

Vita in CAMPAGNA

www.vitaincampa.gna.it

Edizioni L'Informatore Agrario

Tutti i diritti riservati, a norma della Legge sul Diritto d'Autore e le sue successive modificazioni. Ogni utilizzo di quest'opera per usi diversi da quello personale e privato è tassativamente vietato. Edizioni L'Informatore Agrario S.r.l. non potrà comunque essere ritenuta responsabile per eventuali malfunzionamenti e/o danni di qualsiasi natura connessi all'uso dell'opera.

Animali in... pigiama!

È così bello, finita la giornata, prepararsi per andare al meritato riposo, dopo aver giocato e studiato. Che delizia infilarci sotto le lenzuola, salutare mamma e papà e tuffarsi in un dolce sonno, magari arricchito con fantastici sogni. Ma vi siete mai chiesti perché dormiamo?

La scienza non ha ancora svelato completamente i misteri del sonno, ma sappiamo per esperienza diretta che dormire ci **aiuta** a recuperare le energie spese

Oca

durante la giornata.

Tutti gli esseri viventi hanno bisogno di dormire, dall'elefante al piccolo moscerino che vo-

la sulla frutta.

Gli animali, quindi, dormono come noi? Certamente! Alcuni preferiscono dormire di giorno, altri la notte, alcuni solo poche ore e altri molto più tempo, ma comunque tutti trascorrono dormendo una par-

te della loro vita. Andiamo a curiosare nel mondo della natura scoprendo le abitudini di alcuni animali, dopo che hanno messo il... pigiama.

Prima di avventurarci tra gli animali selvatici, soffermiamoci su quelli di casa nostra. Avrete notato, per esempio, che sia il gat-

to che il cane dedicano molto tempo al sonno e, infatti, gli studiosi hanno scoperto che i carnivori dormono più a lungo degli erbivori. Probabil-

mente perché un erbivoro è più soggetto a essere cacciato (pensate alla **zebra** preda del **leone** o alla **pecora** con il **lupo**) e quindi la natura lo ha aiutato a mantenersi più vigile rispetto a un animale che deve cacciare.

Tra gli uccelli troviamo specie che hanno abitudini diverse; particolare è il **barbagianni** (vedi anche l'articolo a pag. 59 in questo stesso numero) che dorme di giorno come le sue prede (i **topi**), più attive durante la notte. Per questo dedica al sonno e al riposo le ore di luce, ritirandosi tra gli alberi, ben addossato al tronco per non farsi vedere, o in un vecchio casolare disabitato. La maggior parte degli altri uccelli, invece, dorme di notte, proprio come noi,

Pipistrelli

Cinghiali

Lo sai che...

... il **cavedano** è considerato lo «spazzino» dei fiumi, perché si ciba di qualsiasi cosa commestibile, compresi animali morti e detriti vegetali...

... la **rana toro** si chiama così perché ha una voce che assomiglia al muggito di un bovino; questa specie è stata importata in Italia dall'America nel 1935 e vive soprattutto nelle zone umide della Pianura Padana...

... il **falco pellegrino** si chiama così per via del cappuccio nero che ha sulla testa e che assomiglia a quello che erano soliti indossare i pellegrini nel Medioevo; questo falco è famoso anche per la sua velocità nel volo in picchiata che sfiora i 300 km orari...

... la **tartaruga terrestre** è un animale molto tranquillo, ghiotto di erba, frutta, verdura e fiori. La sua vita allo stato selvatico può durare 35 anni, se allevata può superare addirittura i 100 anni!

Maurizio Bonora

Orso

L'intervista «impossibile» a un cerbiatto

anche se alcuni di essi possono riposare in pieno giorno in un sonno vigile, attenti cioè a ogni minimo rumore per poter scappare in caso di pericolo, come per esempio le **anatre** o le **oche**. Molti uccelli, forse l'avrete notato con le **galline** o con il vostro **canarino**, dormono con la testa sotto un'ala, usando le loro piume come cuscino.

