.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 37

Les tortugues juvenils es divideixen en dues
caixes que s’instal·len en un racó del pati que
és força arrecerat. Un cop instal·lades les
caixes amb les tortugues dins es tapen les
gàbies amb algunes branques perquè
estiguin una mica més protegides a la vista.
De cara als propers anys s’ha decidit fer un
petit canvi en quan a la situació de les caixes
d’hibernació. Ens varem basar en unes
dades visuals agafades durant l’hivern que
podien provocar que en moments puntuals
(una pluja especialment forta) una gàbia
estigués més humida que l’altre, degut a que,
malgrat les dues estan a sota d’una mena de
sostre que els hi fa d’aixopluc (Eudald
Pascual, 2008), la que està més a l’exterior
pot rebre més humitat en les condicions esmentades. Per això es va decidir ubicar les caixes
en una altra direcció de manera que les dues poguessin estar protegides pel sostre.
Concretament estaran situades en paral·lel a la paret de les enfiladisses. A la figura 32 es
mostra l’estat del substrat que es troba sota la teulada comparat amb la resta després d’unes
pluges torrencials. Aquest fet recolza la idea de canviar la orientació de les caixes per tal que
les dues estiguin protegides dels efectes de pluges d’aquesta intensitat, com la del dia 10-10-
2010 (63.8 mm; 50 dels quals en molt poca estona).

RESUMEN CLIMATOLÓGICO MENSUAL para OCT. 2010

NOMBRE: Mestral
ALT: 112 m LAT: 41° 24' 00" N LONG: 2° 06' 00" E

 TEMPERATURA (°C), LLUVIA (mm), VELOCIDAD DEL VIENTO (km/h)

 GRAD GRAD VEL

 TEMP DIA DIA VIEN DIR

DIA MED MAX HORA MIN HORA CAL. FRIO LLUV MED MAX HORA DOM

ENE

10 17.8 21.8 0:15 15.7 8:15 1.0 0.5 63.8 3.7 43.5 3:15 NW

11 17.4 20.3 14:30 14.9 6:45 1.3 0.4 7.9 7.1 41.8 23:45 NW

12 17.5 18.7 18:15 16.5 1:30 0.8 0.0 30.0 19.8 74.0 14:15 NE

13 17.5 20.1 16:15 15.6 3:15 1.0 0.3 4.1 10.3 67.6 2:45 N

A l’intentar encabir les dues gàbies grogues (que s’havien utilitzat fins ara per a la hibernació de
les tortugues) dins la zona seca ens vàrem adonar que gairebé no hi cabien. De manera que es

Figura 32. Estat del substrat el dia 12 d’octubre,
dos dies després de les pluges torrencials.
S’observa que tota la part esquerra està més
seca que el cantó dret.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 38

Figura 33. Preparació de la caixa d’incubació. A l’esquerra, barreja de la palla amb el substrat. A la
dreta, protecció (visual) de la gàbia amb fulles.

va optar per utilitzar una nova caixa, més gran que les grogues, que serviria per a totes les
tortugues i cabia sobradament a dins la zona seca.

Per a la preparació de la nova caixa d’incubació es va utilitzar una barreja de terra i torba, amb
una mica de palla ben triturada, amb un gruix suficient per a que les tortugues es puguin
enterrar. Al barrejar-ho tot s’obté un medi apte per a que les tortugues puguin enterrar-se
completament i duguin a terme la hibernació sense risc.

4.2.1.2 Preparació d’un terrari termostatat (laboratori)

Per a les tortugues que no hibernen es prepararà un terrari termostatat al laboratori, on es
quedaran durant tot l’hivern. Aquest terrari té la peculiaritat que se li proporciona calor per sota,
en un dels seus costats, de manera que es crea un gradient de temperatura, entre el lloc més
càlid i el més fred (la temperatura del laboratori), i les tortugues poden triar el que més els
agradi, que sol ser el més càlid. D’aquesta manera es pot control.lar que la temperatura de la
zona més càlida a l’hivern no baixi més del compte.

4.2.1.3 Mostreig de les variacions de pes

Durant tot el període inactiu de les tortugues també es fa, amb molta cura, una pesada i
mesura de totes amb una certa regularitat (aproximadament cada dues setmanes) per tal de
poder continuar amb l’estudi comparatiu entre les tortugues juvenils que hibernen i les que no
ho fan (vegeu apartat 3). Hi ha, però, un altre aspecte que podria ser interessant de començar
a estudiar en exemplars juvenils, relacionat amb un treball anterior (Eudald Pascual, 2008).
L’Eudald va estudiar a fons el fet (descobert a l’Escola) de l’existència de fluctuacions de pes
amb recuperació durant la hibernació de les tortugues, i que han estat relacionades amb la
humitat ambient. Un estudi que es podria dur a terme en els propers anys seria veure si les

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 39

conclusions tretes per l’Eudald Pasqual amb el exemplars grans es dóna també amb les
tortugues petites (tornarem a tractar aquest tema més endavant).

4.2.2 Resultats i discussió

Després de les extrapolacions sobre l’índex de condició corporal de les tortugues i l’anàlisi
exhaustiu de les gràfiques de pes s’ha decidit que totes les tortugues es troben en bones
condicions de salut. A més a més, qualsevol investigació duta a terme de variacions de pes
durant la hibernació comparant les que hibernen amb les que no ho fan ja ha estat finalitzada, i
per tant ja no cal seguir fent hibernar tan sols una part de les tortugues. També s’ha pogut
comprovar que la hibernació més aviat afavoreix a l’exemplar, ja que, en primer lloc és una
activitat natural de les tortugues, i en segon lloc tenim proves que recolzen la via de la
hibernació. Per exemple, la tortuga E2 (una de les que no hibernaven) hem pogut veure que es
trobava molt per sobre de la normalitat a la gràfica de relació pes-longitud (Figura 21), és a dir,
que pateix sobrecreixement. També s’ha pogut comprovar en les gràfiques de pes que els
exemplars de noves generacions que hibernen mai arriben a superar als que no ho fan en sortir
de la hibernació, sinó que més aviat es queden per sota, així doncs no cal seguir les
investigacions de comparació. A més a més, si consultem la figura 21 veiem que tots els
exemplars que han hibernat fins ara (B1, B2, E3, E4, J1, J3, J5) estan dins del que es
considera normalitat. I finalment, l’article Influence de l’hibernation sur le taux de mortalité des
juvéniles Testudo et Eurotestudo (Aline i Frank, 2006) acaba ja de donar suport a la nostra
hipòtesi basada en altres estudis centrats en el mateix objectiu, traient com a conclusió que la
taxa de mortalitat es redueix molt quan es fa hibernar els exemplars des de l’inici.

Per aquestes raons, s’ha decidit que, malgrat el nombre d'individus de cada generació no és
gaire alt, es conclou que s'aconsella posar a hibernar als juvenils des del segon any de vida (o
des del primer, si el naixement ha estat primerenc), i tancar així definitivament les comparatives
entre exemplars de variació de pes.

Figura 34. Presa de dades de pes i biomètriques dels exemplars juvenils durant la hibernació.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 40

4.2.2.1 La hibernació des del primer any (risc)

Un dels temes que venim plantejant és el dels avantatges i desavantatges de fer hibernar les
tortugues, finalment hem vist que calia fer-les hibernar, però quan es tracta del primer any de
vida cal tenir en compte l’especial fragilitat del animal. En primer lloc, quan arribi l’època
d’hibernar (novembre) l’exemplar nascut aquest any (A1) tindrà tan sols uns dos mesos, per la
qual cosa és probable que no arribi als 25 grams de pes. Això significa un augment del risc de
mort durant la hibernació, ja que pot ser que no tingui suficients reserves energètiques per
suportar uns 100 dies de mitjana sense menjar. Tot i així, també cal fer constar que ja es va fer
hibernar part dels nounats als anys anteriors, i el tant per cent de mortalitat durant el primer any
d’hibernació ha sigut d’un 25 % (resultat gens fiable a causa del reduït nombre d’exemplar, 4),
és a dir, una tortuga morta de quatre que hibernaven per primera vegada.

Així doncs, si sospesem ambdós arguments, creiem que no és convenient que hiberni el
nounat durant el seu primer any de vida. En primer lloc (específicament per aquest any) perquè
només hi ha hagut un naixement, i si aquesta es mor perdríem una generació, però en segon
lloc i més important, perquè només amb dos mesos de vida l’exemplar és encara molt fràgil.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 41

Figura 35. Seqüència de la primera posta on s’observa la femella gran fent el forat i, posteriorment,
posant els ous.

