

ELS PETITS MAMÍFERS DEL VALLÈS

ANTONI ARRIZABALAGA I BLANCH*
ÈLIA MONTAGUD I BLAS*

* Museu de Granollers - Ciències Naturals.

1. QUÈ ÉS UN PETIT MAMÍFER?

El terme de petit mamífer o de micromamífer (que també el trobareu de forma freqüent en molts textos) pot semblar de fàcil definició, però en canvi és un terme equívoc. És clar que els petits mamífers no constitueixen un grup taxonòmic. Però tampoc no hi inclou tots els mamífers de mida petita. Aquest terme té un significat força específic, inclou els rosegadors i els insectívors de mida petita.

Des d'un punt de vista rigorós, són petits mamífers els rosegadors i els insectívors que no sobrepassin els 120 g de pes, aproximadament. El límit inferior de pes d'un petit mamífer està establert per la musaranyeta (*Suncus etruscus*), que tan sols pesa 2 g. Entre aquests dos marges de pes hi ha una gran varietat d'espècies: musaranyes i talps entre els insectívors, i ratolins, rates i talpons entre els rosegadors.

Però, no volem ser rigorosos i hi inclourem totes les espècies de rosegadors i d'insectívors de la nostra comarca, sense deixar de banda les espècies de mida més gran: eriçons, rates i esquirols.

2. CARACTERÍSTIQUES GENERALS DELS PETITS MAMÍFERS

La unió de dos grups tan diferents com són els rosegadors i els insectívors té com a raó principal agrupar una sèrie d'espècies amb unes característiques ecològiques semblants.

Els petits mamífers els trobarem arreu, tots els ecosistemes tenen les seves espècies característiques i ecològicament equivalents a les dels altres medis. Els petits mamífers solen ocupar el medi amb poblacions força nombroses. Presenten la mateixa estratègia reproductiva: una esperança de vida petita i un nombre alt de descendents. Els petits mamífers constitueixen la base alimentària de molts depredadors (carnívors i rapinyaires). D'altra banda algunes espècies s'associen molt estretament amb l'home i les seves activitats, i consti-

tueixen flagells en alguns casos.

L'estudi dels petits mamífers ens permet comprendre els mecanismes que actuen en la dinàmica de les poblacions animals, i ens pot ajudar de vegades a combatre'ls.

3. SISTEMÀTICA I LLISTA D'ESPÈCIES

Ordre Insectívors.

Família Tàlpids

Talp

Talpa europea.

Família Erinàcids

Eriçó fosc

Erinaceus europaeus.

Eriçó clar

Erinaceus algirus.

Família Sorícids

Musaranya menuda

Sorex minutus.

Musaranya de muntanya

Sorex araneus.

Musaranya d'aigua

Neomys anomalus.

Musaranyeta

Suncus etruscus.

Musaranya comuna

Crocidura russula.

Ordre Rosegadors.

Família Esciúrids

Esquirol

Sciurus vulgaris.

Família Glírids

Rata cellarda

Eliomys quercinus.

Rata esquirolera

Glis glis.

Família Múrids

Ratolí de bosc

Apodemus sylvaticus.

Rata negra

Rattus rattus.

Rata comuna

Rattus norvegicus.

Ratolí casolà

Mus musculus.

Ratolí de camp

Mus spretus.

Família Micròtids

Talpó roig

Clethrionomys glareolus.

Rata d'aigua

Arvicola sapidus.

Talpó comú

Microtus 12-costatus.

Talpó muntanyenc

Microtus agrestis.

4. CARACTERÍSTIQUES GENERALS DE L'ORDRE DELS INSECTÍVORS

Els insectívors són mamífers de mida petita o mitjana, adaptats a menjar altres animals també petits, sobretot invertebrats. Són l'ordre de mamífers placentaris més primitius i del que han evolucionat tots els altres grups més especialitzats. Hi ha 6 famílies, 60 gèneres i 379 espècies d'insectívors vivents a tot el món.

