

QÜESTIÓ D'EDAT?

Estudi sobre les relacions entre ximpanzés

Institut Cubelles

Curs 2015 - 2016

ÍNDEX:

▪ Sinopsi.....	pàgina 4
▪ Introducció:	
➤ Motivació personal.....	pàgina 5
➤ Objectius.....	pàgina 5
➤ Metodologia.....	pàgina 5
➤ Estructura.....	pàgina 6
1. L'ordre dels primats.....	pàgina 7
2. El ximpanzé.....	pàgina 11
2.1. Espècies i subespècies del ximpanzé.....	pàgina 11
2.2. Evolució del ximpanzé.....	pàgina 12
2.3. Anatomia del ximpanzé.....	pàgina 13
2.4. Hàbitat:	
2.4.1. En llibertat.....	pàgina 14
2.4.2. En captivitat.....	pàgina 15
2.5. Alimentació.....	pàgina 16
2.6. Intel·ligència quasi humana.....	pàgina 17
2.7. Amenaces del ximpanzé.....	pàgina 18
2.8. L'experiència de Jane Goodall.....	pàgina 19
3. Els ximpanzés del Zoo de Barcelona.....	pàgina 21
3.1. La Vieja i la Juma.....	pàgina 23
3.2. Programes d'enriquiment per als ximpanzés del Zoo de Barcelona.....	pàgina 24
4. Etapes a seguir per a realitzar una investigació etològica.....	pàgina 25
4.1. Plantejament d'un problema.....	pàgina 25
4.2. Observacions preliminars.....	pàgina 25
4.3. Observació del lloc:	
4.3.1. Instal·lacions.....	pàgina 26
4.3.2. Àrees d'observació.....	pàgina 27
4.4. L'etograma.....	pàgina 29
4.4.1. Extracció de la llista de conductes mitjançant el registre.....	pàgina 29

4.4.2. Etograma de la Juma i la Vieja.....	pàgina 30
4.5. Per a què serveix l'etograma? El full de registre i el mostreig.....	pàgina 31
▪ Conclusions.....	pàgina 33
▪ Agraïments.....	pàgina 43
▪ Fonts d'informació.....	pàgina 44
▪ Apèndix:	
1. Esquema de l'ordre dels primats.....	pàgina 46
2. Arbre filogenètic dels primats.....	pàgina 46
3. Arbre genealògic dels ximpanzés del Zoo de Barcelona.....	pàgina 47
4. Dades dels ximpanzés del Zoo de Barcelona.....	pàgina 48
5. Mapa de la instal·lació dels ximpanzés.....	pàgina 48
6. Fotografies:	
6.1. Yogui.....	pàgina 49
6.2. Obé.....	pàgina 49
6.3. Tibé.....	pàgina 50
6.4. Blanquita.....	pàgina 50
6.5. Negrita.....	pàgina 51
6.6. Kala.....	pàgina 51
6.7. Vieja.....	pàgina 52
6.8. Juma.....	pàgina 52
6.9. Altres.....	pàgina 53
7. Registre narratiu (“ <i>ad libitum</i> ”).....	pàgina 54
8. Mostra de fulls de registre.....	pàgina 58

▪ **SINOPSI:**

CATALÀ:

Aquest treball de recerca tracta sobre els ximpanzés. L'objectiu del treball és observar-los, estudiar d'on vénen, definir les seves característiques principals i la seva semblança amb els humans, i sintetitzar els resultats per tal d'afirmar o negar la meva hipòtesi.

CASTELLANO:

Este trabajo de investigación trata sobre los chimpancés. El objetivo del trabajo es observarlos, estudiar de dónde vienen, definir sus características principales y su parecido con los humanos, y sintetizar los resultados con tal de afirmar o negar mi hipótesis.

ENGLISH:

This research project is about chimpanzees. The aim of the project is to observe them, study where they come from, define their main features and their likeness with humans, and synthesize the results to confirm or deny my hypothesis.

▪ INTRODUCCIÓ:

➤ Motivació personal:

En aquest treball de recerca he tractat l'estudi de les relacions socials de dos ximpanzés del Zoo de Barcelona.

He escollit aquest tema perquè des de ben petita m'apassionen els animals, i em vull dedicar a estudiar la carrera de veterinària. Vull treballar en això, o almenys en alguna feina en que els animals siguin els protagonistes.

La raó per la qual he escollit precisament els ximpanzés i no qualsevol altre animal és perquè sempre he sentit molta curiositat pel que fa a les seves semblances i diferències amb nosaltres, els humans, i em resulta molt interessant estudiar la manera en què viuen aquests simis, encara que sigui en captivitat.

La hipòtesi que em vaig plantejar és aquesta: **Els ximpanzés joves i els adults es relacionen de diferents maneres amb la resta del grup?**

➤ Objectius:

Els objectius que em vaig proposar assolir són els següents:

Saber si els ximpanzés comparteixen més estona amb un individu que amb altres.

Investigar si els ximpanzés joves tenen més "privilegis" que els adults.

Saber si un ximpanzé jove es relaciona més amb els altres membres del grup que un adult.

Investigar casos curiosos sobre els ximpanzés i la seva semblança amb els humans.

➤ Metodologia:

La metodologia que he seguit per a la realització de la recerca és aquesta:

1. Cercar per Internet aspectes interessants sobre ximpanzés.
2. Mirar en enciclopèdies i llibres qüestions teòriques sobre els primats, i més concretament sobre els ximpanzés.
3. Fer una selecció de vídeos, pel·lícules i documentals.
4. Anar al Zoo de Barcelona. Allà he assistit a un curs que proposa el zoològic adreçat als estudiants de Batxillerat interessats en l'estudi d'animals. He fet

l'elaboració d'un etograma, un full de registre per saber quines conductes socials té cada individu, etc. A més, he fet fotografies per reforçar les explicacions.

➤ **Estructura:**

Aquest treball consta de dues parts: La part teòrica, on explico tot el relacionat sobre els ximpanzés (quina classe d'animal són, quina és la seva alimentació, en quin hàbitat viuen...), i la part pràctica, on explico les pràctiques que he realitzat al Zoològic de Barcelona i els passos que he seguit per fer-les.

En l'apartat de les conclusions he resumit el que ha sigut la meva experiència realitzant aquest treball, a més d'elaborar els resultats del projecte.

A l'annex he inclòs una selecció de fotografies que he fet durant les pràctiques, els fulls on he anat anotant tota la informació, esquemes que poden ajudar a que les explicacions resultin més entenedores, etc.

1. L'ORDRE DELS PRIMATS.

L'ordre dels primats és el grup de mamífers on es troben els micos, els simis i moltes espècies més, incloent-hi la nostra.

Carl von Linné (botànic, científic, metge i zoòleg suec), l'any 1758 va definir aquesta ordre amb el terme *primats*, que significa *els primers*.

El dril és un dels molts animals que es troba actualment en perill d'extinció (Font fotogràfica: *animalifo.org*).

Actualment existeixen unes tres-centes espècies de primats, que viuen fonamentalment en ecosistemes tropicals d'Amèrica Central i del Sud, Àfrica i Àsia.

Un gran nombre d'espècies de primats té una distribució geogràfica molt restringida, i el seu perill d'extinció és molt gran. Exemples d'aquests casos són els gorilles de muntanya i els drils.

Les restes més antigues de primats són del cretaci superior, fa, uns setanta milions d'anys.

Les seves característiques són les següents:

El cos dels primats està menys especialitzat que el d'altres ordres de mamífers, i això es tradueix en una gran capacitat d'adaptació.

El seu cervell és de major mida, en relació amb la mida del cos, que altres mamífers.

A més, es tracta d'un cervell més complex.

Tàrsid de les Filipines, el mamífer amb els ulls més grans (Font fotogràfica: *ciencia-xplora.com*).

La vista és el seu principal sentit, ja que ha passat a ser més aguda i perfeccionada, seguida de l'olfacte (el principal sentit de la majoria dels mamífers). El sentit de la vista va ser fonamental per a l'adaptació d'aquests mamífers.

Pel que fa al tronc, es troba en una posició més erecta.

Les diferències entre la mà humana (a la dreta) i la mà d'un goril·la (a l'esquerra) són gairebé nul·les (Font fotogràfica: *monografias.com*).

Les extremitats són llargues i acabades en cinc dits. Les extremitats anteriors no només els són útils pel que fa a la locomoció, sinó que a més es transformen en òrgans que permeten la manipulació d'objectes. Les mans i els peus tenen el dit polze en posició oposable, cosa que facilita la capacitat d'agafar objectes. Els dits, a diferència de la majoria de mamífers, tenen ungles, i no urpes.

Diferències entre el peu d'un goril·la (a l'esquerra) i d'un humà (a la dreta). Els goril·les tenen el dit polze en posició oposable, a l'igual que en les mans, cosa que això en els humans no passa (Font fotogràfica: *pasapues.es*).

La locomoció està dominada per les extremitats posteriors, amb tendència al bipedisme (caminar només amb les extremitats posteriors).

La majoria dels primats tenen cua (en algunes espècies és un òrgan prènsil, fet que fa que sigui considerada una extremitat més), tot i que en els més evolucionats, com els pòngids i els homínids, la cua ha desaparegut.

La grandària del cos dels primats varia entre els 100 g de pes, com per exemple els *Microcebus*, fins als més de 160 kg, com ara els mascles de goril·la.

Microcebus, coneguts també com a "Lèmurs ratolí", una de les espècies de primats més petita del món (Font fotogràfica: *datuopinion.com*).