5. Reproducció de la tortuga mediterrània a l’Escola

5. 1 Any actual

Es pot dir que la reproducció aquest any de les tortugues a l’Escola ha estat molt pitjor de
l’esperat. Partint dels resultats obtinguts altres anys, s’esperava que aquest anys seguís en la
línia de naixements, però no ha sigut així. Degut a unes modificacions fetes a la incubadora
Jaegger, només hi ha hagut un naixement. Cal tenir en compte, però, que aquest any ha estat
un mal any per al CRARC també, ja que totes les postes van anar molt retrassades respecte
els anys anteriors (varen passar de finals de Maig a finals de Juliol). S’ha de remarcar, també
que aquest estiu ha sigut força sec i calorós (sobretot des de finals de Juny i tot el Juliol).

5.1.1 Metodologia

5.1.1.1 Observacions al pati

Ja des d’inicis de Juny vàrem estar atents a les tortugues femelles, els fèiem controls més
exhaustius de pes i estàvem atents al seu comportament per tal de localitzar alguna posta. Ens
va sobtar veure que les tortugues no van començar a estar inquietes i a fer forats fins a finals
de Juny, inicis de Juliol.

Vam poder observar que els va costar molt trobar el lloc adient per pondre els ous, normalment
les tortugues triguen entre 9 i 13 hores en escollir el lloc per fer el niu, però vàrem observar que
feien molts intents de niu i els abandonaven al cap de pocs minuts. També vàrem veure que al
final van canviar el lloc de posta habitual (al costat del bassal, on sol haver-hi ombra i el sòl és
fàcil d’excavar) per un de nou (al costat de les vidrieres del menjador). El nou lloc té la terra
més seca i compacta. Cal tenir aquest factor en compte de cara a altres anys.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 42

5.1.1.2 Detecció de postes i recollida dels ous

L’època de posta dels ous en la tortuga mediterrània se situa entre finals de Maig i Juny, aquest
any han estat a finals de Juliol principis d’Agost. La primera va ser de la tortuga mitjana, que va
pondre 5 ous (08/06/2010), la segona va ser de la tortuga gran i en va pondre 4 (02/07/2010).
Les dues postes varen ser observades per nosaltres, per tant, l’únic que vam haver de fer és
esperar a que la tortuga comencés a tapar els ous per anar a buscar-los. De la primera posta
no varem trobar cap ou esquerdat ni malmès, així que els varem rentar , marcar, medir i pesar i
els varem posar a la incubadora. De la segona posta vam trobar un ou una mica esquerdat, i
calgué tapar la esquerda amb un procés especial que ja va intentar la Jordina Colom al seu
treball de recerca però que no li va funcionar. El procés per segellar l’ou consistia en
desinfectar la zona amb Topiònic i, posteriorment, aplicar-hi parafina fosa per tal que l’esquerda
quedés ben segellada (Figura 36). Un cop fet això, vam posar els 4 ous a la incubadora junt
amb els altres 5 de la posta anterior.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 43

Figura 36. A les quatre primeres fotografies veiem el procés de nidació i posta dels ous. A les quatre
últimes fotografies podem veure el procés per a segellar un ou esquerdat.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 44

Figura 37. Procés d’elaboració de les noves caixes d’incubació on s’afegiren quatre forats superiors
amb la intenció d’igualar la temperatura dins i fora les caixes d’incubació.

5.1.1.3 Condicions d’incubació

Aquest any hem introduït dues novetats en el sistema d’incubació dels ous. Primer de tot, vam
basar-nos en una descoberta que havia fet la Jordina Colom en el seu treball de recerca.
Aquesta descoberta consistia en una petita diferencia de temperatura entre l’interior de la
capsa rectangular i la resta de la incubadora. Amb la intenció d’eliminar aquesta diferència
vàrem decidir de fer més forats a la capsa petita per tal que la temperatura fos més homogènia
(Figura 37). Més tard, al CRARC ens varen informar que ells havien decidit incubar els ous amb
capses totalment tancades, tot i així, nosaltres vam mantenir les caixes amb els forats.

Una altre canvi en el sistema d’incubació, molt lligat a l’anterior, va ser l’augment de
temperatura amb la intenció de tenir una posta de femelles, que en el treball anterior no s’havia
pogut aconseguir del tot. La temperatura d’incubació pivotant que determina el sexe de la
tortuga és de 31,5ºC, per sota sortiran majoritàriament mascles i per sobre femelles, però per
sobre de 34ºC hi ha mort segura de l’embrió (Soler i Martínez, 2005); és per aquest motiu que
ens interessava tant poder tenir un control ben acurat de la temperatura a nivell dels ous.
Nosaltres vàrem ajustar el termòstat a 32,5ºC, per assegurar que ens sortirien femelles, però
també vigilant de no arribar als 34ºC, per tal d’evitar possibles malformacions o fins i tot la mort
dels embrions.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 45

5.1.2 Resultats i discussió

De les dues postes que van haver-hi, en vam obtenir 9 ous (5 de la primera i 4 de la segona).
Esperàvem que els nounats sortirien a finals d’agost o a principis de setembre, però abans
d’això, vàrem trobar 3 ous malmesos. Dels que quedaven només en va néixer una.

Si tenim en compte la tendència dels últims anys (Figura 38) podem veure clarament que
l’eficiència reproductora ha baixat molt, també podem apreciar que aquest ha estat un mal any
també en quan a postes, ja que només es trobaren 9 ous, en canvi, no hi havia un nombre tan
baix de naixements des del 2006.

Vam buscar el perquè d’aquesta poca productivitat, i vam centrar-nos amb els dos canvis
introduïts aquest any, l’augment de forats a les caixes d’incubació i l’augment de temperatura.
Certament ha estat un estiu amb episodis força calorosos. Durant el mes d’agost tenim
constància de tres màximes els dies 9, 22 i 27, amb un màxim absolut de 37,4ºC el dia 27
(Figura 39, dreta), uns dies després de descobrir que la vermiculita de dins les caixes
d’incubació estava massa seca. Cal recordar que els sensors d’humitat enregistren les dades
de l’interior de la incubadora, però no de l’interior de les caixes d’incubació on hi ha els ous
amb la vermiculita; per això no ens adonàrem abans de la baixa humitat a nivell dels ous,
perquè la humitat relativa de l’interior de la incubadora es situava al voltant del 70 % i
pensàvem que a l’interior de les caixes d’incubació seria similar o més elevada. De seguida que
detectàrem que la vermiculita estava seca, portàrem a terme dues accions, en primer lloc

Figura 38. En aquest gràfic es fa una comparativa del nombre d’ous incubats i el nombre de
tortugues que van néixer en els darrers 5 anys a l’Escola.

Posta/naixements de Testudo
hermanni (2006/2011)

0
2
4
6
8

10
12
14
16
18

20
06
/2
00
7

20
07
/2
00
8

20
08
/2
00
9

20
09
/2
01
0

20
10
/2
01
1

Posta (ous)

Naixements

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 46

Figura 40. Gràfica on es mostra la humitat relativa de la incubadora. Registre de la humitat mínima
relativa corresponent al dia 3 d’agost (no tenim dades de l’interior de les caixes d’incubació)

Figura 39. La imatge esquerra correspon al registre de temperatura i HR de la incubadora. La imatge
dreta mostra una gràfica de temperatura i humitat corresponent al mes d’agost de 2010, presa per
l’estació meteorològica de l’Escola. Temperatura (eix esquerra), HR (eix dret).

humitejar-la vigilant de no mullar els ous directament (per això s’observa un salt brusc de la
humitat relativa en la gràfica de la figura 39 esquerra), i en segon lloc analitzàrem a fons els

registres i descobrírem que a principis d’agost es van produir alguns episodis de baixa humitat
ambient que podrien haver estat rellevants (Figura 40).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 47

Figura 42. Procés de dissecció dels ous. A la dreta, detall d’un ou obert on
es veu que no hi havia embrió desenvolupat.

Per tant, si tenim en compte que, com hem dit anteriorment, va ser un estiu molt sec, i també
que al CRARC varen incubar amb caixes tancades hermèticament per mantenir la humitat,
podríem gairebé assegurar que la causa de no desenvolupament dels ous va ser la baixa
humitat relativa provocada, en part, per l’augment del nombre de forats, perquè afavoriren
indirectament la deshidratació del medi d’incubació (vermiculita). Segons el CRARC, la humitat
necessària per al bon desenvolupament dels embrions de les tortugues durant la incubació està
entre el 60 i el 85% d’humitat relativa. Suposem que, al tenir fer més forats, la humitat de
l’interior de les caixes d’incubació es va acabar escapant en algun dels moments de baixa
humitat exterior, com la del dia 3 d’agost (Figura 40), i a causa d’això els ous no es van
desenvolupar per culpa de la deshidratació.