La dentició dels insectívors pot ser completa (44 dents: 31, 1C, 4PM i 3M), com és el cas del talp, o pot ser reduïda, encara que no massa, i mai molt especialitzada. Les dents no tenen mai arrels molt profundes i presenten corones amb cùpides molt agudes. Alguns grups presenten pigmentacions característiques a les dents, com ara les musaranyes del gènere *Sorex*, que les té vermelles. Les dents de llet desapareixen a les musaranyes abans del naixement. La musaranya d'aigua té la saliva verinosa.

Els insectívors tenen una taxa metabòlica molt alta, han d'ingerir una gran quantitat de menjar i són per això animals molt actius. Els talps i les musaranyes són actius les 24 hores del dia, dia que divideixen en diversos períodes d'activitat i descans. Els eriçons hivernen, encara que a la nostra comarca ho fan durant períodes molt curts.

5. CARACTERÍSTIQUES GENERALS DE L'ORDRE DELS ROSEGADORS

Són mamífers de mida petita o mitjana, generalment herbívors. Aquest ordre és el més important dintre dels mamífers, tant pel nombre d'espècies com pel nombre d'individus. Hi ha 29 famílies, 380 gèneres i 1.687 espècies (de les 4.500 espècies de mamífers vivents).

Els rosegadors tenen un parell d'incisives superiors i un parell d'inferiors, situades aquestes últimes per davant dels llavis (que ocupen el diastema, espai entre les incisives i els queixals), quan aquests estan tancats. Les incisives són sempre de creixement continu i amb pigmentació de l'esmalt de color variable. Sempre sense canines, es tendeix a reduir el nombre de premolars. Els queixals poden ser de corona molt alta i de creixement continu com les incisives (és el cas dels talpons). La dentició de llet desapareix abans del naixement.

Els rosegadors maduren sexualment molt d'hora, es reproduïxen diverses vegades l'any i solen tenir moltes cries.

Generalment són actius tot l'any i, menys els esquiroles, són tots més nocturns que no pas diürns. A la nostra comarca sols hivernen la rata cellarda i la rata esquiolera.

6. OCUPACIÓ I PREFERÈNCIES AMBIENTALS DE LES ESPÈCIES

6.1. *Espècies dels boscos mediterranis dels conreus*

En aquest medi trobem la vegetació típica mediterrània on l'alzinar és la vegetació clímax. Es tracta del medi més humanitzat, on estan situats els principals nuclis urbans. Normalment hi trobem alzinars esclarissats amb pins, brolles de brucs i estepes, amb més o menys densitat d'arbres, garrigues, i les grans extensions dels conreus de la plana del Vallès.

Troblem els alzinars amb marfull ben conservats a les zones d'accés més difícil, a les serralades Litoral i pre-Litoral. Les suredes, més limitades, al Montnegre i al Corredor a la Litoral i als vessants de llevant del Montseny. Els alzinars muntanyencs, als cims del Montnegre, i al Montseny, per sobre dels 600-700 m.

En aquests medis trobem totes les espècies típiques dels medis mediterranis.

Als conreus són presents l'eriçó clar i l'eriçó fosc, el primer en baixa densitat i el segon molt abundant. La musaranya comuna i la musaranyeta són freqüents a les hortes i en els marges de camps i camins que estiguin força coberts per l'herba. El ratolí de camp, el talpó comú i la rata negra són els rosegadors més característics.

A les brolles i pinedes viuen el ratolí de bosc i el ratolí de camp, la rata negra i l'esquirol. En aquest medi les musaranyes comunes són freqüents.

A l'alzinar amb marfull trobem el talpó roig i el ratolí de bosc, l'esquirol i la rata cellarda. A la zona del Montseny també apareix el talp, i la musaranya s'hi troba en molt baixa densitat.

A l'alzinar muntanyenc les mateixes espècies anteriors més la rata esquirolera i el talpó muntanyenc. En aquest nivell, però a les zones de conreu i de prats també trobem la musaranya menuda.

6.2. *Espècies de les fagedes*

Per sobre dels 1.000-1.100 m al Montseny, la influència benigna del clima mediterrani minva i entrem en un paisatge de típic caire eurosiberià. L'arbre gairebé exclusiu d'aquest medi és el faig, i la fageda n'és el clímax. Cal remarcar el poc desenvolupament que assoleixen els estrats arbustius i herbacis a les fagedes del Montseny, característica que incideix desfavorablement en la fauna de petits mamífers. Les landes de bruguerola, ginestell i falguera comuna, són freqüents a les zones on la fageda ha estat tallada.

estatge culminal

estatge de la fageda

estatge de l'alzinar
muntanyenc


estatge de les rouredes


Distribució altitudinal dels Rosegadors del Montseny.