La seva dieta és molt variada. És bastant vegetària, tot i que algunes espècies són omnívores, i d'altres com ara els ximpanzés, cacen i consumeixen altres mamífers.

Les femelles dels primats presenten un cicle sexual de tipus menstrual, i tendeixen a produir només una cria en cada embaràs.

Els individus tenen una tendència a formar grups familiars amb una complexa conducta social. Els orangutans, però, prefereixen una vida solitària i només els agrada estar amb altres orangutans en període de cria.

Femella de ximpanzé, observant la seva cria recent nascuda, després de vuit mesos de gestació (Font fotogràfica: *janegoodall.es*).

L'ordre dels primats presenta la següent classificació (vegeu apèndix, pàgina 46):

- **SUBORDRE ESTREPSIRINS (*Strepsirrhini*) O PROSIMIS:** Inclou tres superfamílies.

-LEMUROÏDEUS: Lèmurs, indris i ai-ai.

-LORISIFORMES: Loris, pottos i gàlags.

-TARSIFORMES: Tàrsids.

Lèmurs (Font fotogràfica: *telegraph.co.uk*).

Pottos (Font fotogràfica: *zoonewengland.org*).

Ai-ai (Font fotogràfica: *genius.com*).

- **SUBORDRE HAPLORINS (*Haplorhini*) O ANTROPOIDES:** Inclou dues seccions:

-PLATIRINS. La seva superfamília és la Ceboidea: Mones udoladores, mona caputxina i mona aranya).

-CATARINS. Té dues superfamílies:

Mangabei de collar, de la superfamília *Cercopithecoideus* (Font fotogràfica: zoobarcelona.cat).

Bonobo (Font fotogràfica: cincinnati-zoo.org).

-CERCOPITHECOÏDEUS: Babuïns, macacos, mandrils, cercopitecs, còlobs, entre d'altres).

-HOMONOÏDEUS. Es divideix en dues famílies:

-Hilobàtids: Gibons i siamang.

-Homínids. Inclou els grans simis actuals i els humans. Constituïda per dues subfamílies:

-Pongins: Orangutan.

-Hominins. Inclou les següents tribus:

-Tribu panina: Goril·la i gènere *Pan* (ximpanzé comú i bonobo).

-Tribu hominina: Gènere *Homo*, amb una sola espècie vivent, l'*Homo Sapiens*.

2. EL XIMPANZÉ.

El ximpanzé és l'animal més semblant a l'humà.

La seva esperança de vida en llibertat és d'uns cinquanta anys, tot i que en captivitat pot arribar a viure aproximadament fins als seixanta.

La seva llargària és d'entre 70 i 170 cm, i el seu pes varia entre els 43 i els 60 kg.

La reproducció del ximpanzé és vivípara (l'embrió es desenvolupa dins l'úter de la mare fins al moment de néixer), i normalment les femelles només tenen una cria alhora. Passa un període d'aproximadament cinc anys fins que en poden tenir una altra.

2.1. Espècies i subespècies del ximpanzé.

Existeixen dues espècies de ximpanzé: El ximpanzé comú (*Pan troglodytes*) i el ximpanzé pigmeu o bonobo (*Pan paniscus*).

El ximpanzé comú es divideix en quatre subespècies:

-Ximpanzé calb (*Pan troglodytes troglodytes*).

-Ximpanzé d'Àfrica occidental (*Pan troglodytes verus*).

-*Pan troglodytes schweinfurthii*.

-*Pan troglodytes ellioti*.

A dalt a l'esquerra, *Pan troglodytes troglodytes* (Font fotogràfica: reino-animal.webege.com).

A dalt a la dreta, *Pan troglodytes verus* (Font fotogràfica: blogs.scientificamerican.com).

A sota a l'esquerra, *Pan troglodytes schweinfurthii* (Font fotogràfica: janegoodall.org).

A sota a la dreta, *Pan troglodytes ellioti* (Font fotogràfica: thezt2roundtable.com).

Les diferents subespècies del ximpanzé són molt semblants. Algunes diferències són el pelatge més abundant en *Pan troglodytes schweinfurthii*, i la forma de la cara, que varia segons cada subespècie.

2.2. Evolució del ximpanzé. (Vegeu apèndix, pàgina 46)

Fa uns 20 milions d'anys es va produir la separació dels Homonoïdeus que va donar lloc als Homínids i als Hilobàtids. Uns 5 milions d'anys més tard, dins de la família dels Homínids, es va produir la separació entre Pongins i Hominins. Al cap d'uns 5 milions d'anys aproximadament, es va produir una diferenciació entre els goril·les i la resta d'individus. Uns 3 milions d'anys més tard, els ximpanzés i els humans, que van anar evolucionant a poc a poc de maneres diferents, es van acabar separant, diferenciant així la Tribu Panina (on hi havia els ximpanzés i s'inclouïen els goril·les) i la Tribu Hominina (on es troben els humans). Fa aproximadament un milió d'anys, dins de la Tribu Panina, va tenir lloc una gran diversificació, i es va produir la divisió que va donar lloc al ximpanzé comú i al bonobo.

Ximpanzé en posició quadrúpeda (Font fotogràfica: *chimpancepedia.com*).

Bipedisme en ximpanzés (Font fotogràfica: *evolucionyneurociencias.blogspot.com.es*).

El que ha permès al ximpanzé sobreviure és el seu elevat nivell d'intel·ligència respecte als altres animals, i es creu que durant un temps van ser un dels animals més grans de la Terra.

Amb la finalitat d'obtenir més protecció i aliments, es van traslladar als arbres. Això podria explicar els seus canvis corporals, com uns braços més llargs que les cames, i unes espatlles molt fortes. Aquests canvis es van anar desenvolupant amb el temps per a que es poguessin moure pels arbres i no pel terra.

Els ximpanzés, igual que els goril·les, es caracteritzen per tenir una locomoció quadrúpeda amb tendèn-

cia al bipedisme. Es creu que el fet que la major part del temps caminin sobre els artells és una idea primitiva, però que també puguin caminar com els humans fa que s'assemblin encara més a nosaltres.

Lamentablement, hi ha molt pocs fòssils en els que es pugui confiar, ja que si n'hi haguessin, els investigadors podrien haver trobat moltes més raons per les quals aquesta espècie i la nostra són tan sem-

blants.

Avui dia encara hi ha molta gent que es dedica a investigar les diferències d'ADN per intentar respondre què va originar que humans i ximpanzés evolucionessin per vies diferents o per què som més semblants als ximpanzés que no pas als orangutans.

2.3. Anatomia del ximpanzé.

Els braços del ximpanzé arriben per sota dels genolls (Font fotogràfica: *abc.es*).

Aquest primat està caracteritzat per tenir uns braços llargs dotats d'una gran força, i uns polzes oposables en mans i peus que li permeten pujar als arbres fàcilment.

El seu rostre és capaç de realitzar una gran quantitat d'expressions facials, que utilitza per comunicar-se amb altres membres del seu grup: Poden amenaçar, somriure, mostrar atenció, expressar tristesa o alegria, entre d'altres. La gesticulació de la seva boca permet, a més, fer petons, una pràctica que realitzen amb algun membre del grup al que aprecien.

Ximpanzés manipulant el menjar (Font fotogràfica: *kerchak.com*).

Gràcies als polzes dels peus i les mans, els ximpanzés poden agafar objectes i manipular-los. Com la majoria de primats, no tenen urpes, sinó ungles.

La raó per la que caminen més sovint en marxa quadrúpeda que amb la bípeda, és perquè per efectuar la bípeda, han de girar cap a dins els dits dels peus, i amb la marxa quadrúpeda són capaços de córrer més ràpidament sense fer tant esforç, però tot i així són capaços d'efectuar la bípeda durant més d'un quilòmetre, deixant així els braços lliures per a portar càrregues pesades.

Ximpanzé adult: Es pot observar el pelatge negre lluent i la cara enfosquida (Font fotogràfica: *chimpancepedia.com*)

El seu pelatge és bastant llarg i poc dens, sovint negre. Alguns ximpanzés poden tenir alguna taca platejada o fins i tot ser totalment platejats quan arriben a una edat més avançada. Els individus més vells poden ser calbs.

La coloració de les zones sense pèl sol ser rosada en els individus joves, però

s'enfosqueix amb el pas del temps.

El crani d'un ximpanzé adult pot arribar als 360 cm^3 ; és menor que el del goril·la (500 cm^3) i encara més petit que el de l'humà (1.400 cm^3), però això no impedeix que tingui una gran intel·ligència.

El pelatge del ximpanzé s'eriça quan s'enfada. A més també mostra els canins com una amenaça (Font fotogràfica: luissoravilla.blogspot.com.es).

Pel que fa a les dents, els canins són més grans en els mascles que en les femelles; són armes formidables, capaces de fer ferides mortals. Els mostren molt sovint com a signe de dominància, però molt poques vegades els utilitzen per agredir.

2.4. Hàbitat.

2.4.1. En llibertat.

Mapa aproximat de la distribució de les subespècies de ximpanzé en llibertat:

1. *Pan troglodytes troglodytes*.
2. *Pan troglodytes verus*.
3. *Pan troglodytes schweinfurthii*.
4. *Pan troglodytes ellioti*.

(Font fotogràfica: africa-turismo.com; fotografia editada).

El ximpanzé és una espècie en perill d'extinció, i el que fa això és que tingui una zona de distribució molt restringida.

L'espècie del ximpanzé es troba a l'Àfrica. Pel que fa a les diferents subespècies, el *Pan troglodytes troglodytes* habita en la regió occidental de l'Àfrica central, el *Pan troglodytes verus* es troba en les selves d'Àfrica central al nord del golf de Guinea, el *Pan troglodytes schweinfurthii* està al centre del continent, i el *Pan troglodytes ellioti* tan sols es troba a Nigèria i Camerun.