Vam descartar l’augment de
temperatura com a causa
dels no naixements per
dues raons, perquè no hem
trobat registres de
temperatura que arribin als
34°C i també perquè la
única tortuga que va néixer
aquest any, concretament el
dia 7 de setembre, quan ja
pensàvem que no en
naixeria cap perquè havien
passat més de 60 dies des
de la segona posta, no
presentava cap mena de
malformació (Figura 41); en canvi, si el problema hagués estat l’excés de temperatura, la
tortuga hauria patit alguna duplicació de placa.

El dia 28 de Setembre es va apagar la incubadora descartant que es pogués produir cap més
naixement i es va procedir a practicar la dissecció als ous fallits (Figura 42) per a comprovar si

hi havia algun embrió
en estat avançat de
desenvolupament. El
resultat va ser
negatiu en tots els
ous. Això indica que
o bé els ous no
estaven fecundats
(que seria molt
estrany) o que el
problema es va

Figura 41. Dia del naixement de A1, que se li van fer dues
macrofotografies (enfocant a les plaques dorsals (a l’esquerra) i a les
marginals (imatge dreta). Es pot comprovar que no hi ha duplicacions
ni malformacions en cap placa.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 48

Figura 43. Detall de la part superior del sensor d’humitat d’un
enregistrador Escort iLog que funcionava bé (esquerra) i del que
marcava erroni (dreta) en el que es pot apreciar una teranyina (de
color blanc) que era la causa de l’error de mesura.

produir durant la primera meitat del període d’incubació, que és el més probable, com ja hem
comentat.

5.2 Accions de millora de cara als propers anys

Partint d’aquest “fracàs”, de cara a l’any que ve caldria recuperar el mètode d’incubació anterior
amb caixes de Ferrero Rocher foradades només pels cantons de la tapa o bé incubar els ous
hermèticament tancats dins les caixes sense forats, com ens recomanaren al CRARC. A més a
més, per tal de millorar l’eficiència i el control de la cria, cal millorar en diversos aspectes que
tractarem en els següents subapartats.

5.2.1 Adequació del terreny en la nova zona de postes

Un aspecte que ja fa temps que es parla és el d’adequar un nou tros de terreny al pati per tal
que les tortugues ho tinguin molt més fàcil per pondre els ous. Es tractaria de buscar una part
del pati prèviament escollida que sigui assolellada, oberta, amb terra poc compacta i una mica
humida (Vetter, 2006). Un cop escollit el lloc es cavaria entre un i dos metres quadrats de terra
d’uns 20 cm de fondària, ja que un niu fa màxim 15 cm (Vetter, 2006). Finalment només caldria
reomplir el forat amb la mateixa terra que ja hi havia sense compactar-la massa. D’aquesta
manera les tortugues tindrien un lloc idoni on pondre, i, tot i que no està assegurat que després
l’escollirien per fer el seu niu, això ens facilitaria a nosaltres la feina d’estar pendents tota
l’època de posta per saber on hi ha els nius i traslladar els ous ràpid a la incubadora. De fet
això ja es va fer fa uns anys i la zona d’hibernació de l’hivern, era la mateixa que les tortugues
havien escollit per a fer les postes a l’estiu, però han canviat de costum, per alguna raó que
desconeixem ara els hi agrada més l’altre costat del pati i és el lloc que s’haurà d’habilitar de
cara al futur immediat.

5.2.2 Control més estricte del nivell d’humitat de la incubadora

Seria necessari mantenir una
humitat relativament elevada a
dins de les caixes d’incubació
i fer un control molt més
estricte de la humitat i la
temperatura a dins i a fora de
les caixes d’incubació, per tal
que se sàpiga en tot moment
si hi ha risc de mort de
l’embrió. Aquest any vàrem
trobar que a la part del sensor
d’humitat (un mirallet) d’un
dels enregistradors Escort
iLog, hi havia una teranyina que podria haver malmès el sensor (era el que marcava erroni,

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 49

donant uns valors d’humitat excessivament alts). Caldrà enviar-lo a calibrar a l’empresa
subministradora (Herter Instruments).

També aniria bé disposar d’un segon sensor d’humitat de sonda de cable flexible per poder-la
enterrar en la vermiculita (no són tan exactes però són més resistents).

.
5.3 Quants juvenils podem tenir a l’Escola?

Encara no es pot determinar exactament el nombre d’exemplars juvenils que podem mantenir
en les condicions òptimes a l’escola, ja que ens han fallat alguns aspectes decisius per a saber-
ho com el reg, per exemple. El que sí sabem és que les 14 tortugues actuals les podem
mantenir sense problemes, això sí, amb força dedicació. Cal tenir present també que ara ja no
hi ha alumnes de 2n d’ESO fent el taller de Petites investigacions en el que cada any n’hi havia
un o dos que feien el seu treball relacionat amb les tortugues i ajudaven als de treball de
recerca de batxillerat en les seves tasques d’observació i de manteniment.

Una possibilitat que s’ha estat plantejant, però, és la de deixar en llibertat alguns exemplars per
primer cop des que criem tortugues. L’alliberament es duria a terme a la primavera, i els
exemplars escollits són l’E2 i l’E1 preferentment per dues raons. Primerament pel fet que són,
amb diferència, els exemplars amb més pes dels juvenils, per la qual cosa estarien més forts
per afrontar qualsevol problema. En segon lloc perquè són els exemplars juvenils més vells
sense comptar M2, B1 i B2 que encara són necessaris per seguir amb l’estudi del procés
d’ossificació de la closca.

Així doncs podem concloure que el nombre d’exemplars juvenils que hi ha actualment a
l’escola es poden mantenir sense problemes però tot i així s’intentarà la reintroducció de dos
exemplars al seu hàbitat natural, perquè s’ha de tenir present que la repoblació de la tortuga
mediterrània ve a ser un dels motius principals pel qual criem tortugues a l’escola. Ara bé,
aquesta reintroducció convindria fer-la després de la propera hibernació, ja que ens interessa
disposar de tots els exemplars hibernants disponibles per a l’estudi de les variacions de pes en
juvenils durant aquest període.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 50

6. Conclusions

Un cop finalitzat el treball arriba el moment de fer balanç de la situació. La intenció del treball
era veure quines investigacions hi havia obertes, quines es podien tancar i quines altres es
podien començar, i d’aquesta manera tenir més control.lades les activitats que giren entorn de
les tortugues, ja que una de les tesis que sostenia el treball era que les tortugues requerien
massa dedicació i calia optimitzar aquest temps. Es pot dir que aquest objectiu més general ha
estat assolit satisfactòriament, doncs s’ha tancat una investigació sobre la hibernació i se n’han
pensat d’altres que aniran encaminades cap al objectiu d’optimitzar el temps que es dedica a
satisfer les necessitats de les tortugues. Tot i així, dels objectius més concrets del treball s’han
obtingut resultats molt diversos.

· En primer lloc no s’ha aconseguit completament l’autosuficiència alimentària dels exemplars
grans i juvenils perquè el reg gota-gota va fallar i la zona de planter del pati de batxillerat va ser
envaït per gramínies.

· Del seguiment de pes dels exemplars de tres generacions de tortugues juvenils (nascudes a
l’Escola) i de la seva comparativa (juntament amb altres paràmetres) entre els exemplars que
hibernen i els que no ho fan, es conclou que és preferible que les tortugues hibernin des del
primer any de vida, excepte en alguns casos puntuals (per exemple, quan coincideix un
naixement tardà amb un hivern primerenc).

· Després d’introduir el pinso a les tortugues més dèbils s’ha pogut veure que han començat a
recuperar pes des que se’ls va introduir aquest a la seva dieta. Tot i així no s’ha fet cap estudi
concret. Es pot tenir en comte de cara als pròxims anys com a reforç alimentari.

· En quan al tema de la detecció de postes no s’ha aconseguit millorar, ja que per falta de
temps no es va habilitar una nova zona de posta. Tot i així es varen veure dues postes de l’any
en directe. Això no descarta, però, el fet que caldria habilitar una zona per a futures postes.

· Després de realitzar més forats a les caixes d’incubació, per a reduir les diferències
microambientals trobades en treballs anteriors, podem concloure que la idea va ser del tot
errònia, ja que després va resultar una de les causes del no desenvolupament de gairebé tots
els ous. Caldria tornar al mètode usual si es vol seguir criant amb normalitat o buscar un
sistema diferent per a reduir les diferències microambientals.

· Finalment, veient les condicions aconseguides i basant-nos amb comparacions i relacions de
pes-longitud de les tortugues, s’ha decidit fer-les hibernar totes menys la A1 i J6 per motius de
baix pes, i la M2 per formar part d’una investigació a llarg termini que encara no s’ha tancat.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 51

7. Bibliografia

ALINE I FRANK (2006). Influence de l’hibernation sur le taux de mortalité des juvéniles Testudo et
Eurotestudo. Association Carpassion. Cheloniens nº2, pàg 40-42.

