
409
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Martina CECCHETTI1* & Massimo DELFINO2,3

1 Dipartimento di Scienze della Vita e Biologia dei Sistemi, Via Accademia Albertina 13,

10123 Torino, Italy. *Autore corrispondente: E-mail: marticecca@hotmail.it
2 Dipartimento di Scienze della Terra, Università degli Studi di Torino, Via Valperga Caluso

35, 10125 Torino, Italy
3 Institut Català de Paleontologia Miquel Crusafont, Universitat Autònoma de Barcelona.

Edi#ci ICP, Campus de la UAB s/n, 08193 Cerdanyola del Vallès, Barcelona, Spain

Riassunto. I Testudinoidea africani sono rappresentati da 31 specie viventi, raggruppate in

15 generi riferibili alle famiglie Testudinidae, Emydidae e Geoemydidae. Al fine

di conoscere l’antica diversità di questo gruppo è stata studiata la composizione

tassonomica e la distribuzione cronologica dei taxa africani vissuti nel Cenozoico,

vale a dire negli ultimi 65 milioni di anni. Dall’analisi della letteratura in nostro

possesso sono state identificate nel registro paleontologico africano sino ad

ora 38 specie appartenenti a 16 generi. Oltre a questi 16 generi, sono presenti

anche il genere Emys e Pyxis, i cui resti, però, non sono stati identificati a livello

specifico. Di queste 38 specie, 37 appartengono alla famiglia Testudinidae; una

specie, Mauremys leprosa, appartiene alla famiglia Geoemydidae; non è stata

ritrovata nessuna specie della famiglia Emydidae. In particolare, di queste 14

sono le specie ancora viventi, mentre 24 specie sono quelle estinte.

Abstract. African Testudinoidea are represented by 31 living species, clustered in 15

genera belonging to the families Testudinidae, Emydidae and Geoemydidae.

In order to know the ancient diversity of this group, we have studied the

taxonomic composition and the chronological distribution of Cenozoic African

Testudinoidea, in other words during the last 65 Ma. Based on the literature

at our disposal, we have identified 38 species belonging to 16 genera in the

African paleontological record. In addition to these 16 genera, Emys and Pyxis

are represented by remains not been referred at species level. Of these, 37 species

belong to the family Testudinidae and one, Mauremys leprosa, to the family

Geoemydidae. $e remains of the family Emydidae have not been identified

at species level. In particular, 14 of these are still living species, whereas 24 are

extinct species.

Keywords. Africa, Testudines, Testudinoidea, fossil record, palaeodiversity.

I Testudinoidea fossili africani: una rassegna sintetica

410
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Introduzione

La superfamiglia Testudinoidea (Cryptodira) comprende quattro famiglie: Emydidae,

Geoemydidae, Platysternidae e Testudinidae. Per quanto riguarda l’Africa, sono attualmen-

te considerate valide 31 specie viventi di Testudinoidei, raggruppate in 15 generi riferiti a

tre delle famiglie sopra indicate (Platysternidae è assente; Ernst & Barbour, 1989; Uetz &

Hošek, 2014). Al fine di conoscere l’antica diversità di questo gruppo e la sua variazione

nel corso del tempo è stata studiata, mediante l’analisi della letteratura di settore, la com-

posizione tassonomica e la distribuzione cronologica dei Testudinoidea africani vissuti nel

Cenozoico. Questo lavoro rappresenta un aggiornamento e parziale ampliamento di quanto

riassunto a proposito dei Testudinoidea da France de Lapparent de Broin (2000) in una

sorta di catalogo relativo al registro paleontologico di tutte le tartarughe africane vissute fra

il Giurassico e il Presente.

Materiali e metodi

Questo progetto, essenzialmente bibliografico, si è basato su oltre 50 articoli riguardanti

il record paleontologico del gruppo preso in considerazione. Sulla base dei reperti di let-

teratura è stato così compilato un database con i seguenti campi: genere, specie, famiglia,

località di ritrovamento, datazione, note (per esempio, se il materiale ritrovato in quella

località comprende dei tipi). Oltre all’Africa continentale sono state prese in considerazione

le seguenti isole circumafricane: Canarie, Capo Verde, Madagascar, Mascarene e Seychelles.