Els ximpanzés d'un mateix grup tenen una relació afectuosa (Font fotogràfica: *pronto.es*).

En el seu hàbitat natural, els ximpanzés viuen en una societat complexa normalment formada per uns cinquanta membres, que es coneixen els uns als altres.

Es tracta d'una societat dominada pels mascles, en la qual els mascles adults competeixen per el rang principal (mascle *alfa*), i poden estar al domini fins a deu anys.

Els mascles "patrullen" regularment els límits de la seva zona i ataquen als altres mascles i femelles que no són del seu grup, ja que són agressivament territorials.

En cada grup, les femelles són les responsables de criar a les cries, i també els mascles mostren una actitud respectuosa cap a les cries de la seva pròpia comunitat. Si la cria té un germà, aquesta jugarà amb ell, el netejarà i ajudarà a protegir-lo.

2.4.2. En captivitat.

Malauradament, el fet que els ximpanzés es trobin en perill d'extinció significa que actualment el més comú és veure un ximpanzé en captivitat, on els mostren com una espècie amenaçada, que no pas en llibertat.

Els ximpanzés en captivitat es poden trobar en zoològics, en instal·lacions d'investigació biomèdica, i fins i tot, en algunes zones d'Àfrica els cacen i els utilitzen com a mascotes domèstiques o en espectacles d'entreteniment.

"Empresonat" en el zoològic de Mendoza, Argentina (Font fotogràfica: *losandes.com.ar*).

El lloc on descansen els ximpanzés que treballen al circ després de l'actuació (Font fotogràfica: *igualdadanimal.org*).

Per desgràcia, alguns zoològics d'arreu del món, no es troben en les condicions adequades per a mantenir animals vius, ja que, com antigament alguns laboratoris biomèdics, disposen de gàbies massa petites i aïllades de la resta del grup.

“Cada sala estaba repleta de jaulas alineadas, pequeñas y simples, unas encima de otras, en las que los monos se movían en círculos y los chimpancés permanecían acurrucados, profundamente deprimidos y desesperados.

Chimpancés jóvenes, de tres o cuatro años de edad, estaban apelotonados de dos en dos en diminutas jaulas de 50 cm por 50 cm y sólo 60 cm de altura. Apenas podían darse la vuelta.

Los chimpancés se tenían uno a otro para confortarse, pero no estarían juntos por mucho tiempo. Cuando los infecten, con hepatitis probablemente, los separarán en condiciones de severo aislamiento sensorial durante los años siguientes. Durante ese tiempo terminarán volviéndose locos.” (Jane Goodall, *55 años en Gombe*, p. 145).

Afortunadament, també existeixen diverses fundacions, “santuaris” i centres de rehabilitació per a primats que, per diversos motius, ja no poden tornar al seu hàbitat natural, o encara no estan prou preparats per tornar-hi. Dos exemples d'aquestes ajudes per als ximpanzés són els següents:

- Centre de Rehabilitació de Ximpanzés a Tchimpounga: Es tracta del “santuari” de ximpanzés més gran d'Àfrica.
- Fundació Mona: Centre de rehabilitació de primats situat a Girona.

2.5. Alimentació.

Quan han acabat de caçar, el primer en menjar és el mascle dominant. Mentrestant els altres membres del grup esperen a que, quan aquest estigui satisfet, els hi reparteixi el que queda (Font fotogràfica: *mexablog.com*).

Els ximpanzés, igual que els humans, són omnívors, és a dir, mengen de tot: Carn, ous, insectes, fruites, fulles, brots, flors, escorça dels arbres, etc.

Ocasionalment complementen aquesta dieta amb petits vertebrats, que són capaços de caçar en grup amb una organització sofisticada. Solen caçar ocells i petits mamífers, però també poden capturar i menjar altres primats de mida petita i mitjana.

Estranyament mostren conductes caníbals, ja que només es mengen a altres individus de la mateixa espècie o del seu grup quan el menjar és molt escàs.

Sovint mengen un grapat de fulles amb cada mossegada de carn, de la mateixa manera que els humans condimentem el nostre menjar.

La quantitat de menjar del que s'alimenta un ximpanzé varia depenent del metabolisme de cada individu i de l'edat de cadascun: Un ximpanzé adolescent o un mascle adult tendeix a menjar més que una femella, però si una femella està embarassada o alletant a la cria, menjarà més.

Els ximpanzés es prenen el seu temps per menjar; poden estar menjant durant varies hores.

2.6. Intel·ligència quasi humana.

L'estructura del cervell dels ximpanzés es sorprenentment similar a la del cervell humà. Tant les seves relacions socials, com les seves expressions emocionals i de les seves necessitats també són molt similars a les dels humans.

També hi ha paral·lelismes entre una ximpanzé jove i un infant; ambdós tenen una capacitat sense límits per a jugar, són molt curiosos i aprenen per observació i per imitació. Igual que un nen, una cria de ximpanzé necessita que li donin atenció i ser reconfortada constantment, i el contacte físic és essencial per a un bon desenvolupament.

Els ximpanzés aprenen com i per a què s'utilitzen les eines mitjançant l'observació (Font fotogràfica: *las-milrespuestas.blogspot.com*).

Els ximpanzés també són capaços de fabricar, modificar i utilitzar eines per a resoldre un ampli nombre de problemes, com ara atrapar tèrmits mentre estan amagades al termiter. Aquestes "habilitats" varien segons les diferents subespècies; per exemple el *Pan troglodytes verus* selecciona les pedres adequades per a poder obrir llavors més dures, el *Pan troglodytes shweinfuthii* utilitza fulles com si fossin esponges per a poder beure aigua dels forats als arbres o als rius, i el *Pan troglodytes troglodytes* agafa els tèrmits de l'interior del termiter introduint branques que, prèviament han netejat i eliminat les fulles.

A més, els ximpanzés s'han capacitat per associar el consum d'una particular font d'aliments amb l'alleugeriment de les seves dolències. Busquen certes fulles i arrels amb la aparent finalitat de curar les seves malalties i, moltes vegades, aquestes plantes són les mateixes que utilitzen els vilatans per combatre afeccions similars.

Washoe (Font fotogràfica: *friend-sofwashoe.org*)

Una altra prova de la sorprenent intel·ligència d'aquests simis és el cas de Washoe, un ximpanzé que va estar sota la investigació d'uns científics d'Estats Units, amb la finalitat de comprendre el llenguatge humà. Aquests científics van ensenyar a Washoe el llenguatge de signes, i aquest ximpanzé no només el va aprendre, sinó que també va ser capaç d'ensenyar-lo a altres individus.

Els ximpanzés comparteixen un 98.5% del seu ADN amb els humans, i això fa que siguin els nostres parents més propers.

2.7. Amenaces del ximpanzé.

Actualment existeixen menys de 115.000 ximpanzés en llibertat, i es troba en la *red list* com una espècie "en perill", segons la IUCN (Unió Internacional per a la Conservació de la Natura).

Escala de situació de l'espècie segons la *red list* de la IUCN (Font fotogràfica: *zoobarcelona.cat*).

La raó per la que el ximpanzé es trobi en aquest estat és perquè està amenaçat de diferents maneres:

- Caça incontrolada per a obtenir la seva carn.
- Pèrdua del seu hàbitat natural per la desforestació.
- Infecció de malalties, virus, fongs i paràsits.
- Predadors naturals, com els lleopards, les serps o altres simis.
- Destinacions a la investigació i a l'entreteniment. Sovint morts per estrès i/o depressió.

2.8. L'experiència de Jane Goodall.

Font fotogràfica: *btv.cat*

Jane Goodall és etòloga, zoòloga i antropòloga, també fundadora de l'*Institut Jane Goodall*, creat per a la investigació, educació i conservació de la vida salvatge.

Va néixer el 3 d'abril de 1934 a Londres, on es va criar envoltada d'animals i somiant en escriure sobre els animals a l'Àfrica.

Jane Goodall i un dels ximpanzés de l'estudi, a Gombe. Aquesta imatge és actualment la portada del llibre *55 años en Gombe* (Font fotogràfica: *janegoodall.es*).

El juliol de 1960 va començar un estudi sobre els ximpanzés salvatges a la *Gombe Stream Chimpanzee Reserve* (actual Parc Nacional de Gombe, a Tanzània), acompanyada per la seva mare. El projecte d'investigació duraria en principi uns 6 mesos, però es va acabar allargant poc més de mig segle.

Al començar l'estudi, els ximpanzés es mantenien distants amb ella, però a poc a poc, i amb la inimaginable paciència de Jane, van anar acceptant que els estudiés, permetent-li acostar-s'hi més cada cop.

Jane Goodall va ser qui va descobrir que els ximpanzés tenen la capacitat d'utilitzar eines com ho fan els humans, i aquest descobriment li va permetre que *National Geographic Society* li concedís la primera de moltes beques per a seguir amb l'estudi. Més tard també van enviar un personal experimentat per poder fotografiar i filmar els ximpanzés.

Amb aquesta investigació, a més de viure l'experiència única d'estar tant pròxima a la vida salvatge, Jane Goodall es va anar convertint en una persona coneguda en l'àmbit científic gràcies als seus descobriments.

Al llarg de la seva vida ha anat des de poder estudiar amb proximitat els ximpanzés salvatges fins a organitzar conferències internacionals i col·laborar en diverses fundacions per conservar la vida salvatge.