Aquí hi manquen totes les espècies estrictament mediterrànies. El talp presenta una població important. La musaranya menuda i la musaranya de muntanya habiten en aquesta zona. La musaranya comuna la trobem encara a la Calma.

Pel que fa als rosegadors, el ratolí de bosc és molt freqüent i el talpó muntanyenc també n'és present.

6.3. *Espècies de l'estatge boreo-alpí*

Ocupa els cims del Turó de l'Home, les Agudes i del Matagalls, per sobre dels 1.600 m d'altitud, i presenta com a formacions característiques el matollar de ginebró i els prats subalpins. Incloem aquí el bosc d'ayet que, trobant-se per sota d'aquest nivell (1.300-1.500 m), pertany al cercle de vegetació boreo-alpina.

En aquest medi les úniques espècies que hi trobem són el talp i el ratolí de bosc. El talp ocupa els matollars de ginebró del Turó de l'Home a més de 1.600 m. És possible la presència del talpó muntanyenc en aquest nivell encara que no l'hem pogut comprovar. L'esquirol és present a l'ayetosa de Passavets fins als 1.500 m.

6.4. *Espècies de les riberes*

La musaranya d'aigua és l'únic insectívor de la nostra comarca que busca el seu menjar dins els rierols. Es troba en algunes riberes de les zones baixes del Montseny, riberes amb vernedes ben desenvolupades.

La rata d'aigua la trobem a gran part dels rius d'aigües netes i també en basses i canals de rec. A les zones contaminades és substituïda per la rata comuna.

6.5. *Espècies dels pobles i ciutats*

Encara que algunes espècies de les quals ja hem parlat puguin afavorir-se de l'acció i la presència humana, parlarem en aquest apartat de les espècies que presenten un lligam més estable amb l'home; concretament d'alguns múrids. La rata negra que és present als conreus, pinedes i alzinars, viu als pobles i ciutats, i a les cases isolades. Generalment ocupa les golfes i els pisos alts de les cases. La rata comuna, o de claveguera, ocupa també aquest medi, però prefereix els soterranis i els pisos baixos i es distribueix en els nuclis urbans, a través de les xarxes de clavegueres. És freqüent als abocadors d'escombra-

ries. El ratolí casolà ocupa les cases, on és freqüent, i s'estén amb molta facilitat fins i tot a les cases de recent construcció.

La rata esquirolera té un comportament d'associació amb els habitatges humans en les zones de muntanya on viu. Aquesta associació és més marcada els mesos d'hivern, amb una forta tendència a usar les cases i altres construccions com a refugi d'hivernada.

7. CARACTERITZACIÓ DE LES ESPÈCIES

7.1. *L'eriçó fosc*

De mida mitjana. Pesa entre mig i 1 kg. Cobert el dors d'espines, que el fan ben característic. Morro llarg, ulls i orelles grosses. Cua molt curta, poc visible.

A la nostra comarca sol ser actiu durant tot l'any, amb l'excepció d'uns pocs dies a l'hivern, que hiverna. Generalment nocturn, tímid però sociable, nombrosos exemplars troben la mort a les carreteres. Menja insectes, cucs de terra, cargols, petits vertebrats, carronya i fruits. No fan cau, busquen refugi entre la brossa i la fullaraca. Tenen normalment 4 o 5 cries, encara que excepcionalment fins a 7. Crien dues vegades l'any. Preferentment ocupa les zones desforestades i agrícoles: conreus, marges de camps i de camins, bardissars, brolles, etc. Al Vallès el trobem arreu des del pla fins a Sta. Fe del Montseny on no és pas rar.

7.2. *L'eriçó clar.*

Espècie semblant a l'anterior, un xic més petita i de coloració més clara. Presenta una clenxa al cap sense pues. Més rar que l'anterior. Se'l troba en zones de conreu de secà: camps d'avellaners, ametllers i oliveres, i en brolles arbrades de pi blanc i pi pinyer. Només l'hem trobat a la Garriga, les Franqueses del Vallès i Granollers.