Tra i mammiferi è curioso il caso dei **pipistrelli**, che spesso dormono addossati gli uni agli altri, per mantenere il calore corporeo. Lo sapete che anche i **cinghiali** fanno così? Questi grossi mammiferi, infatti, soprattutto in in-

verno, possono addormentarsi fianco a fianco, godendo del calduccio che emette il corpo

del compagno vicino.

A proposito di calduccio, voglio citare un animale che non è di campagna, ma che sicuramente avete presente e che vi sta simpatico: la **foca**. Ebbene, essa è capace di dormire crogiolandosi al sole della spiaggia, in un buffo atteggiamento di beatitudine. E non fa tenerezza anche il grosso **orso** che dorme su un masso ricoperto di muschio?

Cari ragazzi, l'abbraccio del sonno ci rende tutti uguali e ci piace pensare che, proprio come noi, gli animali sognino e magari rivivano nel dormire i loro ricordi più belli.

Maurizio Bonora

Leri mattina sono andata nel bosco con il papà e, mentre si attardava a raccogliere qualche fungo, mi sono inoltrata in un sentiero dove ho incontrato un cucciolo meraviglioso. Non volevo allontanarmi troppo e così ho cominciato subito a fargli qualche domanda! Ciao, assomigli al Bambi dei cartoni animati, chi sei in realtà?

Ciao, sono un cucciolo di cervo, ma non dovrei essere su questo sentiero, perché la mamma mi ha raccomandato di non allontanarmi troppo e probabilmente mi sta venendo a cercare.

Devo dirti che anche il mio papà è qui vicino e anch'io non voglio allontanarmi. Intanto raccontami un po' di te. Dove vivi di solito? Quanto pesi e quanti anni puoi vivere?

Il bosco è il mio ambiente preferito, ma di notte noi cervi giriamo anche nei campi aperti. Quando sono nato pesavo 8 kg, adesso che ho qualche mese ne peso il doppio. Il mio papà può arrivare a pesare anche 200 kg, mentre la mamma non supera mai i 150 kg. La nostra vita può durare fino a 20 anni, se non ci succede nulla!

Avete molti nemici nel bosco?

Ti dirò che in montagna solo il lupo e la lince, dove sono presenti, costituiscono per noi un grave pericolo, mentre in pianura e sulle colline dobbiamo guardarci dai cani randagi. Siamo vittime anche di incidenti automobilistici sulle strade che attraversano lunghi tratti boscosi.

Cerca di stare attento, mi raccomando, e non correre troppo!

Certo non preoccuparti! Almeno fino a quando sono cucciolo, dopo voglio correre anch'io velocemente come fanno mamma e papà. Adesso sto molto tempo fermo nel bosco e per ora il mio mantello a macchie mi aiuta a passare inosservato tra la vegetazione e sul terreno nudo.

Vuoi dire che quelle simpatiche macchie che hai sui fianchi spariranno?

Oh, certo! Dopo il terzo mese di vita cominciano a scomparire. Ci servono per mimetizzarci nel sottobosco quando siamo troppo piccoli.

Cosa ti piace mangiare? Scommetto che sei goloso come me!

Posso sembrare goloso perché mangio spesso, come fanno tutti i ruminanti. Mi piacciono le varie erbe, le tenere foglie, i germogli, le ghiande, le bacche e i frutti selvatici. In inverno mangio pure la corteccia e le cime degli arbusti.

Senti, non voglio trattenermi a lungo perché la tua mamma ti starà cercando e anch'io non voglio fare impensierire il papà.

Sì, hai ragione! La mia mamma sta anche per arrivare. Adesso le corro incontro per farla felice.

Speriamo di non farci sgridare tutti e due. Siamo stati un po' birichini, anche se a dire il vero non ci siamo poi allontanati tanto. Ciao piccolo Bambi e cerca di proteggerti!

Marta

Foto: Paolo Cortesi

Foca