Jane ha guanyat diversos guardons:

- (1963) Premi *Franklin Burr*, de *National Geographic Society*, per la seva contribució a la ciència.
- (1980) Ordre del *Golden Ark*, premi de *World Wildlife Fund*, per a la conservació, a mans del príncep Bernat d'Holanda.
- (1990) Premi *Kyoto* en ciència bàsica (premi japonès equivalent al Premi *Nobel*).
- (1995) Medalla *Hubbard*, de *National Geographic Society*, per l'excel·lència en la exploració, els descobriments i la investigació.
- (1996) Medalla del *Kilimanjaro* per la seva contribució a la conservació de la vida salvatge.
- (2001) Premi *Gandhi-King* a la No-Violència.
- (2002) Jane Goodall nomenada *Missatgera de la Pau* (re-nomenada el juny de 2007).
- (2003) Premi *Príncep d'Astúries* d'Investigació Científica i Tècnica.
- (2003) Medalla *Benjamin Franklin* en Ciències de la Vida.
- (2004) Jane Goodall nomenada *Dama de l'Imperi Britànic* pels seus serveis al medi ambient i conservació.
- (2006) *Legió d'Honor Francesa*.
- (2006) Medalla d'Or de la *UNESCO*.
- (2015) Guanyadora del *Premi Internacional de Catalunya*, entregat per la Generalitat.

Jane Goodall i Artur Mas després de l'entrega del *Premi Internacional de Catalunya* (font fotogràfica: cat.elpais.com).

3. ELS XIMPANZÉS DEL ZOO DE BARCELONA.

Al Zoològic de Barcelona trobem un grup de vuit ximpanzés. Dos són mascles i la resta són femelles no reproductores. (Vegeu apèndix, pàgines 47 i 48)

YOGUI: És el mascle dominant del grup. Va néixer l'any 1991 a Guinea, en llibertat, i la seva entrada al Zoo de Barcelona va ser el 1994. Li falten dos dits en un peu.

Yogui (Font fotogràfica pròpia).

OBÉ: És l'altre mascle del grup. És de l'any 1992, nascut en captivitat al Zoo de Barcelona. Té una orella troncada.

Obé (Font fotogràfica pròpia).

TIBÉ: És la femella més sociable del grup. Va néixer a Guinea, en llibertat, 1998, i va entrar al Zoo de Barcelona el 1999.

Tibé (Font fotogràfica pròpia).

BLANQUITA: Va néixer a Guinea el 1992, i va entrar al Zoo el 1994.

Blanquita (Font fotogràfica pròpia).

NEGRITA: Nascuda a Guinea el 1992 i va entrar el 1994 al Zoo, juntament amb la Blanquita.

Negrta (Font fotogràfica pròpia).

KALA: Mare “adoptiva” de la Juma. Va néixer l’any 1993 al Zoo de Barcelona.

Kala (Font fotogràfica pròpia).

VIEJA: Antiga femella dominant del grup. Nascuda el 1963 a Río Muni (Guinea Equatorial), en llibertat. Va ser incorporada al Zoo el 1965.

Vieja (Font fotogràfica pròpia).

JUMA: La més jove del grup, nascuda el 2005 a Burger’s Zoo, Holanda. Va entrar a Barcelona el 2011.

Juma (Font fotogràfica pròpia).

3.1. La Vieja i la Juma.

La Vieja menjant (Font fotogràfica pròpia).

La Juma jugant amb la Vieja que, en comptes d'enfadar-se, accepta el joc (Font fotogràfica pròpia).

La Vieja és, probablement, un dels ximpanzés més vells d'Europa. El seu caràcter, com que es tracta d'una anciana, és molt passiu, poc actiu. No li agrada ficar-se en problemes i sovint està asseguda en una pedra de braços plegats mirant els visitants.

Abans era la femella dominant del grup, un cas inusual ja que normalment aquest càrrec l'ocupen els mascles. Ara el dominant és el Yogui, i ella no li posa cap objecció: Quan el Yogui "marca" el seu territori, ella és la primera en amagar-se i mirar-ho de lluny.

Amb la Juma té una relació molt afectuosa. Si la Juma té ganes de jugar, ella sempre acabarà jugant.

La Juma, al contrari de la Vieja, és molt activa. No pot estar quieta si no és per menjar o per dormir. És molt curiosa, i es distreu amb tot el que troba.

La Juma, abans d'estar amb els altres companys, estava dia i nit en un pavelló aïllat, dissenyat per a cries (Font fotogràfica: Zoo de Barcelona).

La Juma va venir d'Holanda el 2011, perquè era filla d'una femella molt vella que no la podia alimentar. Va haver de ser criada a biberó pels seus cuidadors. A poc a poc la van anar integrant al grup del Zoo de Barcelona, primer amb les femelles per veure quina d'elles tenia millor instint maternal (va ser la Kala), i després amb els mascles, amb qui no va presentar cap problema. Aquest procés va durar en total un any, i actualment viu les vint-i-quatre hores del dia amb els seus companys.

La Juma, a l'actualitat (Font fotogràfica pròpia).

3.2. Programes d'enriquiment per als ximpanzés del Zoo de Barcelona.

Un programa d'enriquiment és un conjunt d'activitats que es realitzen per tal que els animals en captiveri puguin desenvolupar les conductes naturals que realitzarien en llibertat.

Termiter a la instal·lació dels ximpanzés (Font fotogràfica pròpia).

En el cas del Zoo de Barcelona hi ha un termiter, i els seus dipòsits interiors, de vegades, s'omplen amb confitura o altres "llaminadures" a les quals poden accedir per petits forats amb branques del diàmetre adequat. Això afavoreix l'acció natural de l'espècie per manipular i utilitzar eines.

D'altra banda, els cuidadors els hi introdueixen, dins de tubs de PVC, fruits secs, fruita o flors. Els ximpanzés han de pensar què fer per tal d'accedir a l'aliment. Un canvi estructural de la instal·lació, com ara la introducció de noves cordes, xarxes o substrats d'escorça, afavoreix les conductes naturals tant en el desplaçament com en la cerca d'aliment.

Fa temps, els cuidadors van col·locar miralls per un període relativament curt de temps per a que uns estudiants universitaris poguessin realitzar un estudi de psicologia, i els ximpanzés van aprofitar per inspeccionar-se (Font fotogràfica: @zoobarcelona).

4. ETAPES A SEGUIR PER A REALITZAR UNA INVESTIGACIÓ ETOLÒGICA.

A continuació es troben el seguit de passos que he fet per a realitzar el meu estudi sobre les relacions socials entre els ximpanzés.

4.1. Plantejament d'un problema.

El plantejament ha d'estar orientat al coneixement d'una espècie o d'un concepte.

Primerament, s'ha de seleccionar les espècies o la temàtica a estudiar: Es fa seguidament d'una recerca bibliogràfica per extreure informació sobre els subjectes que volem estudiar.

En el meu cas vaig fer la selecció de l'estudi del ximpanzé.

A continuació s'ha de decidir l'aspecte concret a estudiar: Pot ser de varis tipus, per exemple el tipus d'organització social (és a dir, si es tracta d'una societat jerarquitzada, si hi ha la presència d'un o varis individus dominants dins del grup, etc.), la utilització de l'espai on viuen (per exemple quin és el lloc preferit de cada membre del grup), la relació entre els membres del grup, el patró d'activitat diària o bé temps que passa un animal fent una activitat específica (en relació a activitats socials, en l'atenció de les cries, dormint, etc.), o l'aliment preferit (en el cas d'animals que tenen a la seva disposició diferents tipus d'aliments alhora).

Jo vaig optar per fer l'estudi de la relació de dos membres específics amb la resta d'individus d'un mateix grup.

4.2. Observacions preliminars.

Es tracta d'una presa de contacte amb el tema escollit i amb el grup. L'observador ha de limitar-se a seure durant mitja hora aproximadament a observar els individus i les possibilitats. Per exemple, si l'observador ha decidit realitzar la seva investigació etològica sobre la relació entre mare i cria, i quan fa les observacions preliminars s'adona que no hi ha cap cria en el grup, no seria possible el seu estudi.

A l'hora de fer les observacions preliminars vaig veure que no hi hauria cap problema en el meu estudi, així que vaig continuar amb els següents passos.

4.3. Observació del lloc.

4.3.1. Instal·lacions. (Vegeu apèndix, pàgina 48)

Primera zona de la instal·lació (Font fotogràfica pròpia).

La primera zona de la instal·lació està formada per una cova, una part de la cascada, uns troncs per enfilar-se i una xarxa de cordes. El terra és majoritàriament herba i, a més, hi ha una zona d'aigua per a que els ximpanzés no puguin arribar a la zona d'observació.

Segona zona de la instal·lació (Font fotogràfica pròpia).

La segona zona de la instal·lació està separada de la primera per dos passos que donen accés a cadascuna. Un es troba just darrere de la zona de la cascada, i l'altre es troba al fons de tot de la zona.

Aquesta zona està constituïda per més troncs, una xarxa de cordes, una plataforma semblant a una tarima, on els ximpanzés es poden estirar, i un termiter. També consta de

la presència de la cascada, aigua i pedres.

El terra també està format d'herba, encara que en algunes zones és més abundant que en altres.

Tercera zona de la instal·lació (Font fotogràfica pròpia).

La tercera i última zona es tracta d'una zona coberta on la major part del dia hi toca l'ombra. Hi ha troncs més grans que en les dues altres zones, i també hi ha cordes i una xarxa de cordes. A la part del fons hi ha una paret de pedres amb un replà. Aquesta zona se separa de la zona d'observació mitjançant una gran finestra. El terra és de ciment, sense herba i sense sorra.

4.3.2. Àrees d'observació.