7.3. *El talp*

Entre 70-100 g de pes. Color negrós, pelatge dens i suau. Sense orelles ni ulls exteriors. Morro llarg i mòbil. Les potes anteriors transformades en fortes pales excavadores. S'alimenta exclusivament d'invertebrats del sòl: cucs de terra i larves d'insecte. Pareixen de 4 a 5 cries i poden fer-ho dues vegades

l'any. Construeix galeries subterrànies on viu sempre; l'extracció de terra a l'exterior forma les talperes. Són actius dia i nit. A la nostra comarca, les poblacions de talp només són importants a les fagedes del Montseny i als prats d'aquest mateix estatge.

7.4. *La musaranya de muntanya*

De mida petita, entre 4 i 16 g de pes. Coloració bicolor: dors castany i panxa clara. Com totes les musaranyes presenta un morro llarg, punxegut i mòbil amb bigotis llargs i sensibles, ulls molt petits i orelles petites. Menja invertebrats. Pareixen de 2 a 4 vegades l'any, de 5 a 7 cries. Espècie molt rara, a la nostra comarca, que és el seu límit meridional europeu. La trobem a Sta. Fe del Montseny i a l'alta Tordera.

7.5. *La musaranya menuda*

Més petita que l'anterior. Entre 3-7 g de pes. Coloració i característiques semblants a l'espècie anterior. Només l'hem trobada a Sta. Fe del Montseny, l'alta Tordera, la Castanya, al Brull i Centelles.

7.6. *La musaranya d'aigua*

Entre 8 i 16 g de pes. Coloració normalment negrosa. Com les altres musaranyes, pareix diverses vegades l'any, de 4 a 8 cries. Menja invertebrats aquàtics i petits peixos i granotes. Distribució localitzada a Sta. Maria de Palautordera, Campins, Cànoves i Viladrau.

7.7. *La musaranya comuna*

Entre 6-14 g de pes. Coloració castanya. Cua amb pèls llargs i esparços. S'alimenta d'invertebrats. Pareix diverses vegades l'any, de 3 a 9 cries. Distribució força extensa al Vallès, fins al 1.100 m d'altitud. Preferentment en paisatges oberts: camps de conreu, hortets, prats i marges.

7.8. *La Musaranyeta*

És el mamífer més petit del món. D'1,5 a 2 g de pes. Coloració gris uniforme. Orelles grosses. Pèls llargs i esparços a la cua com l'espècie anterior. Pareixen dues vegades l'any. Distribució tan àmplia com l'espècie anterior,

però no es troba a partir dels 800 m. Ocupa els mateixos medis de la musaranya comuna.

7.9. *L'esquirol*

De mida mitjana, de 200 a 500 g de pes. Cua llarga i molt peluda. Pinzells de pèls llargs a la punta de les orelles. Coloració de bruna a rogenca. Panxa blanca. Actiu de dia. Menja fruits, sobretot pinyes. Construeix el niu dalt dels arbres. Pareixen dues vegades l'any, fins a 7 cries. Frequentment les femelles canvien els petits de niu. Àmpliament distribuït, se'l troba als alzinars mixts amb pins i en brolles arbrades de pi blanc i pi pinyer; no és rar, però, en totes les altres formacions forestals, fins i tot l'hem trobat a l'avetosa de Passavets, als 1.300-1.500 m d'altitud.

7.10. *Rata cellarda*

Entre 50-120 g de pes. Presenta una màscara negra característica als ulls. Orelles grosses. Coloració bruna, panxa blanca. Cua llarga acabada en un pinzell blanc. S'alimenta preferentment d'invertebrats, petits vertebrats i també de fruits. Tenen entre 3 i 6 cries. Hivernen. Construeixen nius, a vegades penjats de branques, encara que prefereixen ocupar forats i esquerdes a roques i soques. De comportament esquerp i agressiu. Bastant rar. Ocupa els alzinars amb marfull i les suredes, a la muntanya mitjana al Montseny i serralada Litoral.