Risultati

Dall’analisi del materiale in nostro possesso sono state raccolte informazioni relative a 169

località per un totale di 195 dati taxon/località relativi a 38 specie appartenenti ai seguenti

16 generi (Tab. 1): Aldabrachelys Loveridge and Williams 1957; Astrochelys Gray 1873; Cen-

trochelys Miller 1779; Chersina Schweigger 1812; Cylindraspis Fitzinger 1835; “Geochelone”

Fitzinger 1835; Gigantochersina Chkhikvadze 1989; Homopus Duméril & Bibron 1834;

Impregnochelys Meylan and Auffenberg 1986; Kinixys Bell 1827; Mauremys Gray 1870; Me-

sochersus de Broin 2003; Namibchersus de Broin 2003; Psammobates Fitzinger 1835; Stigmo-

chelys Gray 1873 e Testudo Linnaeus 1758. Oltre a questi generi devono essere citati anche

Emys Duméril 1806 e Pyxis Bell 1827, i cui resti, non sono stati identificati a livello specifico

(Arambourg, 1958; Lapparent de Broin, 2000).

La quasi totalità delle specie identificate (37 su 38) appartiene alla famiglia Testudinidae,

che quindi rappresenta il gruppo di Testudinoidei più diffuso in Africa durante il Cenozoi-

co, in analogia a quanto è possibile osservare attualmente (Ernst & Barbour, 1989). Una

sola specie, Mauremys leprosa (Schweigger 1812), appartiene alla famiglia Geoemydidae.

Il registro paleontologico indica che Kinixys erosa (Schweigger 1812) è la specie vivente

411
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

che da più tempo è presente in Africa: la sua presenza più antica risale al Miocene inferiore

(Meylan & Auffenberg, 1986; Lapparent de Broin, 2000).

In aggiunta, il nostro studio indica che, oltre alla sopra menzionata Kinixys erosa, 13

sono le specie attualmente viventi in Africa che hanno un record paleontologico (fra pa-

rentesi quadre viene riportato il dato più antico): Aldabrachelys gigantea (Schweigger 1812)

[Olocene]; Astrochelys radiata (Shaw 1812) [Olocene]; Astrochelys yniphora (Vaillant 1885)

[Olocene]; Centrochelys sulcata (Miller 1779) [Plio-Olocene]; Chersina angulata (Schweig-

ger 1812) [Pleistocene-Olocene]; Homopus areolatus ($unberg 1787) [Olocene]; Homopus

boulengeri Duerden 1906 [Olocene]; Homopus femoralis Boulenger 1888 [Olocene]; Kinixys

belliana Gray 1831[Olocene]; Mauremys leprosa (Schweigger 1812) [Pleistocene]; Psammo-

bates tentorius (Bell 1828) [Olocene]; Stigmochelys pardalis (Bell 1828) [Pliocene] e Testudo

graeca (Linnaeus 1758) [Pleistocene-Olocene].

I seguenti taxa estinti sono stati descritti sulla base di materiale africano:

Generi - Cylindraspis Fitzinger 1835; Impregnochelys Meylan and Auffenberg 1986; Meso-

chersus Lapparent de Broin 2003 e Namibchersus Lapparent de Broin 2003.