L'espai es pot observar des de diversos punts de vista diferents, en vuit àrees d'observació.

Des de les tres primeres es pot veure la primera zona de la instal·lació.

Des de la primera observem la part del fons, on es pot veure perfectament la xarxa de cordes.

Primera àrea d'observació (Font fotogràfica pròpia).

Des de la segona es veu millor la part de la cova i els troncs.

Segona àrea d'observació (Font fotogràfica pròpia).

Des de la tercera i la quarta (que en realitat són una mateixa zona, i estan al descobert) podem observar les dues primeres instal·lacions separades des de la cascada. És una visió més general.

Tercera i quarta àrea d'observació. Són molt útils per observar els ximpanzés quan estan al descobert i es mouen per l'exterior (Font fotogràfica pròpia).

QÜESTIÓ D'EDAT?

Cinquena àrea d'observació (Font fotogràfica pròpia).

A més de la quarta àrea d'observació, hi ha dues zones més per observar la segona instal·lació. Des de la primera, que és una finestra molt gran, podem observar millor la plataforma, el termiter i la zona d'herba, mentre que des de la segona, una mica més petita, només podem observar una mica d'herba i la separació del fons entre la primera i la segona instal·lació.

Sisena àrea d'observació (Font fotogràfica pròpia).

Setena àrea d'observació. Els vidres són un inconvenient quan els hi toca el Sol, ja que amb el reflex no s'hi veu bé (Font fotogràfica pròpia).

La zona coberta també es pot observar des de dues finestres diferents.

Des de la primera veiem la zona del davant, amb els troncs i la xarxa de cordes.

Des de la segona podem veure més detalladament la paret de pedra i la xarxa de cordes.

Vuitena àrea d'observació (Font fotogràfica pròpia).

Cal destacar que les zones d'observació normalment estaven plenes de gent, especialment la cinquena i la setena. A la tercera i a la quarta hi venia més gent a la tarda, ja que era quan no feia tanta calor i els ximpanzés sortien a fora. Les zones on normalment s'hi estava més tranquil eren la primera, la segona i la vuitena.

El fet que hi hagués més ambient o menys influïa en que a l'hora de realitzar les observacions, quan hi havia molta gent al voltant, a vegades no podies veure ve els ximpanzés i, a més, la gent feia coses que podien modificar el seu comportament natural (per exemple donar cops als vidres, cridar o donar-los menjar).

4.4. L'etograma.

Un etograma és un inventari o registre complet on apareixen ordenades i escrites minuciosament totes les pautes de comportament pròpies d'una espècie, és a dir, un llistat exhaustiu i ordenat de les pautes de conducta d'una espècie, juntament amb la definició detallada de cadascuna.

L'etograma és un instrument de mesura que permet sistematitzar l'observació.

Les pautes de comportament (categories o unitats de conducta) són el nom que donem a una conducta i la seva descripció. Han de ser adequades segons els objectius de cada estudi. Per exemple, no podríem incloure en un etograma on estudiem l'alimentació d'un grup d'individus la pauta de "caminar", ja que l'acció de menjar i la de caminar no estan directament relacionades.

En l'etograma, cada pauta de comportament consta del seu nom, un codi d'identificació (abreviatures o símbols) i la definició de la pauta.

Les pautes de comportament es poden classificar en macro-categories (conjunt de conductes: Jugar, desplaçar-se, explorar...) i en micro-categories (cada conducta en concret). Així per exemple, en la macro-categoria de locomoció trobaríem: Caminar, córrer, saltar, trotar, etc.).

4.4.1. Extracció de la llista de conductes mitjançant el registre.

Per a poder extreure correctament el llistat amb les conductes de cada individu a estudiar, s'ha de realitzar un registre. A l'hora de realitzar el registre s'ha d'observar detalladament cada individu.

Per al meu estudi vaig optar per realitzar el registre narratiu o “*ad libitum*” (Vegeu apèndix, pàgina 54), que consisteix en anotar totes les pautes de conducta relacionades amb els objectius de l'estudi (en el meu cas la relació social), fins arribar a recollir tota la variabilitat de comportaments que presentin.

Vaig observar a la Vieja i a la Juma per un període de temps d'aproximadament tres hores i quart, i mentre observava vaig anar anotant més o menys el que feien, donant més importància a les pautes socials.

Com és lògic, hi va haver períodes de temps en què no vaig poder observar a un dels dos individus, ja que la instal·lació és molt gran i no estaven tota l'estona en un mateix lloc. Però aquest fet no em va portar cap problema a l'hora de continuar amb l'estudi.

4.4.2. Etograma de la Juma i la Vieja.

Després de realitzar el registre narratiu vaig observar el següent llistat de pautes de conducta:

- Llepar peus.
- Agafar cames, peus o mans.
- “*Grooming*”.
- Demanar o donar menjar.
- Mossegar cames, peus o mans.
- Abraçar.
- Acariciar.
- Agafar entre els braços.
- Esquitxar.

Aquestes pautes de conducta les vaig poder agrupar per a realitzar l'etograma de la Juma i la Vieja:

PAUTES AFILIATIVES: La relació amistosa entre els individus.

- “*Grooming*” (G): Acció de separar els pèls de qualsevol part del cos d'un individu per a treure insectes o brutícia. Els ximpanzés ho fan quan tenen una bona relació amistosa o quan, simplement, volen “fer la pilota”.

- Abraçar (A): Passar un o els dos braços per damunt del cos d'un altre individu, de manera que el que fa l'acció pot envoltar al que la rep, amb els dos braços o amb un braç i el cos.
- Acariciar (C): Amb una mà, tocar una part del cos d'un individu, creant una lleugera fricció entre la part del cos tocada i la mà.
- Agafar entre els braços (Ag): És com l'acció d'abraçar, però l'acció d'agafar entre els braços dura més estona i sempre es realitza amb els dos braços.

PAUTES TRÒFIQUES: Accions relacionades amb l'alimentació.

- Demandar (M): El que fa un individu per a que un altre li doni el seu menjar. Pot realitzar l'acció estirant-li un braç, posar-se davant seu mirant fixament el menjar, etc.
- Donar (N): Fer passar el menjar d'un individu a un altre. Es pot fer amb una o dues mans, deixant el menjar al costat de l'individu o d'una boca a l'altra.

PAUTES LÚDIQUES: Entreteniment entre individus.

- Jugar amb les extremitats (Jx): Es tracta d'agafar les cames, els peus o les mans d'un altre individu i estirar-les, mossegar-les suaument o llepar-les.
- Esquitxar (Ex): Mullar a un individu amb gotes d'aigua.

4.5. Per a què serveix l'etograma? El full de registre i el mostreig.

Un cop realitzat l'etograma s'ha de començar l'estudi a fons. Per fer-ho s'han de contemplar dos nivells de decisió: El tipus de mostreig i el tipus de registre.

El tipus de mostreig especifica quins subjectes cal observar i quan. N'hi ha de quatre tipus: "Ad libitum", focal, d'escaneig i de conducta.

Jo em vaig decidir per el mostreig focal, que consisteix en que l'observador ha d'estudiar individus concrets (no tot el grup) durant una quantitat de temps determinada, i ha de recollir totes les ocasions en que mostren determinades conductes.

El tipus de registre especifica quins aspectes de comportament ha d'enregistrar l'observador i com ha de fer-ho. N'hi ha de dos tipus: Continu i a intervals (El registre a intervals també es pot dividir en l'instantani i el "un-zero").

Per al meu estudi vaig fer un registre a intervals i, concretament, un registre instantani (Vegeu apèndix, pàgina 58). En aquest tipus de registre s'ha d'escollir el temps concret que enregistrem; en el mateix instant que es produeix cada punt de mostreig (pot ser un senyal sonor que indica el temps que s'ha escollit), l'observador enregistra si la conducta està tenint lloc o no. Jo vaig fer un punt de mostreig cada quinze segons, i vaig anotar-ho tot de la següent manera:

TEMPS (segons)	JUMA:	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social	VIEJA:	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social
15																						
30																						
45																						
60																						
75																						
90																						
105																						
120																						
135																						
150																						
165																						
180																						
195																						
210																						
225																						
240																						
255																						
270																						
285																						
300																						
315																						
330																						
345																						
360																						
375																						
390																						
405																						
420																						
435																						

Taula per als fulls de registre, realitzada amb el programa *Excel*.

Podem observar que hi han varies columnes: Temps, nom de l'individu, pautes de conducta i, a més, dues altres que indiquen que aquell individu no estava actiu en aquell moment o no estava fent cap pauta social. Aquests dos casos no els vaig incloure a l'etograma perquè no eren cap pauta social, però si que els vaig incloure aquí perquè és important a l'hora de realitzar l'estudi controlant el temps.

Les files que hi ha són els senyals dels punts de mostreig, que vaig fer cada quinze segons.

El que vaig fer amb aquest full de registre va ser anar marcant "X" en el punt de mostreig en cada columna segons es donava el cas. Vaig realitzar un total aproximat de trenta hores observades, resumides en aproximadament cent-vuitanta fulls de registre.

▪ CONCLUSIONS:

Quan l'any passat la tutora de grup ens va comentar que a segon de Batxillerat hauríem d'entregar un treball de recerca sobre la temàtica que volguéssim, la idea em va il·lusionar i espantar alhora, perquè a mi des de sempre m'ha agradat molt fer treballs d'aquest tipus, però a la vegada tenia una mica de "por" per si podria fer tot el que pel meu cap passava en aquell moment.

El que tenia clar des del principi era que ho volia fer d'animals, però no sobre els típics animals com els gossos, els gats, els cavalls o els dofins. Jo volia anar més enllà i fer-ho sobre els ximpanzés, com ja he citat en la introducció.