COLOM, JORDINA (2010). La selecció del sexe en Testudo Hermanni. Treball de recerca de
batxillerat. Escola Mestral.59 pp. [en línia]. Disponible a internet: http://www.escolamestral.net/mestral/
secciones.php?menu=94&sec=101

FAIXÓ, ÈLIA (2009). Optimització del sistema d’incubació artificial per a la reproducció de la
tortuga mediterrània a l’Escola. Treball de recerca de batxillerat. Escola Mestral. 56 pp. [En
línia]. Disponible a Internet: http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&
subsec=114

HERRERIAS, LAIA (2007). Hibernació i reproducció de Testudo hermanni. Treball de recerca de
batxillerat. Escola Mestral. 46 pp. (Premi CIRIT 2007). [En línia]. Disponible a Internet:
http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114

LOZANO, MARTA (2007). Autosuficiència alimentària de la tortuga mediterrània. Treball de
recerca de batxillerat. Escola Mestral. 72 pp. (Premi CIRIT 2007). [En línia]. Disponible a
Internet: http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114

MERCHÁN, M., MARTÍNEZ, A. (1999). Tortugas de España. Edicions Antiquaria. 398 pp.

OLLÉ, BERTA (2008). Reproducció de la tortuga mediterrània a l’escola. Treball de recerca de
batxillerat. Escola Mestral. 58 pp. [En línia]. Disponible a Internet: http://www.escolamestral.net/
mestral/secciones.php?menu=94&sec=101&subsec=114

PASCUAL, EUDALD (2008). Variacions de pes durant el procés d’hibernació de Testudo
hermanni. Treball de recerca de batxillerat. Escola Mestral. 65 pp. (Premi al Fòrum de treballs
de recerca del Baix Llobregat) [En línia]. Disponible a Internet:
http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114

PASCUAL, LAURA (2009). Adaptacions vegetals i cromatisme estacional al Pati de les tortugues.
Treball de recerca de batxillerat. Escola Mestral. 69 pp. (Premi Baldiri-Reixac 2009; Premi al
Fòrum de treballs de recerca del Baix Llobregat). [En línia]. Disponible a Internet:
<http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114>

PRIETO, ALBA (2009). Osteocronologia aplicada a la tortuga mediterrànea II.. Treball de recerca
de batxillerat. Escola Mestral. 60 pp. (Premi Recerca Jove 2010, nous premis CIRIT). [En línia].
Disponible a Internet:< http://www.escolamestral.net/mestral/secciones.php?menu=94 &sec=101&subsec=114>

SAGUÉS, GERARD (2005). Microclimes al pati de les tortugues. Treball de recerca de batxillerat.
Escola Mestral. 65 pp. (Premi Baldiri-Reixac 2005). [En línia]. Disponible a Internet:
http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114

SOLER, J., MARTÍNEZ, A. (2005). La tortuga mediterrània a Catalunya. Edicions l’Agulla de
Cultura Popular. Tarragona. 196 pp.

SOLER, J., MARTÍNEZ, A., SAEZ, A., PERIS, M. (2007). Dieta de les tortugues mediterrànies
(Testudo hermanni hermanni) reintroduides al Parc Natural de la Serra del Montsant
(temporades 2006 – 2007). Article. CRARC. 3 pp. [en línia]. Disponible a internet: http://www.crarc-
comam.net/

VENDRELL, ALBA (2006). Etologia i reproducció de la tortuga mediterrània. Treball de recerca de
batxillerat. Escola Mestral. 58 pp. Pòster-resum. En línia]. Disponible a Internet:
http://www.escolamestral.net/mestral/secciones.php?menu=94&sec=101&subsec=114

VETTER, H. (2006). La tortuga mediterránea (Testudo hermanni). Edition Chimaira y Reptilia
Ediciones. 325 pp.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 52

8. Annex

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 53

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 54

Pròleg

Des de ja fa uns quants anys, concretament des de l’any 2003, que és quan el Pati de les
tortugues passa a ser instal·lació col·laboradora del DMAH (Departament de Medi
Ambient i Habitatge de la Generalitat de Catalunya), es porta a terme un registre de les
activitats que s’hi desenvolupen, any rere any, pels alumnes que hi fan treballs de recerca
relacionats, independentment del tema del seu treball de recerca concret.

Això, malgrat representa un esforç extra, facilita als alumnes la realització de pràctiques
diverses i permet l’existència d’un “fil conductor” de les diferents accions i activitats
realitzades al llarg dels anys i sobretot de la seva ràpida consulta, per tal d’aprendre dels
estudis previs i no repetir aquells ja finalitzats. D’aquesta manera, el projecte pot anar
enriquint-se i evolucionant, amb la participació de tots els alumnes que en formen part.

Per tal de portar a terme aquest registre es fa servir una metodologia molt senzilla, però
eficaç. Consistent en dues eines: una de clàssica, la llibreta de camp (cada alumne en
disposa d’una on hi anota les diferents activitats que va realitzant) i una de més moderna,
la fotografia digital. Aquesta última esdevé, més enllà del seu valor gràfic, una eina molt
útil per el registre de tasques i esdeveniments de caire cronològic, perquè queda tot
enregistrat en les metadades que acompanyen a tot arxiu electrònic (data i hora, a part de
totes les dades dels paràmetres fotogràfics de la captura realitzada).

En un principi, el registre fotogràfic de les tasques que es porten a terme el realitzava jo
mateix, però des de ja fa uns quants anys, els alumnes de l’Escola (sobretot els de
Batxillerat) ja tenen un nivell suficient per realitzar les seves pròpies fotografies de caire
científic i precisament aprofitem aquestes sortides per a millorar aquesta modalitat de
tècnica fotogràfica al camp. A més, en els últims 3 o 4 anys, ha coincidit que hi ha un
alumne que fa un treball específic de fotografia i aquest és el que té la principal
responsabilitat del reportatge fotogràfic de les activitats i sortides realitzades. Aquest any
no és una excepció, i la meitat de les fotos presentades en aquest document han estat
fetes per la Natàlia Garcia (48%). La resta de fotografies han estat realitzades per mi
mateix (gairebé totes les de grup), l’Albert Marsà (20%), i l’Alba Ramon (7%).

Josep Marí

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 55

1. Manteniment i actualització del banc de dades del projecte Pati de les
tortugues

1.1 Dades de pes i biomètriques de les tortugues

Des de fa uns quants anys es fa un seguiment de les variacions de pes de les tortugues adultes
(tant del període actiu com durant la hibernació). Aquestes dades es van incorporant a un fitxer
Excel (iniciat el 4 de novembre de 2005) per tal de mantenir-lo permanentment actualitzat.

També es guarda un registre de les dades de pes i biomètriques de les tortugues nascudes a
l’escola (i també dels ous). Aquests arxius es van actualitzant periòdicament, per a possibles
estudis posteriors a més llarg termini i també per a fer consultes per als actuals (treball d’Alba
Ramon).

1.2 Registres de dades ambientals

S’enregistren els valors de temperatura de diversos indrets (a nivell de superfície i a nivell d'on
s'enterren les tortugues per a hibernar i a nivell dels ous de la incubadora). Aquestes dades són
enregistrades periòdicament de forma intermitent (des de desembre de 2004) amb enregistradors
DataLogger Escort i guardats en una carpeta (My Logger Data) que es va actualitzant amb els
treballs de recerca dels últims anys, per tal de poder ser utilitzades en qualsevol moment en
treballs actuals (Alba Ramon) o futurs. Aquests fitxers es guarden en el format original (editables
amb el programa Escort Console) i també en format full de càlcul (Excel).

1.3 Seguiment radiològic del procés d’ossificació en Testudo hermanni

L’estiu de 2007 van néixer les dues primeres tortugues a l’Escola (M1 i M2).

El CRARC estava
interessat en que
comencéssim un nou
projecte d’investigació
a llarg termini i va
proporcionar dues
tortugues més (B1 i
B2) de la mateixa
edat. Es tractava d’un
estudi sobre el procés
d’ossi-ficació de la
closca de la tortuga
mediterrània per tal
d’esbrinar el moment
exacte en què
comença l’ossificació,
que suposadament és
al voltant dels 4 anys.
Inclou, per tant, la

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 56

durada de diversos treballs de recerca.

Es realitza una sessió cada 3 mesos, és a dir, 4 a l’any que fem més o menys coincidir amb els
solsticis i equinoccis dels canvis estacionals, per tal de que siguin unes dates més fàcils de
recordar.