7.11. *Rata esquirolera o rata dormidora grisa*

Entre 70 i 180 g de pes. Cua llarga i peluda, semblant a la de l'esquirol. Coloració grisa uniforme. Ulls grans amb els pèls del marge negres. Menja fruits, encara que no menysprea els invertebrats. Pareix de 4 a 6 cries. Construeix els nius de molsa i herbes en forats de roques o d'arbres. Hiverna. Espècie rara. Se la troba només al Montseny, a les zones d'alzinar muntanyenc, sobretot als fons de vall més abruptes: alta Tordera, la Castanya i riera de Gualba.

7.12. *Ratolí de bosc*

Entre 14 i 35 g de pes. Coloració bruna clara, cua llarga. Potes de darrera grosses. Orelles i ulls grans. De costums nocturns. Menja llavors, fruits i

insectes. Cria unes 4 vegades l'any, fins a 8 cries. Nius subterranis, amb dipòsit de provisions. Se'l pot trobar en tot tipus d'hàbitats, si exceptuem els habitatges humans i les zones més degradades. És l'espècie més freqüent en totes les comunitats forestals. Solament a les zones de conreu el ratolí de camp i la musaranya comuna poden presentar poblacions més importants. El seu medi preferent és l'alzinar. A les fagedes és l'únic rosegador amb poblacions importants. Arriba fins als cims del Montseny.

7.13. *Rata negra*

De mida mitjana. Entre 140 i 200 g de pes. Orelles grosses, cua llarga. Color negre o bru. Panxa clara. Menja tota mena d'aliments. Pareixen diverses vegades l'any, de 7 a 11 cries. Als 3 mesos ja poden reproduir-se. De costums nocturns. Normalment viuen en grups jerarquitzats. Viuen a les cases o fan nius dalt dels arbres. Habita la major part de pobles i masies habitades, preferentment a les parts altes: golfes i pallisses, i també els alzinars i les pinedes de pi pinyer.

7.14. *Rata comuna*

De característiques semblants a l'anterior, és gran, entre 250 i 600 g de pes. Orelles i cua més curtes. De color gris bru uniforme. Omnívora, menja tota mena d'aliments. Es reproduïx tot l'any, com l'espècie anterior. Viu en societats jerarquitzades, agrupades en famílies que es reconeixen per l'olor. Les pautes de conducta social són força complicades (lluïtes i posicions especials d'amenaça o submissió). Viu a tots els pobles i ciutats on és més abundant que la rata negra. Excel·lent cavadora de galeries, pot arribar a foradar el formigó. Viu també prop dels cursos d'aigua, on pot substituir la rata d'aigua. A les ciutats solen viure més rates comunes que persones. Preferentment ocupen els soterranis, i baixos; i es distribueixen a través de les clavegueres. La invasió principal de la rata comuna a Europa, procedent d'Àsia, té lloc al s. XVIII.

7.15. *Ratolí casolà*

De mida petita, de 12 a 25 g de pes. De coloració gris-bruna, homogènia. Cua molt llarga. S'alimenta principalment de llavors i insectes, encara que és de règim omnívor. Cria durant tot l'any, d'1 a 12 cries, en funció de la densitat

de població i de la posició jeràrquica. Envaeixen tota mena de magatzems, fins i tot els magatzems frigorífics. A la nostra comarca se'l troba sempre lligat als habitatges humans.

7.16. *Ratolí de camp*

Molt semblant a l'anterior, cua més curta. Coloració bru clar i panxa blanca. S'alimenta de llavors i insectes. Es reproduïx com l'anterior, encara que no pas durant tot l'any. Viu lliure als camps de conreu, boscos de pins i brolles. D'àmplia distribució, arriba fins a Sta. Fe del Montseny. Prefereix els boscos esclarissats, i els primers estadis de regeneració dels boscos cremats. Actiu a la tarda i al crepuscle.