Primerament volia enfocar el treball a l'estudi de les emocions dels ximpanzés i veure les diferències que hi ha quan es troben en captivitat i en llibertat. Fins aquí tot perfecte. A la meva tutora li semblava un treball força interessant, però el primer obstacle a superar va ser quan vaig decidir anar al curs del Zoològic de Barcelona i els hi vaig proposar la idea. Ells es van negar: Van dir que era impossible estudiar les emocions dels ximpanzés en llibertat només veient documentals, com pretenia fer-ho. Vaig pensar que tenien raó, i llavors vaig trigar un temps per decidir exactament sobre quin aspecte dels ximpanzés ho volia fer.

No em vaig preocupar gaire, i vaig assistir a les tres sessions obligatòries que presentava el curs adreçat a estudiants de Batxillerat al Zoo, on em van donar el seguit de pautes bàsiques per a realitzar un treball amb els animals que es troben al zoològic. El primer que havíem de fer era fer les observacions preliminars, on simplement ens limitàvem a seure tranquil·lament i observar els animals. Jo, com la resta de companys, vaig anar un dia al Zoo i vaig seure amb la llibreta i el bolígraf a la mà, per fer les anotacions necessàries. Al cap d'una estona de ser allà, vaig veure que els ximpanzés adults no tractaven a la Juma com a la resta del grup. La Juma demanava menjar i els seus companys li donaven tot el menjar que ella volia, i això només ho feien amb ella, ja que amb els altres ximpanzés adults compartien menjar, però només la ració que decidia el que l'havia aconseguit.

Aquí va ser quan vaig decidir el que volia estudiar sobre els ximpanzés: Com es relacionen entre ells. I així vaig plantejar la meva hipòtesi.

Durant el treball en si, l'únic fet que em preocupava era que la persona encarregada d'orientar-nos des del Zoo ens havia dit que per dur a terme un bon estudi etològic, havíem de fer un mínim de 30 hores observades. El problema era que, estant a 45 minuts de Barcelona en tren, el fet de realitzar l'estudi suposaria un cert cost econòmic i de temps, però no tenia cap més remei, així que em vaig repartir la durada de les observacions segons com tingués les setmanes, ja que estava en període de vacances, i vaig proposar-me fer les 30 hores, que més tard vaig recollir en els 180 fulls que he citat al treball. Em vaig espantar una mica al veure el gruix de paper que tenia sobre la taula, però després, aquest gruix va anar disminuint a mesura que avançaven les hores d'estudi.

Durant les observacions, el que em va molestar una mica, va ser la gent. Hi havia molta gent que no parava de cridar, donar cops als vidres i donar-los menjar (encara que hi hagués un gran cartell de "Si us plau, no doneu menjar als animals" escrit en tres idiomes diferents). Em molestava pel fet que si la gent induïa als ximpanzés a fer coses que ells normalment no fan i, per exemple s'estaven mitja tarda tirant-los menjar, doncs en el meu registre sortien sempre les mateixes conductes, i jo volia que el meu treball fos el més "natural" millor. A més també em molestava que si els ximpanzés estiguessin dormint a l'ombra perquè feia molta calor, hi haguessin vuit o nou persones amb les cares enganxades a la finestra i donant cops al vidre per despertar-los. Més d'un cop em vaig cansar i vaig haver de cridar-los l'atenció, però no s'hi pot fer res més, ja que pel Zoo hi passa moltíssima gent, i la majoria fa el mateix.

Ara em centraré més en els ximpanzés en si:

Com que vaig aprofitar les vacances per realitzar la part pràctica, i estàvem en ple agost, la majoria del temps estaven a les instal·lacions on els tocava l'ombra, i només sortien una estona quan els hi donaven el dinar i a mitja tarda quan baixava una mica el Sol.

La majoria del temps, en els meus fulls de registre, vaig anotar en la Vieja i la Juma "No actiu" i "No activitat social", respectivament: La Vieja és molt vella, i per tant no és gaire activa, encara menys en ple agost. Pel que fa a la Juma, la majoria de temps el passava fent el que vaig decidir anomenar "Jocs individuals". Els "Jocs individuals" són les activitats que realitzava la Juma quan no dormia, menjava ni es relacionava amb els altres ximpanzés. En els fulls de registre vaig decidir marcar-los com a "No activitat social", ja que és quan sí que està activa, però no es relaciona

amb cap company. En aquesta casella també hi vaig incloure les accions d'alimentació i locomoció.

A l'acabar d'observar els ximpanzés durant 30 hores, em va tocar fer els gràfics, i em va resultar molt satisfactori veure com el projecte anava prenent forma.

Seguidament es troben els gràfics de la Juma i de la Vieja, incloent-hi les pautes "No actiu" i "No activitat social".

Pautes de comportament de la Juma.

Pautes de comportament de la Vieja.

Com era d'esperar, la majoria de temps el van passar no fent res, o no fent res que tingués a veure a relacionar-se amb els seus companys.

Si l'estudi l'hagués fet al setembre o a l'octubre, probablement aquest fet hauria canviat, ja que no faria tanta calor i els ximpanzés estarien més actius.

En els gràfics podem observar que la Juma s'ha passat el 54,7% del temps observat realitzant la pauta "No activitat social". La gran majoria d'activitats que s'inclouen en aquesta categoria, i que la Juma ha realitzat són: "Jocs individuals", menjar i córrer.

Les dues pautes que ha realitzat menys temps són "Esquitjar" (Ex) i "Donar menjar" (N). Això té la següent explicació: La pauta d'esquitjar, encara que fóssim a l'agost, només la realitzava molt de tant en tant (probablement quan tots els seus companys dormien i ella tenia ganes de divertir-se). La pauta de donar menjar no era gaire habitual en la Juma perquè ella està en la etapa "adolescent", és a dir, ja no és una cria però tampoc es pot considerar adulta, i encara demana menjar als seus companys, però ella no en donava. El que sí que vaig observar és que sovint feia intercanvis amb els companys: Ella els hi portava fulles i ells, a canvi, li donaven fruites.

Les altres pautes, com la de "Grooming" (G), "Abraçar" (A), "Acariciar" (C) o "Agafar entre els braços" (Ag), les realitzava majoritàriament amb la seva mare adoptiva, la Kala. Entre elles dues s'ha establert una relació com una mare i una cria qualsevol. La Kala era la que s'encarregava de fer-li *grooming* i agafar-la entre els braços, i la Juma li tornava el seu afecte abraçant-la i acariciant-la.

La pauta de "Demandar menjar" (M), la realitzava amb tots els seus companys.

Pel que fa a la Vieja, es va passar un 73% del temps observat sense fer res, és a dir, "No actiu". Sovint seia en una pedra i es limitava a creuar-se de braços i observar la gent que passava.

La segona pauta que es repeteix més és, amb un 20,5%, la de "No activitat social", ja que ella amb els seus companys només es relacionava en pocs casos puntuals.

Les pautes de "Grooming" (G) i Donar menjar (N) les realitzava amb la majoria dels seus companys, mentre que "Jugar amb extremitats" (Jx) la majoria de temps ho feia amb la Juma i, ocasionalment, amb la Tibé. Aquest fet em va sorprendre, ja que la Vieja es passa la major part del dia sense fer res que no sigui seure o menjar, i no me la imaginava pas jugant. La Vieja i la Juma, quan ja no feia tanta calor, sortien a la instal·lació de fora i començaven a jugar a mossegar-se les cames. A la Vieja això

no li molestava. Al contrari, semblava que li agradés, ja que ella també li feia el mateix a la Juma. Vaig poder dir que eren “jocs” perquè no se'ls eriçava el pèl ni ensenyaven les dents, sinó que feien un “somriure” afectuós sense mostrar-les.

Les pautes de “Agafar entre els braços” (Ag), “Acariciar” (C) i “Abraçar” (A) no les realitzava gaire sovint, i si ho feia era amb la Juma (potser per la bona relació que mantenen).

Pel que fa a la pauta “Esquitjar”, només la realitzava a Juma i, amb més freqüència, la Tibé. La Vieja no la va fer ni un sol cop.

A continuació hi ha el gràfic comparatiu de la Juma i la Vieja pel que fa a totes les pautes, incloent “No actiu” i “No activitat social”.

Gràfic comparatiu Juma i Vieja.

Podem observar que les pautes que es repeteixen més en les dues són, justament, “No actiu” i “No activitat social”. Com que jo ja m’esperava un resultat així, vaig decidir fer els mateixos gràfics, però sense aquestes pautes.

Seguidament trobem els gràfics sense les pautes “No activitat social” i “No actiu”, ja que el que a mi m’interessava per al meu estudi eren les activitats socials de cada individu.

Gràfic definitiu de la Juma.

Es pot observar que la pauta social que més realitza la Juma és “Jugar amb extremitats” (Jx), seguida d’“Agafar entre els braços” (Ag). Com ja he esmentat abans, els jocs amb extremitats els realitzava majoritàriament amb la Vieja, i agafar entre els braços ho feia amb la Kala.

Gràfic definitiu de la Vieja.

En el gràfic de la Vieja es veu que la pauta que va realitzar amb més freqüència és “Grooming” (G), seguida de “Jugar amb extremitats” (Jx). Amb el *grooming*, vaig observar que cada tarda, els ximpanzés es posaven asseguts al mig de la instal·lació de fora a la mateixa hora, i que el practicaven fins que es tancava el Zoo. Això ho vaig interpretar com que les baralles que podien haver passat durant el dia quedaven oblidades al final del dia, i que en el fons tots tenen una bona relació amb els altres.