Cada radiografia té un codi amb les següents característiques: nna_ddmmaaaaN1N2d, on:

• nn correspon a la sessió (en ordre cronològic)
• a és l’ordre dintre de la sessió (a, b, c, d)
• ddmmaaaa la data
• N1N2 fa referència al nom de les tortugues (M1M2 o B1B2)
• d es refereix a la posició del cos de les tortugues en el moment de fer les radiografies

(d: dalt o dorsoventral, b: des de baix o ventrodorsal)
 (extret del treball de l’Èlia Faixó: Optimització del sistema d’incubació artificial per a la
reproducció de la tortuga mediterrània a l’escola).

Cal fer constar que el 15/10/2009 la tortuga M1 va morir (els detalls s’expliquen en el treball de
l’Alba Ramon) i a partir d’aquí les radiografies només seran de les tortugues restants (M2, B1,
B2). Es va convenir amb l’Albert Martínez del CRARC que com només hi havia un representant
sense hibernar (M2) no calia seguir fent la sessió d’hivern.

Aquest aspecte del seguiment radiològic es tracta més a fons en el treball de l’Alba Ramon.

1.4 Plànols de reg i plànols de vegetació

Existeixen uns plànols del sistema de reg gota a gota i per aspersió que es van millorant i
actualitzant i aquest any hi han hagut canvis importants (més detalls en els treballs de recerca
d’Alba Ramon i de l’Albert Marsà).

1.5 Hibernació i zones de posta

A partir dels resultats d’un dels treballs (Alba Ramon) hi haurà una modificació amb el nombre de
tortugues juvenils que es posen a hibernar i també en la preparació d’una nova zona de posta, que
s’ha desplaçat a un altre indret del pati.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 57

2. CRONOLOGIA de les activitats portades a terme al pati de
les tortugues i en les sortides conjuntes realitzades durant
el període que va des de febrer fins a novembre de 2010.

En aquesta cronologia no s’inclouen les tasques setmanals de control de pes, vigilància i
alimentació de les tortugues petites que estan als terraris, ni els Emails i trucades telefòniques que
s’han intercanviat (juntament amb el nostre tutor) amb Joaquim Soler i Albert Martínez (CRARC de
Masquefa).

05/02/2010 Prenem el relleu del pati de les tortugues. La Jordina Colom i l’Alba Prieto ens
ensenyen a agafar correctament les tortugues (les grans i les juvenils) i a identificar-les per les
marques a les plaques dorsals i marginals i ens informen del seu manteniment en general. Les
banyem i els hi apliquem antiparasitari ja que hem trobat paràsits en la femta de dues d’ellas.
També fem un planter de Dents de Lleó al laboratori.

12/02/2010 Netegem i desinfectem el terrari interior de les tortugues que no hibernen i canviem la
terra per procurar evitar que tornin a agafar paràsits. Posem un fluorescent nou de 18 watts, 51 cm
i 10% UV (les tortugues que viuen sense llum natural del Sol necessiten aquest suplement de
radiació ultraviolada perquè la closca els hi creixi correctament. Es tornen a banyar les tortugues, i
tornem a observar paràsits, però ara estan morts.

19/02/2010 Administrem la dosis d’antiparasitari a les que ho precisen i aïllem a la J6 perquè està
baixant de pes. L’Ariadna i l’Albert fan una petita xerrada sobre “micromons”als nens de 5è de
primària, al laboratori de biologia.

26/02/2010 Tota la classe de 1r de batxillerat hem estat convidats al Cosmocaixa de Barcelona
per un premi de fotografia del nostre company Pol Pinyana (1r premi del concurs Bioimatges
2009). Hi hem anat mitja classe i alguns hem aprofitat la sortida per al nostre treball de recerca
amb unes classes pràctiques de fotografia amb els equips de l’escola (portàvem dues càmeres
rèflex i un trípode), sobretot de macrofotografia (més informació al treball de la Natàlia Garcia).

05/03/2010 Ens trobem que no surt aigua per el brollador del rierol del bassal. El tub que va de la
bomba a la part soterrada de la petita cascada s’ha partit. Ho hem pogut arreglar anant a comprar
un tros de tub que s’ajustés bé als dos extrems. Hem aprofitat per netejar a fons el filtre de la
bomba.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 58

06/03/2010 Netegem de cintes (una planta molt invasiva) una parcel·la del centre del pati de les
tortugues per a plantar-hi diverses plantes de les que formen part de la dieta de les tortugues, com
alfals, trèvols, rosella, dent de lleó, valeriana i rúcula (més explicat al treball de l’Albert Marsà).
També es planten diversos bulbs en unes jardineres de plàstic amb una terra lleugerament àcida.
Trobem diverses larves d’escarabat mentre traiem les cintes; Posem quatre exemplars
d’escarabats a un terrari i observem el seu especial comportament sexual (arriben a estar tres
enganxats, dos mascles intentant fecundar una mateixa femella).

12/03/2010 La tortuga J6, que la continuem tenint en observació, ha pujat una mica de pes. Anem
a buscar plantes a la riera de La creu d’Olorda per trasplantar al pati, a la nova parcel·la que dies
abans havíem netejat de cintes. Hem trobat sobretot dent de lleó i plantatge.

19/03/2010 Les tortugues juvenils es van despertant de la hibernació, però no ho fan totes de cop.
Quan es van despertant les anem traslladant de les caixes d’hibernació al terrari exterior. A mida
que ho fem també les pesem i les amidem; ens hi ajuda la Carolina Molina.

27/03/2010 Pintem la part de la paret del pati que era d’un color diferent a la resta. Per agafar la
mostra de color ho hem fet a partir d’una fotografia en la que hem inclòs un full de paper blanc (per
fer el balanç de blancs correctament) i ho hem imprès per ensenyar-ho a la drogueria on s’havia
comprat el curs passat la pintura al silicat (especial per zones amb humitat), per a que ens
enfosquissin la pintura que havia sobrat del curs anterior.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 59

Malgrat no aconseguim encertar del tot el color, queda millor que abans. Posem a la tortuga J3
aïllada amb la J6 per controlar-les millor.

Trobem a una tortuga morta de les que hibernaven (J7). És la última (les altres havien despert feia
uns dies i ja les havíem traslladat al terrari gran), i té el mateix aspecte que les altres tortugues,
excepte pel fet que li surten 4 cucs (gairebé transparents) de l’ull esquerra; la Natàlia fa algunes
macrofotografies, enviem una còpia al CRARC i emboliquem la tortuga morta en film transparent i
la posem al congelador de la nevera del laboratori per si més endavant cal fer-li una necròpsia.
També ens adonem que algunes de les plantes que tenim al germinador del laboratori han
desenvolupat molt les arrels i les trasplantem.

La Natàlia continua practicant fotografia d’aproximació aprofitant que encara hi ha al pati algunes
flors d’hivern (Helleborus sp.). Comencem a observar el creixement incipient de diverses espècies
de trèvols plantats al pati.

30/03/2010 Fem una primera visita al majorista de plantes aquàtiques (Aquàtiques Vilassar)
(Maresme) per fer unes consultes a l’Aleix sobre amfibis (pel treball de l’Albert Marsà). Les plantes
aquàtiques de les instal·lacions exteriors estan en el seu pitjor moment, perquè majoritàriament
són plantes tropicals que no aguanten l’hivern d’aquí (més informació en el treball de recerca de la
Natàlia Garcia).

A l’interior dels hivernacles i dels umbracles, en canvi, les condicions són prou suaus per a
permetre que moltes de les plantes hagin superat l’hivern. A l’interior hi ha nenúfars, jacints

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 60

d’aigua, llenties d’aigua... però, malgrat estan vius, tampoc tenen gaire bon aspecte. Ens fixem
més en unes molses fructificades, unes estranyes falgueres i altres petits detalls que anem
capturant amb les càmeres.

També hem fet un recorregut per diversos hivernacles del Maresme per a buscar unes
determinades plantes (i llavors) per al pati de les tortugues i també per a practicar amb les
càmeres rèflex de l’Escola, especialment la Natàlia (fa el treball de fotografia biològica
d’aproximació), que s’ha dedicat a fotografiar una gran quantitat de flors i altres motius vegetals,
des de diverses posicions (frontal, picat, contrapicat) i condicions de llum (frontal, lateral,
contrallum...).

02/04/2010 Observem com les tortugues es situen totes als indrets més assolellats, tant les grans
que campen lliurament pel pati, com les juvenils que estan al terrari exterior que, en aquest cas,
arriben a estar ben juntes.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 61

Avui fem una plantada important al pati i també al terrari exterior, sobretot de plantes que formen
part de la dieta de les tortugues (explicat en el treball de l’Albert Marsà).
Les plantes trasplantades procedeixen de diversos indrets; l’alfals i l’adormidera del Maresme, el
plantatge i la dent de lleó dels patis de l’escola i de l’hortet de Primària, que és un indret proper on
en creixent amb una certa quantitat.