Specie - Aldabrachelys abrupta (Grandidier 1868); Adabrachelys daudini (Duméril & Bi-

bron 1835); Aldabrachelys gigantea (Schweigger 1812); Aldabrachelys grandidieri (Vaillant

1885); Centrochelys marocana (Gmira et al. 2013); Cylindraspis borbonica (Bour 1978);

Cylindraspis indica (Schneider 1873); Cylindraspis inepta (Günther 1873); Cylindraspis pel-

tastes (Dumeril & Bibron 1835); Cylindraspis triserrata (Günther 1873); Cylindraspis vo-

smaeri (Fitzinger 1826); “Geochelone” atlantica Lopez-Jurado, Mateo & Garcia-Márquez

1998; “Geochelone” burchardi (Ahl 1926); “Geochelone” crassa (Andrews 1914); “Geochelone”

laetoliensis Meylan & Auffenberg 1987; “Geochelone” stromeri Meylan & Auffenberg 1986;

“Geochelone” vulcanica Lopez-Jurado & Mateo 1993; Gigantochersina ammon Andrews

1903; Homopus fenestratus (Cooper & Broadley 1990); Impregnochelys pachytectis Meylan &

Auffenberg 1986; Mesochersus orangeus Lapparent de Broin 2003; Namibchersus namaquen-

sis (Stromer 1926); Psammobates antiquorum (Broadley 1997); Stigmochelys brachygularis

(Meylan & Auffenberg 1987); Testudo kenitrensis Gmira 1993; Testudo oughlamensis Gmira

et al. 2013 e Testudo semenensis Bergounioux 1954-1955.

412
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Tabella 1. Elenco delle specie di Testudinoidea identificate nel registro paleontologico afri-
cano, con indicazione di genere, specie, famiglia, distribuzione geografica e cronologica. Dati
originali in: Arambourg, 1958; Roubet, 1966; Meylan & Auffenberg, 1986; Lopez- Jurado
& Mateo, 1993; Lopez- Jurado et al.,1998; Hutterer et al., 1998; Lapparent de Broin, 2000;
Halkett et al., 2003; Lapparent de Broin, 2003; Lapparent de Broin, 2008; Gmira et al., 2013;

$ompson et al, 2013.

Genere Specie Famiglia
Distribuzione
geografica

Distribuzione
cronologica

Aldabrachelys abrupta † Testudinidae Madagascar Olocene

Aldabrachelys daudini † Testudinidae
Aldabra e
Seychelles

Olocene

Aldabrachelys gigantea Testudinidae
Aldabra e
Seychelles

Olocene-Presente

Aldabrachelys grandidieri † Testudinidae Madagascar Olocene

Astrochelys radiata Testudinidae Madagascar Olocene-Presente

Astrochelys yniphora Testudinidae Comore Livelli storici

Centrochelys marocana † Testudinidae Marocco Pliocene

Centrochelys sulcata Testudinidae

Algeria, Capo
Verde, Etiopia,
Niger, Sudan,
Mauritania,
Libia, Ciad

Olocene, Pleistocene,
Plio-Olocene, Olocene,
Olocene-Presente,
Miocene, Pliocene

Chersina angulata Testudinidae Sud Africa
Olocene;
Pleistocene-Olocene

Cylindraspis borbonica † Testudinidae Isole Mascarene Olocene

Cylindraspis inepta † Testudinidae Isole Mascarene Olocene

Cylindraspis peltastes † Testudinidae Isole Mascarene Olocene

Cylindraspis triserrata † Testudinidae Isole Mascarene Olocene

Cylindraspis vosmaeri † Testudinidae Isole Mascarene Olocene

Emys Emydidae Algeria Miocene

Geochelone atlantica † Testudinidae Capo Verde Pleistocene

Geochelone burchardi † Testudinidae Canarie Pleistocene

Geochelone crassa † Testudinidae Kenya Pliocene

Geochelone laetoliensis † Testudinidae Tanzania Pliocene

Geochelone vulcanica † Testudinidae Canarie Pliocene

413
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Gigantochersina ammon † Testudinidae Egitto
Eocene superiore;
Oligocene

Homopus areolatus Testudinidae Sud Africa Olocene

Homopus boulengeri Testudinidae Sud Africa Olocene

Homopus femoralis Testudinidae Sud Africa Olocene

Homopus fenestratus † Testudinidae Sud Africa Terziario

Impregnochelys pachytectis † Testudinidae Kenya Miocene

Kinixys belliana Testudinidae Ciad; Sudan
Livelli protoistorici;
Olocene

Kinixys erosa Testudinidae Congo; Kenya
Olocene-livelli
protoistorici; Miocene
inferiore