L'altra pauta que es repeteix més és la de “Jugar amb extremitats”, que com ja he dit abans, ho feia amb la Juma.

Gràfic comparatiu definitiu Juma i Vieja

En aquest gràfic, la pauta “Grooming” (G) és la que més temps ha fet la Vieja, i la Juma ha fet més la pauta “Jugar amb extremitats” (Jx).

Recordem la hipòtesi del treball: ***Els ximpanzés joves i els adults es relacionen de diferents maneres amb la resta del grup?***

Després de dur a terme la part pràctica del projecte, puc afirmar que la meua hipòtesi és correcta, ja que la Vieja s'ha passat més temps fent *grooming* als altres membres del grup, mentre que la Juma ha estat més estona jugant amb les extremitats.

També puc afirmar que existeix una relació entre l'edat dels ximpanzés i la manera com es relacionen amb la resta del grup perquè, per exemple, la Vieja realitza *grooming* molt més que la Juma, ja que és una activitat més tranquil·la. D'altra banda, la Juma juga molt més perquè és més jove i, com tots els nens humans, és més activa.

Pel que fa als objectius que em vaig plantejar a l'inici del treball, puc dir que els he assolit tots:

- ☑ **Saber si els ximpanzés comparteixen més estona amb un individu que amb altres.** → Pel que fa a la Juma, comparteix més temps amb la Kala, ja que és la seva mare adoptiva, i amb la Vieja, amb qui realitza la pauta "Jugar amb extremitats". La Vieja, s'està més temps sola, i amb qui més es relaciona de tot el grup és amb la Juma per jugar.
- ☑ **Investigar si els ximpanzés joves tenen més "privilegis" que els adults.** → És cert, ja que a la Juma li donen pràcticament tot el menjar que demana, i la Vieja no té aquest privilegi.
- ☑ **Saber si un ximpanzé jove es relaciona més amb els altres membres del grup que un adult.** → La Juma és molt més activa que la Vieja, i també es molt sociable. Per tant sí que es relaciona més amb els altres membres del grup que la Vieja.
- ☑ **Investigar casos curiosos sobre els ximpanzés i la seva semblança amb els humans.** → He trobat el cas de Washoe, el ximpanzé que va aprendre el llenguatge dels signes, i també he trobat que les característiques físiques i psicològiques d'aquests primats s'assemblen molt a les dels humans.

També he de dir que la metodologia que em vaig plantejar a l'inici m'ha anat bé, ja que he fet tot el que vaig dir. L'única cosa que ha variat és que a mi m'anava millor començar primer per la part pràctica (ja que a finals de 1r de Batxillerat no vaig tenir gaire temps de buscar informació teòrica), i al tenir-la fer la teòrica tranquil·lament a principis de 2n de Batxillerat. Aquest canvi no m'ha provocat cap problema a l'hora de fer el treball, perquè al començar les pràctiques no era necessari profunditzar gaire la teoria.

Per problemes de temps, no m'ha donat temps d'anar al Museu de Ciències Naturals de Barcelona, on pretenia anar per buscar llibres o documentals sobre els ximpan-

zès, però tampoc m'ha suposat cap problema greu perquè per Internet he trobat molt de material.

Els “problemes” que he tingut durant la realització del treball han sigut aquests:

- El zoològic no va donar com a vàlid el tema que els vaig proposar inicialment. Per resoldre-ho no va quedar cap més remei que plantejar una altra hipòtesi.
- El cost de transport per anar amb tren des de Cubelles fins a Barcelona és relativament elevat, i més si havia de fer les 30 hores d'observacions. Per aquest problema no tinc solució.
- A l'hora de realitzar la part teòrica em va costar trobar informació fiable sobre els ximpanzés, ja que la majoria eren articles periodístics o notícies relacionades sobre el tema.
- El Zoo de Barcelona no va mostrar gaire interès per contestar els *e-mails* que els vaig enviar: Havíem acordat de fer una entrevista amb la conservadora de primats de l'establiment, jo els vaig dir que a l'hora que havien dit no m'anava bé, i els vaig preguntar si hi havien altres hores disponibles. Aquests em van respondre l'*e-mail* quan l'esborrany ja havia d'estar entregat.

Si hagués disposat de més temps per fer aquest treball de recerca, hauria fet més hores d'observació repartides en les diferents èpoques de l'any per tal que els resultats obtinguts fossin el més fiables possible.

També he de dir que, després de llegir el llibre *55 años en Gombe* de Jane Goodall, en algun moment de la meua vida m'agradaria visitar aquest lloc, i/o fer el mateix estudi que he fet en el Zoo de Barcelona però amb ximpanzés en semi-llibertat. Malauradament, no dispo de diners suficients per anar a fer un estudi tan ampli, ni temps per dur-lo a terme.

Un aspecte que m'ha provocat indecisió a l'hora de fer el treball és la polèmica que hi ha amb els zoològics, inclòs el Parc Zoològic de Barcelona. Aquest zoo és membre de EAZA i WAZA (les dues són associacions de Zoològics i Aquaris), IUCN (Unió Internacional per a la Conservació de la Natura), WWF (Fons Mundial per a la Natura), entre d'altres.

El “problema” és que diverses associacions animalistes ja han denunciat al Zoològic de Barcelona per l'estat en què es troba. Diuen que les instal·lacions dormitori són

pèssimes, i que hi ha animals que pel fet d'estar malalts no els deixen sortir a les instal·lacions exteriors.

Jo, a l'hora de buscar la informació per a la part teòrica, m'he topat amb tot això, i no sé "a favor" de qui posar-me, perquè és cert que el Zoo el que fa és promoure la conservació dels animals, però també és veritat que els animals que es troben al Zoològic no estan igual que com si estiguessin en llibertat, i sobre això el Zoo té un cert "secretisme", és a dir, potser només diu el que li interessa i el que no li interessa que la gent escolti no ho diu.

Crec que l'arrel de tot això és la destrucció de l'hàbitat natural de molts animals, i les amenaces que he citat a l'apartat "Amenaces dels Ximpanzés" es podrien aplicar a tots els animals, perquè és molta la gent que he vist al zoo fent comentaris com "mira que bonic, jo vull tenir un *mono* d'aquests a casa". Moltes persones, en països com Àfrica, comercialitzen il·legalment amb aquests animals, per tal que acabin en una casa encadenats i tancats en una gàbia, en investigacions biomèdiques o en zoològics.

M'agradaria assegurar que els animals que he estudiat al Zoo de Barcelona estan, igual que la resta, en bon estat i disposen de totes les necessitats convenients, però malauradament no em trobo suficient informada sobre aquest tema.

El que sí que puc assegurar és que si hagués disposat dels diners i el temps necessari, hauria preferit anar a veure els animals al seu estat natural, que veure'ls tancats en espais limitats amb gent cridant amb les cares enganxades al vidre.

▪ **Agraïments:**

Primer de tot, vull donar les gràcies als meus pares, que són els que han hagut de suportar a casa les explicacions llarguíssimes sobre el que tenia pensat fer en el treball, quan ho faria i per què ho faria (unes explicacions repetides centenars de vegades), però que tot i així m'han donat ànims per seguir fer el treball, i fins i tot el meu pare m'ha acompanyat a Barcelona totes les vegades que ha fet falta.

També vull agrair a la meva tutora del treball, la Lalo, perquè sense els seus ànims i la seva confiança en el meu treball, no hauria quedat com ha quedat.

Agraeixo a la tutora de grup, Elisenda, els seus constants recordatoris sobre el treball de recerca a principis de 2n de Batxillerat, i per animar-nos a tots constantment.

Finalment també vull donar les gràcies al personal del Zoo de Barcelona per donar-me les pautes necessàries per realitzar la part pràctica del projecte.

▪ FONTS D'INFORMACIÓ:

LLIBRES:

- GOODALL, Jane. *55 años en Gombe*. Salamanca, 2005: Editorial Confluencias.
- M. FAHEY, John [et al.]. *Mamíferos II*. Espanya 2005: RBA Coleccionables, National Geographic: Enciclopedia de los animales, 2.
- CUELLO, Josep [et al.]. *Biologia, 2n batxillerat*. Barcelona, 2009: Editorial Barcanova.

PÀGINES WEB:

- Anònim. *Los mamíferos* [en línea].
<<http://mamiferoes.galeon.com/primates.htm>> [Consulta: Setembre 2015].
- FERNÁNDEZ PÉREZ, Rodolfo. *Chimpancepedia* [en línea].
<<http://www.chimpancepedia.com>> [Consulta: Setembre 2015].
- GUALLAR, Ferran. *Instituto Jane Goodall* [en línea].
<<http://www.janegoodall.es/es>> [Consulta: Octubre 2015].
- *Zoo de Barcelona* [en línea]. <<http://www.zoobarcelona.cat>> [Consulta: Juny 2015]

DOCUMENTALS:

- MOSES, Cynthia. *Los nuevos chimpancés* [DVD]. NGT&F, 1995. 60min.
- VAN LAWICK, Hugo. *Entre los chimpancés salvajes*. [DVD]. RBA Publicaciones, 1998. 50min.

APÈNDIX

1. ESQUEMA DE L'ORDRE DELS PRIMATS:*

* En taronja, el camí evolutiu que ha seguit l'humà. En groc, el que ha seguit el ximpanzé.

