

Bólas de pelo con sorpresa

Ramsés Pérez

A estas alturas do conto xa está todo inventado. Cando menos a min sempre me pareceu que eses ovos de chocolate que traen un agasallo dentro eran unha copia do que levan facendo milleiros de anos multitude de aves: regurxitar bólas (pero de pelo) que dentro traen cranios, ósos, plumas, etc. Un verdadeiro agasallo para calquera naturalista con ganas de aprender e coñecer. Si, a min pareceumo sempre, igual tamén é que coñecín antes as egagrópilas cós famosos ovos sorpresa.

Non pouca xente pregunta que son esas bólas de pelo. "Excrementos dalgún animal, non?", din. Imos ver. As egagrópilas son bólas ovoides formadas polos restos dos alimentos non dixeridos que regurxitan multitude de aves. Algunhas das máis habituais e coñecidas son as das rapaces nocturnas, por ocupar infraestruturas creadas polos humanos, como paleiras ou edificios abandonados. Porén, tamén as hai de gaivota, cegoña ou voitres. Polo tanto, e respondendo á pregunta, si son excrementos, só que no canto de ser excretados pola cloaca das aves, son vomitadas.

Pero, para que serven as egagrópilas? Ás aves, basicamente, para desfacerse daquelas partes que non son de proveito (nin dixeridas). E dende o punto de vista da investigación da biodiversidade, son unha fantástica ferramenta para estudar as poboacións de pequenos animais dun lugar. Trátase dun método indirecto para obter información sen ter que andar poñendo trampas. Se queres saber, por exemplo, cales son as especies de ratos, trillas ou musgaños habituais da túa aldea ou vila, só tes que localizar un pousadeiro habitual onde as curuxas regurxiten as egagrópilas, e facerte cunha guía para identificar os restos.

Son, igualmente, unha fantástica ferramenta didáctica con multitude de posibilidades. No que se refire á anatomía, as aves rapaces non teñen dentes, por iso tragan sen mastigar ou partindo en anacos as presas. En canto a alimentación, podemos aprender sobre os réximes alimentarios dos depredadores. E no eido da ciencia, ensinar a usar claves de identificación ou traballar competencias para a discusión e debates de problemas ambientais reais: que función teñen as curuxas no control de pragas?, que pasaría se morre a curuxa?, etc.

Unha ferramenta didáctica, por certo, pouco empregada pero, por outra banda, pouco novidosa. Xa no ano 1969, a profesora Frochot do Centro Rexional de Documentación pedagóxica de Dijon (Francia), propúxolle un traballo ao seu alumnado de ensino secundario sobre as egagrópilas. A ela seguiríanlle outros e outras colegas, o que levou a unha publicación conxunta en 1974 para poder identificar presas das egagrópilas.

A procura de egagrópilas (nun cole, asociación, etc) e a súa análise é unha actividade de interese. Pódese consultar cunha persoa experta e procuralas, con indicación da data e do lugar no que son recollidas. As de curuxa son moi recomendables, xa que adoitan capturar un amplo rango de especies (pequenas aves, anfíbios e morcegos) e os restos óseos adoitan saír moi limpos.

Como as bólas poden conter certos patóxenos, bacterias, etc., é mellor tomar certas precaucións. Pódense conxelar durante 48 horas para eliminar couzas, por exemplo, e cando se manipulen para abrilas e analizar o contido, recoméndase empregar luvas de nitrilo e máscaras FFP2 e lavar as mans con xel desinfectante.

Non haberá seguramente unha aprendizaxe máis significativa, desde o local e próximo, que axude a comprender a función das especies e a complexidade dos ecosistemas. Todo un agasallo das aves (gratis) en forma de ovo.


Egagrópilas ao pe dun posadeiro de curuxa · Ramsés Pérez