També hem plantat algunes enfiladisses i hem fotografiat el galzeran (que està fructificat) i la parra
verge que comença a rebrotar.

20/05/2010 Els pollancres deixen anar, com cada any, gran quantitat de “flocs” i en traíem una
certa quantitat del bassal. També aprofitem per treure una certa quantitat d’algues filamentoses.
L’Albert prepara un aquari del laboratori amb aigua del bassal, per posar-hi temporalment els
invertebrats que agafem en la propera sortida.

05/06/2010 Hem portat diverses larves d’invertebrats aquàtics que l’Albert s’ha encarregat de
classificar (efemeròpters i odonats, sobretot). Alguns s’han deixat als aquaris del laboratori per
seguir-ne l’evolució, la resta s’han introduït al bassal (més informació en el treball de l’Albert).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 62

08/06/2010 La femella gran pon 5 ous, després d’uns quants intents durant els últims dies. Agafem
els ous abans que els enterri. Marquem, amidem i pesem els ous i preparem la incubadora. Els
posem dins i ajustem la temperatura interior a 32,5°C , ja que volem que siguin femelles (explicat
amb més detall en el treball de l’Alba Ramon).

29/06/2010 Portem la serp d’aigua (Natrix maura), que estava al pati de les tortugues i que es va
poder finalment agafar, ja que ens interessava de cara a poder tenir més amfibis al bassal (més
detalls en el treball de l’Albert Marsà), a una bassa gran que està a prop de l’Escola i que és del
pare d’un company de classe.

01/07/2010 El David Bretones ve a buscar les M2, B1, B2 per fer-los l’onzena radiografia. La
tortuga mitjana comença a buscar el lloc idoni per pondre els ous. Baixem la J3 al terrari exterior
perquè considerem que ja no cal tenir-la aïllada, la J6 segueix aïllada mentre no es recuperi.

02/07/2010 Passem les dades d’humitat (Data Logger). Netegem el bassal i traiem les fulles
seques. Canviem les piles dels enregistradors d’humitat i els calibrem. Decidim fer forats a dalt de
les capses d’incubació (més informació en el treball de l’Alba Ramon) i incorporar un segon sensor
de temperatura. Volem aconseguir que la temperatura sigui uniforme a tot arreu. Incorporem un
segon sensor d’humitat a la incubadora.

La tortuga mitjana segueix intentant fer forat. Al cap de dues hores pon (al mateix lloc que la gran)
4 ous, que marquem, amidem i pesem. Ens adonem que un dels ous està una mica esquerdat i
procedim a segellar-lo amb parafina, després de desinfectar-lo amb Topiònic. Finalment, els
posem a la incubadora.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 63

05/07/2010 Preparem dos aquaris del laboratori per a posar-hi invertebrats (per exemple, diferents
tipus de nimfes aquàtiques que agafarem en la propera sortida). Buidem el terrari esquerra i el
preparem per als fàsmids (insectes bastó), segons el protocol recomanat per el CDEC, però hi
introduïm una variant alimentària: a part d’heura, hi posem esbarzer (explicat en el treball de
l’Albert Marsà).

06/07/2010 Sortida a la fageda de Santa Fe del Montseny (al matí) i les instal·lacions d’Aquàtiques
Vilassar (a la tarda). En aquesta sortida, a part del nostre tutor i nosaltres tres, ens acompanya la
Carolina Molina, que estava interessada en les construccions de les larves de tricòpters.

A mida que anem pujant, anem travessant diversos boscos, que el Marí ens va explicant. Un cop
arribem a Santa Fe, deixem el cotxe a prop de la Font de la Gatelleda, agafem els estris
(transportins de fons transparent, salabret, guies de camp d’organismes aquàtics, d’amfibis, de
molses... una lupa de camp, càmeres de fotos i un trípode) i ens encaminem directament a un
rierol que hi ha a prop.

Portem en total 3 càmeres de fotos (dues de l’Escola i una del Marí) amb els objectius següents:
un macro de distància focal curta, un macro de distància focal llarga i un objectiu zoom (de gran
angular a tele curt) (explicat amb més detall en el treball de la Natàlia Garcia). Tots utilitzem les
càmeres, però els que més les fan servir són la Natàlia i l’Albert perquè els seus treballs de
recerca tenen relació més directa amb la fotografia (Natàlia) o amb els organismes que anem
trobant (Albert).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 64

En el rierol hem descobert que si es busca detingudament es poden trobar molts organismes. Els
hem tingut un temps en els recipients de plàstic transparent per a poder-los observar bé,
fotografiar-los i classificar-los amb les guies de camp. Ens hi hem estat una bona estona.

El que més hem trobat són larves de tricòpters, de plecòpters, nimfes d’efemeròpters i d’odonats
(espiadimonis), sabaters, escarabats d’aigua, capgrossos de granotes, juvenils de salamandra i
ous de tritó (més explicat en el treball de l’Albert Marsà); així com també alguns peixos, alguna
sangonera i una molsa aquàtica que es fa molt gran, la molsa d’aigua Fontinalis antipyretica.

A més dels organismes del rierol esmentats, també hem trobat un parell de granotes, un llimac
enorme, algunes aranyes, diversos bolets (ceps i rossinyols), molses de fulleta plana (del gènere
Mnium), de la que hem agafat mostres de diverses espècies (per portar a l’Escola i observar al
microscopi) i un petit escarabat de color blau elèctric que brilla molt i al que la Natàlia li ha fet un
munt de fotos.

De tots aquests organismes hem fet un reportatge fotogràfic bastant complet (més informació en el
treball de la Natàlia Garcia).

Un aspecte menys agradable, sobretot per l’Albert i per la Natàlia, ha estat la presència de
mosquits. Tant el Relec (antimosquits) com l’Azaron (calmant) que portava el Marí han estat força
utilitzats.

Després de la llarga estada al rierol i els seus voltants, anem cap al pantà, on descobrim uns
exemplars de faigs amb les arrels molt superficials (pràcticament aèries) i ens anem fixant en què
totes les roques que no estan cobertes per vegetació, ho estan per líquens. Després pugem pel
camí que va al Turó de l’Home i, en un cert moment, ens endinsem en la fageda i busquem un lloc

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 65

amb molta fullaraca de faig i ben humida; intentem trobar salamandres, però no en veiem cap,
estan massa amagades. El que sí trobem és un cuc d’aspecte fluorescent.

En aquesta mateixa zona hem pogut observar la transició en l’espai entre roca ocupada per
líquens fins a roca recoberta de gramínies, passant per les zones mixtes amb molsa i amb
falgueres. Aquesta és la successió “normal” en el temps, però aquí els hem pogut observar tots.

A la tarda anem a les instal·lacions d’Aquàtiques Vilassar. Només d’entrar-hi ja ens adonem que
l’aspecte no té res a veure amb la primera visita de finals d’hivern - inici de primavera. Ara sembla
un indret tropical, tot verd i amb nombroses plantes aquàtiques florides, tant les dels túnels –
umbracle, com les d’exterior. El més impactant és la plantació de flors de loto (explicat més a fons
en el treball de la Natàlia Garcia).

Continuem fent fotografia d’aproximació i també comprem algunes plantes aquàtiques per al
bassal del pati de les tortugues; algunes flotants (Salvinia, Eichornia i Lemna) i algunes de semi
submergides (Equisetum, Papyrus, Pontederia); de les submergides no n’hem agafat perquè es
reprodueixen força bé al bassal, sobretot Elodea, i encara en tenim.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 66

Anem cap a l’Escola i deixem part del material al laboratori (als terraris i aquaris que havíem
preparat uns dies abans) i posem les plantes aquàtiques al bassal. També col·loquem part de les
molses i falgueres al rierol del bassal i pengem un clavell d’aire (Tillandsia) d’una branca de
nesprer (més informació en el treball de l’Albert Marsà).

07/07/2010 El nostre tutor porta del CDEC insectes bastó (Carausius morosus) i alguns petits
organismes (una planària, hidres d’aigua dolça i puces d’aigua). L’Albert es dedica a observar,
classificar i fotografiar els organismes; la Natàlia fa proves de microfotografia amb els més petits,
però les fotos a través de la lupa binocular no acaben de sortir bé (explicació més detallada en el
treball de recerca). L’Albert deixa una part dels organismes en els aquaris i terraris del laboratori i
una altra part al pati de les tortugues.

12/07/2010- Plantem “tepes” de trèvols i altres plantes que volem que arrelin bé abans de que les
tortugues s’ho mengin, per això les intentem entretenir amb altre menjar a part dels trèvols. Posem
el reg gota a gota per mantenir els trèvols i altres plantes, volem que les tortugues tinguin menjar
sempre sense necessitat que els hi subministrem nosaltres (aquest aspecte es tracta més a fons
en el treball de l’Alba Ramon).