2. ARBRE FILOGENÈTIC DELS PRIMATS:

3. ARBRE GENEALÒGIC DELS XIMPANZÉS DEL ZOO DE BARCELONA:

4. DADES DELS XIMPANZÉS DEL ZOO DE BARCELONA:*

ZOO BARCELONA: XIMPANZÉS (*Pan troglodytes*) gener 2014

NOM	SEXE	NAIXEMENT	LLOC NAIXEMENT	CAPTIVITAT/LLIB.	ENTRADA ZOO	PARES	CRIA
VIEJA	femella	~1963	Rio Muni	llibertat	15/06/1965	desc.	desc.
OBE	Mascle	13/12/1992	Barcelona	captivitat	13/12/1992	Pecas/Llampec	mà
KALA	Femella	06/01/1993	Barcelona	captivitat	06/01/1993	Vieja/Llampec	mare
YOGUI	Mascle	~/12/1991	Guinea	llibertat	06/12/1994	desc.	desc.
BLANQUITA	Femella	~1992	Guinea	llibertat	06/12/1994	desc.	desc.
NEGRITA	Femella	~1992	Guinea	llibertat	06/12/1994	desc.	desc.
TIBÉ	Femella	~/04/1998	Guinea	llibertat	09/01/1999	desc.	desc.
HOMER	mascle	01/11/2003	Barcelona	captivitat	01/11/2003	Blanquita/Yogui	mare
JUMA	femella	27/08/2010	Arnhem	captivitat	31/01/2011	de Burger's Zoo	mà

* Homer actualment no es troba entre els ximpanzés del zoològic. Va ser traslladat a un altre parc.

5. MAPA DE LA INSTAL·LACIÓ DELS XIMPANZÉS:

6. FOTOGRAFIES.

6.1. YOGUI:

6.2. OBÉ:

6.3. TIBÉ:

6.4. BLANQUITA:

6.5. NEGRITA:

6.6. KALA:

6.7. VIEJA:

6.8. JUMA:

6.9. ALTRES:

Enfilats als troncs.

Juma dormint abraçada a la Kala.

Juma menjant des de la boca de la Kala.

Grooming.

Juma, Vieja i Tibé, jugant

7. REGISTRE NARRATIU ("AD LIBITUM"):

**REGISTRE NARRATIU ("AD LIBITUM")
DE LA JUMA I LA VIEJA:**

DATA: 12/7/15
 HORA INICI: 11:00h
 HORA FI: 14:13h

CIMA: Solejot, cc
 TEMPERATURA: 27.9

HORA:	VIEJA:	JUMA:
11:00h	Instal·lació del mig. Agafa menja i seu a terra.	Instal·lació coberta. Dama estirada en una pedra.
11:30h	Continua al terra	Mira del company
11:35h	La Vieja s'aixeca i la Juma es va al damunt, jugant amb els seus peus	
11:38h	S'asseu a l'ombra i menja a poc a poc	Va cap a una corda i l'agafa
11:41h	=	Va cap a un company i li llepa el peu
11:45h	S'aixeca i va a agafar una corda. Es ranca.	Juga amb una corda
12:00h	Continua amb la corda	Va cap a un company i li fa "grooming".
12:03h	Seu més endavant. Mira al seu voltant	=
12:11h	=	Es ranca d'una corda. Agafa menja i seu.
12:15h	Seu a una pedra.	Mira per la finestra.
12:18h	S'estira a la pedra.	Juga amb els peus d'un company
12:19h	Va cap al mig i s'asseu a l'ombra dels troncs	NO OBSERVAT

HORA	VIEJA:	JUMA:
12:21h	Va a la xarxa de coiden i n'agafa una	Va al mig i s'assen al costat d'un altre company
12:24h	Va cap a la porta de separació d'instal·lacions i s'hi asseu	di demana menjar. Sen en un tros i menja.
12:30h	Va cap a l'herba i agafa menjar del terra. Va cap a l'ombra (part coberta)	NO OBSERVAT
12:31h	Menja. Ve un company i s'hi asseu darrere	Part coberta. S'infila i es penja de la reixa de dalt de tot
12:33h	S'allunya del company i sen en un altre lloc.	=
12:35h	Beralla entre marxes. Un Vieja s'omaga darrere d'un tros i la Juma es penja de les cordes mentre els mira.	
12:42h	Va a la porta d'abans i sen.	Arriba un company. Banya i el company l'abraça
12:44h	NO OBSERVAT	Es passeja per la finestra
12:48h	da Juma va cap a la Vieja i li demana menjar. da Vieja li dona i la Juma marxa menjant.	
12:50h	Sen i es rasca. Mira al sen voltant.	Va cap a l'ombra i el company li dona fulles
12:51h	=	Torna a les cordes i va cap a un altre company. S'assen
12:53h	=	Salta i li demana menjar a un altre.

HORA:	VIEJA:	JUMA:
12:55h	Boralla, da Vieja Saueca i marxa cap al mig da Juma corre fins a la primera intal lloció.	
12:59h	NO OBSERVAT	Torna on estava abans i corre fins a l'aigua. Joga amb les alques i requirteix un company. Marxa cap a l'ombra
13:09h	Sen a l'herba	Torna a l'aigua i es mulla la cara
13:11h	Va a les cordes del mig i s'assen.	Torna a la finestra i un company li dona menjar.
13:14h	S'estira posta amunt i en ranca el peu.	NO OBSERVAT.
13:17h	=	Es gronxa per les cordes de la port coberta
13:19h	=	S'estira en un tronc i li agafa menjar a un company
13:20h	Sen i es creua de braçor	Es passeja per les cordes
13:23h	=	Baixa i sen al costat de la finestra
13:31h	da Juma va cap a la Vieja i li fa "grooming".	
13:36h	Es creua de braçor	Va cap a les cordes i hi juga
13:37h	=	Pupa a dalt de tot i prova d'obrir la reixa
13:40h	=	Dona un cop de peu al vidre

HORA:	VIEJA:	JUMA:
13:48h	S'entira a la pedra i l'agafa el peu	Sen al terra
13:53h	Dorm	Va a les cordes i juga
13:54h	=	S'assen en una pedra i es llepa el braç.
13:59h	=	Es gronxa per les cordes i s'hi asseu.
14:01h	Torna a dormir	Baixa i sen a terra
14:02h	=	Va cap al sol i es llepa el braç
14:04h	=	Va a la finestra de la port coberta i se segueix lleport
14:07h	=	Va cap als companys i des d'ells li fan grooming.
14:09h	Va a la port coberta	Un company l'agafa entre els braços i l'abraïcia
14:12h	S'entira a terra perxa amunt	El company mata i ella va cap a la veia
14:13h	La veia li agafa la mà a la Juma da suma li agafa la cama i li llepa.	

8. MOSTRA DELS FULLS DE REGISTRE:

DIA: 00/08/15
 HORA: 11:55
 TEMP: 25°C
 CLIMA: Sol,
 calent

TEMPS (segons)	JUMA: G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social	VIEJA: G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social	
15										X											X
30																					
45																					
60																					X
75																					
90																					
105																					X
120																					
135																					
150																					
165																					
180																					
195																					
210																					
225																					
240																					
255																					
270																					
285																					
300																					
315																					
330																					
345																					
360																					
375																					
390																					
405																					
420																					
435																					
450																					
465																					
480																					
495																					
510																					
525																					
540																					
555																					
570																					
585																					
600																					
615																					
630																					
645																					
660																					
675																					
690																					
705																					

m

TEMPS (segons)	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social
1415									X	
1430									X	
1445									X	
1460									X	
1475									X	
1490									X	
1505									X	
1520									X	
1535									X	
1550									X	
1565									X	
1580									X	
1595									X	
1610									X	
1625									X	
1640									X	
1655									X	
1670									X	
1685									X	
1700									X	
1715									X	
1730									X	
1745									X	
1760									X	
1775									X	
1790									X	
1805									X	
1820									X	
1835									X	
1850									X	
1865									X	
1880									X	
1895									X	
1910									X	
1925									X	
1940									X	
1955									X	
1970									X	
1985									X	
2000									X	
2015									X	
2030									X	
2045									X	
2060									X	
2075									X	
2090									X	
2105									X	

TEMPS (segons)	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social
1415									X	
1430									X	
1445									X	
1460									X	
1475									X	
1490									X	
1505									X	
1520									X	
1535									X	
1550									X	
1565									X	
1580									X	
1595									X	
1610									X	
1625									X	
1640									X	
1655									X	
1670									X	
1685									X	
1700									X	
1715									X	
1730									X	
1745									X	
1760									X	
1775									X	
1790									X	
1805									X	
1820									X	
1835									X	
1850									X	
1865									X	
1880									X	
1895									X	
1910									X	
1925									X	
1940									X	
1955									X	
1970									X	
1985									X	
2000									X	
2015									X	
2030									X	
2045									X	
2060									X	
2075									X	
2090									X	
2105									X	

TEMPS (segons)	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social
1415									X	
1430									X	
1445									X	
1460									X	
1475									X	
1490									X	
1505									X	
1520									X	
1535									X	
1550									X	
1565									X	
1580									X	
1595									X	
1610									X	
1625									X	
1640									X	
1655									X	
1670									X	
1685									X	
1700									X	
1715									X	
1730									X	
1745									X	
1760									X	
1775									X	
1790									X	
1805									X	
1820									X	
1835									X	
1850									X	
1865									X	
1880									X	
1895									X	
1910									X	
1925									X	
1940									X	
1955									X	
1970									X	
1985									X	
2000									X	
2015									X	
2030									X	
2045									X	
2060									X	
2075									X	
2090									X	
2105									X	

5 1 1 1

TEMPS (segons)	G	A	C	Ag	M	N	Jx	Ex	No actiu	No activitat social
3530										
3545										X
3560										X
3575										X
3590									X	X
3605									X	X