Mauremys leprosa Geoemydidae
Algeria;
Marocco

Pleistocene; Pliocene;
Olocene

Mesochersus orangeus † Testudinidae Namibia Miocene

Namibchersus namaquensis † Testudinidae Namibia Miocene

Psammobates antiquorum † Testudinidae Sud Africa Plio- Pleistocene

Psammobates tentorius Testudinidae Sud Africa Olocene

Pyxis Testudinidae Comore Livelli storici

Stigmochelys brachygularis † Testudinidae Tanzania Pliocene

Stigmochelys pardalis Testudinidae
Etiopia;
Namibia; Sud
Africa; Tanzania

Plio-Olocene

Testudo kenitrensis † Testudinidae Marocco Pleistocene-Olocene

Testudo graeca Testudinidae
Algeria;
Marocco;
Tunisia

Olocene;
Pleistocene-Olocene

Testudo oughlamensis † Testudinidae Marocco Pliocene

Testudo semensis † Testudinidae Tunisia Miocene

Particolarmente complessa è l’attribuzione generica di molte delle specie estinte riferite

al genere Geochelone in quanto, contrariamente a quanto accadeva in passato, attualmente

a questo genere vengono ascritte con certezza solo due specie: G. elegans (Schoepff 1975) e

G.platynota (Blyth 1863) ($e Turtle Taxonomy Group 2012). Per quanto riguarda il regi-

stro paleontologico africano, necessitano di revisione i seguenti taxa: “Geochelone” atlantica

(Isola di Sal; Quaternario), “Geochelone” burchardi (Lomo del Barranco Seco, Adeje, Tene-

rife; Pleistocene), “Geochelone” crassa (Kanapoi, Kenya; Pliocene), “Geochelone” laetoliensis

414
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

(Eyasi Plateau; Pliocene), e “Geochelone” vulcanica (Barranco de la Ballena, Las Palmas de

Gran Canaria; Pliocene). Almeno i taxa provenienti dalle isole atlantiche potrebbero appar-

tenere al genere Centrochelys (Lopez-Jurado & Mateo, 1993).

Per quanto riguarda la distribuzione del numero dei dati taxon/località nel corso del

tempo (Fig. 1), possiamo dire che l’Olocene è l’epoca per la quale è disponibile il maggior

numero di dati (64), seguito da Miocene (44) e Pliocene (39). A conferma di ciò sono i dati

relativi al numero di specie (Fig. 2), infatti l’Olocene è caratterizzato da una notevole diver-

sità specifica (n=26). Di contro, Eocene ed Oligocene contano un solo dato taxon/località

relativo a specie Gigantochersina ammon. La ragione di queste differenze è almeno in parte

dovuta al fatto che la maggior parte del materiale proviene da giacimenti paleoantropologici

o archeologici la cui età e principalmente pleistocenico-olocenica.

Ci si attende che, con il procedere delle ricerche paleontologiche e paleoantropologico/

archeologiche, ma soprattutto con lo sviluppo economico e quindi infrastrutturale (che

determina l’intensificarsi di molteplici attività di scavo ed esplorazione del sottosuolo), il

registro paleontologico africano verrà significativamente incrementato nei prossimi anni.

Fig. 1. Testudinoidea cenozoici africani: numero di dati taxon/località in relazione alle

epoche.

Fig. 2. Testudinoidea cenozoici africani: numero di specie in relazione alle epoche.

415
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Ringraziamenti

Questo lavoro rappresenta un contributo preliminare a un progetto coordinato da Walter

Joyce (Friburgo) relativo alle tartarughe fossili vissute nel corso del tempo sul Pianeta Terra.