Netegem de males herbes (sobretot gramínies) i de pedres la zona de planter i ho marquem i
delimitem amb unes fustes i un cordill. Serà una zona en la què no s’hi aplicarà herbicida i hi
plantarem algunes de les espècies que formen part de la dieta de les tortugues (més informació en
el treball de l’Alba Ramon).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 67

Hem descobert que uns dels ocells que van a beure al bassal del pati de les tortugues,
concretament un parell de tudons (Columba palumbus), entren al pati per la zona nord i s’han
acostumat a fer “escala” a la barana de l’entrada, de manera que s’hi van acumulant els
excrements. Per tal d’evitar aquesta via de pas, l’Alba Ramon construeix un espantaocells i el
col·loquem en aquesta zona. L’Albert, per la seva part, construeix un nou giny de canya de bambú,
que serveixi de “finestra de llum” per als peixos i les plantes submergides, quan les plantes flotants
ocupin tota la superfície del bassal.

15/07/2010- Prenem mides del reg per fer-ne un plànol a escala. Anem a la riera de La Salut
(Collserola) a buscar plantes per trasplantar i baixem plantes del laboratori al pati.

22/07/2010- Primera visita al CRARC. El Marí entrega a Joaquim Soler i Albert Martínez una còpia
en paper (ja tenien una còpia en format electrònic) dels treballs de recerca de l’Alba Prieto
(Osteocronologia aplicada a la tortuga mediterrània II) i de la Jordina Colom (La selecció del sexe
en Testudo hermanni) del curs passat; comenten els resultats i les conclusions dels
treballs.Parlem una mica dels nostres i d’alguns dubtes que tenim.

Estem una bona estona visitant les instal·lacions del CRARC. El Quim ens explica la nova
ampliació que han fet per a la tortuga mediterrània, i que hi han plantat exemplars de rosa de Síria
(Hibiscus syriacus), que suporta bé l’hivern (a diferència de la de Xina, Hibiscus rosa-sinensis).
Ambdues espècies són molt apreciades per les tortugues, que es mengen tant la flor com les
fulles.

Després hem passat a la part de les instal·lacions interiors, on hi ha les incubadores. Quan li hem
dit que aquest any havíem incrementat el nombre de forats a les caixes d’incubació per tal
d’homogeneïtzar les condicions de temperatura i humitat, en Quim ens ha explicat que ells aquest
any han optat per no fer forats (més explicat al treball de l’Alba Ramon).

 D’altra banda, quan li hem comentat que ja teníem permís del DMHA per a la captura científica
d’amfibis (de fet són ells els que ens varen avalar per aconseguir-lo) i que buscàvem, sobretot,
salamandres, ens ha dit que precisament en tenia dues i que ens les podíem endur, però que
necessitaríem construir un aqua-terrari bastant gran.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 68

També ens ha donat capgrossos de granota verda. Quedem per tornar al CRARC el dia 3 d’agost,
en què portarem totes les tortugues per a la seva revisió i també per fer-ho coincidir, com en anys
anteriors, amb el programa de manipulació de rèptils que l’Albert imparteix a joves veterinaris.

23/07/2010 Aconseguim (després d’intentar-ho sense èxit en diversos hivernacles i gàrdens)
trobar exemplars de rosa de Xina. En comprem 3 i els plantem al pati de les tortugues, a la zona
central, més o menys equidistants entre ells.

També hem trobat (en una tenda que ens havia recomanat Joaquim Soler) un aqua-terrari de
suficients dimensions, que l’Albert s’ha encarregat d’adequar per a les salamandres (més
informació en el treball de l’Albert Marsà).

L’Albert els hi deixa aliment (llimacs, cucs de terra...). Comprovem que les claus del sistema de
reg estiguin correctament obertes.

03/08/2010 Segona visita al CRARC. Passem primer per l’Escola per agafar les tortugues, tant les
grans (que ens han costat de trobar) com les petites, que hem pesat i mesurat abans de sortir. Un
cop arribem al CRARC, l’Albert Martínez, que fa un curs de manipulació de rèptils a joves
veterinaris, els explica què és una instal·lació col·laboradora per a la tinença i cria de tortuga
mediterrània que gestionen des del CRARC, i afegeixen que algunes, com l’Escola Mestral, també
hi fan recerca6.

A continuació l’Albert els ha ensenyat com s’agafaven, com se’ls hi aplica una sonda i altres
aspectes. Administra antiparasitari a una de les tortugues grans (que la fa servir d’exemple) i ens
dóna una certa quantitat d’antiparasitari i ens explica com calcular la dosi en funció del pes de
l’animal perquè l’administrem nosaltres mateixos a la resta de tortugues quan arribem a l’Escola.
S’ha de d’administrar una segona dosi al cap de dues o tres setmanes. També ens dóna algunes
cànules de làtex flexible i algunes xeringues (explicat en el treball de l’Alba Ramon).

6 Al portal del CRARC tenen un enllaç directe als treballs de recerca del pati de les tortugues:
http://www.amasquefa.com/html2/public/entitats?id=162&showContent=SECCIONS&content=14929

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 69

Li hem ensenyat la tortuga J6, que té el bec irregular, segurament per una mossegada d’una altra
tortuga. Ens diu que l’ha de portat al quiròfan (amb els altres veterinaris) per llimar-li una part del
bec, que trigarà una bona estona; i que també faran una preparació microscòpica de femta d’una
de les tortugues per veure si té paràsits; que ja ens avisaran. Fem un recorregut per les
instal·lacions i la Natàlia aprofita per fer fotografia d’aproximació, sobretot de la pell de les iguanes
(més detalls en el treball de recerca de la Natàlia Garcia).

Ens avisen que ja podem tornar al laboratori. L’Albert ens ensenya com ha quedat el bec de la
tortuga i ens aconsella que durant un temps tingui accés a menjar fàcil d’agafar. També ens ha fet
passar a un segon laboratori per a mostrar-nos un paràsit intestinal en pantalla (més informació en
el treball de l’Alba Ramon).

Després dediquem una bona estona a parlar amb el Quim dels problemes que ens hem trobat
aquest any i del fet que encara no ha nascut cap tortuga (de la primera posta ja ho haurien d’haver
fet). En Quim ens diu que és un any molt estrany i que tampoc els hi va gaire bé a ells i als altres
criadors. També ens diu de provar un pinso que sembla que dóna bon resultat (més detalls en el
treball de l’Alba Ramon).

Ens deixen un número del Butlletí de la Societat Catalana d’Herpetologia, perquè té 4 articles
sobre salamandres (que interessa per el treball de l’Albert Marsà) i també perquè fem arribar còpia
d’algun dels articles a l’Eudald Pascual (l’Albert Martínez opina que és millor tornar a reescriure

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 70

l’article sobre hibernació i enfocar-ho per a publicar en aquesta revista) i al David Bretones i l’Alba
Prieto (perquè també comencin a preparar l’article d’osteocronologia).

20/08/2010 Segona sortida al Montseny amb el principal objectiu de trobar salamandres per a
observar-les i fotografiar-les en el seu hàbitat natural. Un altre dels aspectes que ha cridat l’atenció
és que de pujada al Montseny, a mig camí entre Sant Celoni i Santa Fe, hem contemplat molta
xicoira (una planta composta, de flors blaves i que forma part de la llista de plantes que menja la
tortuga mediterrània), però de baixada (al voltant de les 16:30 h), pràcticament no se’n veu perquè
les flors estan gairebé totes tancades. Aquesta observació representa una prova més d’aquest
tipus de nàsties florals estudiades en un treball anterior (Laura Pascual).

Ens endinsem per la fageda de Santa Fe intentant trobar salamandres (el mateix indret on en
varem buscar en la primera sortida). Som conscients que és difícil (sobretot després de llegir els
articles sobre salamandres que ens havien facilitat al CRARC) perquè són animals nocturns, però
el dia és molt humit, amb una mica de boira baixa i tenim esperances... i sí, després de més d’una
hora de caminar per la fageda aconseguim trobar-ne una. Pel seu aspecte sembla que és un
mascle (explicat en el treball de l’Albert Marsà). Dediquem una bona estona a seguir-la i fer-li
fotos. No és fàcil perquè està molt activa i es mou continuament.