7.17. *Talpó roig*

De mida petita. De 15 a 40 g de pes. Coloració grisa amb una franja dorsal vermellosa. Orelles curtes, cobertes pel pèl. Cua curta. Menja llavors, arrels, fruits, escorça i borrons. Pareixen 3 o 4 vegades l'any, de 3 a 7 cries. Viu sota terra i surt solament per menjar. Actiu durant el dia, sobretot a la matinada i cap al tard. Ocupa tot el massís del Montseny, puja fins als 1.000-1.100 m, el Montnegre, el Corredor i Céllecs. A la plana és molt rar. Sempre viu en comunitats forestals: alzinars, castanyedes, rouredes i boscos de ribera. Més freqüent als vessants obacs, fons de vall i tarteres.

7.18. *Rata d'aigua*

De mida mitjana, de 150 a 280 g de pes. Morfologia de talpó però més gran. Coloració gris-bruna, un xic rogenca. Pèl molt dens i sedós que la protegeix dins l'aigua. S'alimenta de tota mena de productes vegetals. Pareix 3 a 4 vegades l'any, 6 o 8 cries. Viu en els cursos d'aigua, on excava galeries als marges. És una excel·lent nedadora. Al Vallès era molt freqüent a les zones baixes dels rius. Avui les poblacions de rata d'aigua han minvat molt a causa de la degradació d'aquest medi.

7.19. *Talpó comú*

De mida petita. De 12 a 20 g de pes. Color bru clar, uniforme. Cua molt curta. S'alimenta d'arrels quasi exclusivament. Cria diverses vegades l'any, de 6 a 8 cries. Viu en galeries. També fa talperes. És un talpó mediterrani. Ocupa

campes de secà, preferentment de farratgeres, prats secs i marges de camp amb força herba. Desapareix en zones agrícoles molt mecanitzades. Es distribueix per tota la plana, i a les serralades arriba fins als 900 m. Avui dia és molt freqüent als marges i talussos de les autopistes.

7.20. *Talpó muntanyenc*

Petit. De 20 a 25 g de pes. Coloració gris fosc. Pelatge més llarg que el de l'espècie anterior. Cua una mica més llarga. S'alimenta d'arrels, fulles i llavors. Es reproduïx diverses vegades l'any, de 6 a 8 cries. Excava galeries, però no fa talperes. Generalment les galeries són molt superficials. Molt rar. Preferentment en zones desforestades, amb densa coberta d'herba. L'hem trobat a Sta.Fe del Montseny, la Calma, el Brull, la Castanya i Centelles.

8. EL MONTSENY

Podem parlar del Montseny com una illa pel que fa als petits mamífers. Aquesta illa ens transporta als paisatges típicament centreuropeus, on han quedat els naufrags de la darrera glaciació (el Würm). Acabat aquest període, l'escalfament del clima va aïllar aquestes espècies en els cims més alts de les muntanyes.

Aquest fenomen ha afectat espècies com la musaranya de muntanya, la musaranya menuda i el talpó muntanyenc.

Cal destacar que les condicions d'aquest aïllament han estat molt dures per a aquestes espècies, que just troben al Montseny les condicions per a sobreviure. Això ha condicionat que les poblacions d'aquestes espècies siguin molt petites, sotmeses als efectes del clima mediterrani, al qual no estan adaptades, i a la pressió de les espècies més resistents. D'altra banda es produeixen en el Montseny els efectes evolutius típics que es donen en els límits de distribució de les espècies, el que anomenem formes de «marge». Això afecta el talpó muntanyenc i segurament les espècies de musaranyes europees.

BIBLIOGRAFIA

- ARRIZABALAGA, A., MONTAGUT, È. & GOSÀLBEZ, J., 1986. *Introducció a la biologia i zoogeografia dels petits mamífers (Insectívors i Rosegadors) del Montseny (Catalunya)*, CIRIT, Generalitat de Catalunya.
- BOLÒS, O., 1983. *La vegetació del Montseny*. Servei de Parcs Naturals, Diputació de Barcelona.
- CORBET, G. B., & SOUTHERN, H. N., 1977. *The handbook of British Mammals* (2th ed.). Blackwell Sc. Publ. London.
- GOSÀLBEZ NOGUERA, J., 1987. *Insectívors i Rosegadors de Catalunya*. Ketres Ed. S.A. Barcelona.
- NOVAC, R. M. & PARADISO, J. L., 1983. *Walker's Mammals of the World* (4th ed.). Vol. I-II, Johns Hopkins University Press. London.