Lavoro sostenuto da MIUR (PRIN 2012 – 2012MY8AB2), Università di Torino (Fondi

ex-60% 2013), Ministerio de Economia y Competitividad de Espana (CGL2011-28681)

e Generalitat de Catalunya (2014 SGR 416 GRC). France Lapparent De Broin (Parigi) e

Torsten Scheyer (Zurigo) hanno contribuito alle ricerche bibliografiche.

Bibliografia

Arambourg, C. (1958): La faune de vertébrés Miocènes de l’Oued el Hammam (Oran

Algérie). CR Somm. Séan. Soc. Géol. France 6 :116-119.

Ernst, C.H., Barbour, R.W. (1989): Turtles of the world. Smithsonian Institution Press

Washington, D.C.

Gmira, S., De Lapparent De Broin, F., Geraads, D., Lefevre, D., Mohib, A., Rayanal, J.-P.

(2013): Les tortues du Pliocène d’Ahl al Oughlam (Casablanca, Maroc) et de localités

Mio-Pliocènes avoisinantes. Geodiversitas 35: 691-733.

Halkett, D., Hart, T., Yates, R., Volman, T.P., Parkington, J.E., Orton, J., Klein, R.G.,

Cruz- Uribe, K., Avery, G. (2003): First excavation of intact Middle Stone Age layers at

Ysterfontein, Western Cape Province, South Africa: implications for Middle Stone Age

ecology. J. Archeol. Sci. 30: 955-971.

Hutterer, R., Grarcía- Talavera, F., López- Martinez, N., Michaux, J. (1998). Nuevos huevos

de quelonios del Terciario de Lanzarote y Fuerteventura, y revisión de las tortugas fósiles

de las islas Canarias (Reptilia, Testudinidae). Vieraea 26: 139-161.

Lapparent De Broin, F. (2000): African chelonians from the Jurassic to the Present: Phases

of development and preliminary catalogue of the fossil record. Paleont. Afr. 36: 43-82.

Lapparent De Broin, F. (2003): Miocene Chelonians from southern Namibia. Memoir

Geol. Surv. Namibia 19: 67-102.

Lapparent De Broin, F. (2008): Miocene Chelonians from South- western Namibia.

Memoir Geol. Surv. Namibia 20: 107-145.

López-Jurado, L.F., Mateo, J.A. (1993): A new giant land tortoise from the Pliocene of

Gran Canaria (Canary Ialands). Rev. Esp. Herpetol. 7: 107-111.

López-Jurado, L.F., Mateo, J.A., García- Márquez M. (1998): La tortuga fósil de la Isla de

Sal (Archipiélago de Cabo Verde). Rev. Esp. Herpetol. 12: 111-114.

Meylan, P., Auffenberg, W. (1986): New land tortoises (Testudines: Testudinidae) from the

Miocene of Africa. Zoological J. Linn. Soc. 86: 279-307.

Roubet, C. (1966): Les pendeloques en plaques dermiques de tortue. Libyca 14: 223-259.

$ompson, J.C., Henshilwood, C.S. (2013): Tortoise taphonomy and tortoise butchery

patterns at Blombos Cave, South Africa. J. Archeol. Sci. 41: 214- 229.

Van Dijk, P.P, Shaffer, H.B., Bour, R., Rhoding, A.G.J. (2012): Turtles of the World, 2012

416
Atti X Congresso Nazionale Societas Herpetologica Italica, Genova 2014

Update: Annotated Checklist of Taxonomy, Synonymy, Distribution and Conservation

Status, pp.243-328. In: Rhodin, A.G., Pritchard, P.C.H., van Dijk, P.P., Saumure,

R.A., Buhlmann, K.A., Iverson, J.B., Mittermeier, R.A. Eds, Conservation Biology of

Freshwater Turtles and Tortoises: A Compilation Project of the IUCN/SSC Tortoise and

Freshwater Turtle Specialist Group. Chelonian Research Foundation.

Uetz, P., Hošek, J. (2014): $e Reptile Database, http://www.reptile-database.org

(consultato in maggio 2014).