Finalment s’ha amagat entre les fulles caigudes de faig i ja no l’hem vist més. Tampoc n’hem vist
cap altra durant el temps que hem seguit buscant (un parell d’hores més), malgrat ha plogut una
mica (que és quan solen sortir). Hem trobat un petit gripau i hem agafat agalles de faig per la
Carolina Molina (avui no ha vingut i l’altra dia no pensàrem en agafar-ne; les necessita per el seu
treball de recerca sobre Arquitectura animal).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 71

23/08/2010 El substrat (vermiculita) on estan immersos els ous de les tortugues està molt sec.
S’afegeix aigua amb polvoritzador (sense que toqui els ous) i s’han canviat els ous de capsa,
deixant els de la posta del 02/07/2010 en la capsa més gran, perquè tinguin més lloc si neixen (ja
que teòricament falten pocs dies). Un dels ous de la posta 08/06/2010 estava buit i s’ha llençat.
Sembla que augmentar el nombre de forats de les caixes d’incubació, no ha estat una bona idea
(explicat en el treball de l’Alba Ramon). S’ha confirmat que no arriba el reg al terrari exterior i
tampoc a la zona de reg nova (més explicació en el treball de l’Alba Ramon). També s’ha trobat el
terrari dels insectes bastó força sec (i amb un insecte mort), així com el muntatge per a fer
germinar els ous de fàsmids (més explicació en el treball de l’Albert Marsà). Es canvia l’heura del
terrari i s’afegeix aigua.

24/08/2010 S’administra la segona dosi d’antiparasitari a totes les tortugues (fent servir el nou
sistema de cànula flexible). S’ha deixat força menjar (dent de lleó, enciams, cogombres, alfals...)
per les tortugues grans i per les juvenils del terrari exterior. Es rega durant ½ hora.

03/09/2010 Es descarreguen les dades dels dataloggers (els de la incubadora estaven “finalitzats”)
i es tornen a programar. No hi ha vestigis de naixements.

07/09/2010 Neix una tortuga de la posta tardana (la del 02/07/2010). Es comprova que no té cap
malformació ni cap duplicació de plaques. Això és un indicador de que la temperatura d’incubació
no ha estat excessiva (explicació detallada en el treball de l’Alba Ramon). La tortuga A1 pesa 11,7
g; un valor ben normal. El bassal està cobert per les plantes flotants, excepte en un petit indret i en
la zona ocupada pel giny que va construir l’Albert, que ha funcionat. Les tortugues han arrasat les
plantacions de trèvol i altres espècies que havíem plantat. Introduïm una variant: una reixa per
protegir les plantes fins que hagin crescut fins una certa mida.

10/09/2010 La zona destinada a planter per les tortugues va funcionar un temps, però s’ha
descontrolat, ha estat envaït per una gramínia molt invasiva que té una espiga molt aferradissa, en
la que s’hi enganxen fins i tot els insectes. Hi trobàrem marietes i un insecte bastó, que intentava
desenganxar-se (més informació en el treball de la Natàlia Garcia).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 72

17/09/2010 La Natàlia dedica esforços a intentar captar (amb microfotografia) els detalls d’aquesta
planta i els seus ganxos però, una vegada més, la qualitat d’imatge no és tan bona com en
macrofotografia, malgrat que podem aconseguir alguns detalls prou bons.

24/09/2010 L’Albert Marsà s’ha trobat a casa seva amb un problema d’espècie invasora:
l’escarabat morrut de les palmeres. Ha fet fotografies de la palmera atacada abans de tallar-la (es
veu com les fulles més tendres perden força i pengen), del tronc tallat, amb els forats que deixen
les larves (que s’alimenten voraçment de la fibra del tronc) i ha portat a l’Escola, un exemplar adult
i una larva amb teixit fibrós de tronc de palmera. Els hem fotografiat i hem deixat la larva en el pot
amb la fibra per veure si arriba a fer la metamorfosi). La problemàtica d’aquests i altres
organismes invasors s’explica en detall en el treball de l’Albert.

30/09/2010 Deixem en una capsa a la Secretaria de l’Escola les tortugues M2, B1 i B2 perquè el
veterinari Francisco Bretones les vindrà a buscar per fer la sessió de radiografies de tardor
(explicat en el treball de l’Alba Ramon).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 73

08/10/2010 No queda gaire temps per entregar la primera còpia del treball de recerca i la Natàlia
necessita la col·laboració dels altres companys de Biologia perquè facin de model per un projecte
d’estudi de l’efecte de la distància focal sobre la perspectiva. Hi dediquem l’hora de classe de
Biologia (explicat en el treball de la Natàlia Garcia).

12/10/2010 La Natàlia ha de fer unes fotografies d’aproximació de la pell de les salamandres per
el seu treball de recerca. Per manipular aquests organismes (i tots els amfibis en general) és
convenient mullar-se prèviament les mans per tal de no contribuir a que se’ls hi sequi la pell.
L’Albert es mulla les mans amb la pròpia aigua de l’aqua-terrari on estan les salamandres i les
agafa.

Ràpidament comprovem el seu instint grimpador (aspecte que ja ens havia comentat en Joaquim
Soler del CRARC). Per això s’ha de vigilar de posar-los en un indret també tapat per la part
superior, sinó s’escapen fàcilment.

També comprovem que fer les fotos desitjades no és una tasca fàcil perquè al posar-les a sobre
de la taula del laboratori les dues salamandres es mouen molt ràpidament.

Finalment, però, les aconseguim calmar i es poden fer unes quantes macrofotografies ben
enfocades (presentades en el treball de la Natàlia Garcia).

Amb el sistema generador de boira que s’ha instal·lat a l’aqua-terrari (explicat en el treball de
l’Albert Marsà) les salamandres no tenen necessitat d’anar a l’aigua i mullar-se perquè l’ambient

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 74

és prou humit, però també hem pogut observar la facilitat en què entren a l’aigua, quan n’hem
posat una a sobre de la pedra que fa d’illa a l’aqua-terrari.

L’aigua d’aquest aqua-terrari es va substituint progressivament amb aigua del bassal per tal que
s’hi vagin aclimatant per si, finalment, les salamandres s’introdueixen al pati de les tortugues, però
això requereix també alguns canvis en el bassal (aquest aspecte es discuteix en el treball de
l’Albert Marsà).

14/10/2010 Les temperatures han començat a baixar i hem de preparar les caixes de protecció per
a la hibernació de les tortugues (explicat en el treball de l’Alba Ramon).

20/10/2010 La tardor és ben visible al pati, sobretot amb els colors vistosos de la parra verge.
Comencen a caure les fulles d’aquesta i altres plantes i arbres caducifolis i una bona part
d’aquestes fulles van a parar al bassal, que caldrà treure, si més no en part (explicat en el treball
de l’Albert Marsà). La Natàlia porta a terme l’últim projecte pràctic, el de la qualitat òptica (pel que
fa a les aberracions geomètriques) dels objectius utilitzats. Hem triat com a motiu geomètric el
vitrall de peces quadrades de l’escala de l’entrada d’ESO (explicat en el treball de la Natàlia
Garcia).

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 75

03/11/2010 Dia d’entrega definitiva de les tres còpies dels nostres treballs de recerca. Adjuntem
una còpia de les tres portades.

10/11/2010 Les fulles de la parra salvatge ja han caigut gairebé totes i procedim a treure’n una
part de les que han caigut al bassal. En recollir les fulles ens adonem que el giny s’ha desmuntat.
De cara al futur caldrà buscar una alternativa de construcció més resistent, de més d’un any de
durada, si no es vol fer-ne una cada any.

Hem vist que la metamorfosi de la larva d’escarabat morrut de les palmeres està a punt de
concloure (alumnes de Biologia-Geologia de 4t d’ESO l’han estat controlant durant aquest mes i
mig que ha durat el procés).

Cal dir que, com en anys anteriors, nosaltres també continuarem les tasques dels preparatius per
a la hibernació i del control de pes (aproximadament setmanalment) durant el període d’hibernació
de les tortugues juvenils, fins que un altre grup d’alumnes agafi el relleu.

Optimització de les condicions de vida de la tortuga mediterrània a l’Escola

 76

Agraïments

Aquest treball de recerca s’ha pogut dur a terme amb l’ajuda de:

- Primer de tot en Josep Marí, el tutor de treball de recerca, per la seva dedicació en el treball i
les tasques del pati de les tortugues, que a més a més ha anat encaminant el treball, ha resolt
tots els dubtes que han anat sorgint i finalment, m’ha ensenyat els mètodes d’investigació.

- A en Joaquim Soler i l’Albert Martínez, responsables de la direcció del CRARC de Masquefa,
per la seva col·laboració en els estudis duts a terme sobre les tortugues, i per proveir-nos
dades i informació que hem necessitat.

- A en Francisco Bretones, veterinari, per fer-nos les radiografies de M2, B1 i B2 a la seva
clínica veterinària.

- I finalment als meus companys de recerca Albert Marsà i Natàlia Garcia, per la seva
col·laboració en les tasques del Pati de les Tortugues i el seu suport durant tots aquests mesos.

	tapa_web2
	TR_final aramon_vf br1 original

