
Resumen

La fauna prehistórica en el macizo
de El Garraf: nuevas aportaciones
En el año 2002 se iniciaron las intervenciones ar-
queológicas en el yacimiento prehistórico, inédito
hasta el momento, de la cueva del Rinoceront de la
cantera de Ca n’Aymerich, dentro del municipio de
Castelldefels (comarca de El Baix Llobregat).

Durante las intervenciones arqueológicas en la
cavidad se han recuperado abundantes restos de
vertebrados fósiles de especial interés para la re-
construcción paleoambiental de El Garraf y el Llo-
bregat, entre los que destacan restos de ciervos,
gamos, tortugas, linces y rinocerontes, entre otras
especies, así como industria lítica que verifica la
presencia humana en esta cavidad del extremo del
macizo. La cronología del yacimiento abarca parte
del Pleistoceno medio y superior.

Palabras clave
Pleistoceno, cueva del Rinoceronte, Castelldefels,
El Garraf, Paleolítico, fauna

Abstract

Prehistoric fauna in the Garraf massif: new
contributions
Archaeological interventions began in 2002 on the
prehistoric site, until then unstudied, of Rinoceront
cave, at Ca n’Aymerich quarry, in the municipality of
Castelldefels.

During the digs the cavity has yielded abundant
remains of fossil vertebrates of special interest for
the palaeoenvironmental reconstruction of the Gar-
raf and the Llobregat, including remains of red deer,
tortoises, fallow deer, lynx and rhinoceroses, and
also stone artefacts verifying human presence in this
cavity at the edge of the massif. The chronology of
the site encompasses part of the Middle and Upper
Pleistocene.

Keywords
Pleistocene, Rinoceront Cave, Castelldefels, Garraf,
Palaeolithic, fauna

Resum

L’any 2002 es van iniciar les intervencions arqueolò-
giques al jaciment prehistòric, inèdit fins al moment,
de la cova del Rinoceront de la pedrera de Ca n’Ay-
merich, al terme municipal de Castelldefels.

Al llarg de les intervencions arqueològiques a la
cavitat s’han recuperat abundants restes de verte-
brats fòssils d’especial interès per a la reconstruc-
ció paleoambiental del Garraf i el Llobregat, entre
les quals destaquen restes de cérvols, tortugues,
daines, linxs i rinoceronts, entre d’altres, així com
indústria lítica que verifica la presència humana en
aquesta cavitat de l’extrem del massís. La cronolo-
gia del jaciment abraça part del Plistocè mitjà i su-
perior.

Paraules clau
Plistocè, cova del Rinoceront, Castelldefels, el Gar-
raf, Paleolític, fauna.

La fauna prehistòrica
al massís del Garraf:
noves aportacions

Montserrat Sanz
i Joan Daura
Grup de Recerca del Quaternari
SERP. Departament Prehistòria, Història Antiga
i Arqueologia
Universitat de Barcelona

V Trobada d’Estudiosos del Garraf p. 125-130 · Diputació de Barcelona · 2008 | 125

022 - V Garraf 3 4/12/08 21:35 Página 125

Antecedents

Les referències sobre fauna quaternària al massís
del Garraf i al seu entorn se succeeixen des de fi-
nal del segle XIX fins a l’actualitat, malgrat que hi
hagi una certa discontinuïtat en el temps, així
com una descontextualització general de les dife-
rents aportacions (DAURA, 2005). Els primers es-
tudis a la zona són els treballs del canonge Alme-
ra que s’insereixen en un marc de coneixement
general sobre el passat geològic i paleontològic i
no pas per un interès específic directe vers el
quaternari de la zona. La seva llista de publica-
cions és innumerable, però de la nostra àrea des-
taca la primera cita de fauna, que és la recupera-
ció d’una pelvis de proboscidi del turó del castell
de Castelldefels (ALMERA, 1898), actualment ex-
posada al Museu de Geologia de Barcelona.

La propera referència de fauna quaternària la
trobem en els treballs de Solé Sabarís qui, a par-
tir del seu accés a la càtedra de geografia física
de la Universitat de Barcelona, l’any 1943, realit-
za alguns treballs geològics que tenen com a re-
sultat la descoberta d’algunes restes com les de
la pedrera Altissench (o ca n’Aymerich) de Cas-
telldefels.

La majoria de les referències a la paleontologia
següents vindran de la mà del doctor J.F. de Vi-
llalta qui, fruit de la seva condició d’expert en ver-
tebrats fòssils del terciari i quaternari, aglutina
bona part dels treballs i troballes de la zona. La
major part són llistes faunístiques i estudis pale-
ontològics, dels quals destaquen la pedrera Altis-
sench de Castelldefels de l’any 1949, les terras-
ses de can Llong de Gavà, la bretxa de Begues
del 1953 i la cova del Gegant del 1972-1975.
Sota la direcció de J.F. de Villalta, J. Estévez rea-
litza en la seva tesi doctoral (1979) la primera
obra de conjunt sobre les faunes plistocenes de
Catalunya.

Posteriorment apareixen alguns treballs fruit
d’intervencions concretes, cas de la cova del Ge-
gant (MARTÍNEZ, 1985), o estudi de determinats
gèneres, com Santafé amb els rinoceronts (SAN-
TAFÉ, 1989) i Trinidad de Torres amb els úrsids
(1984). Finalment, els darrers treballs de fauna
quaternària a la zona queden reduïts a troballes
en cavitats (NEBOT, 1997; ASENSIO, 1992; VIDAL,
1996).

Amb els objectius d’excavar dipòsits quater-
naris i contextualitzar les restes de fauna i indús-
tria localitzades amb anterioritat en aquest territo-
ri, l’any 2000 s’inicia el projecte de recerca «Els

primers pobladors del massís del Garraf-Ordal i
eix del Llobregat» des de la Universitat de Barce-
lona. A l’inici d’aquest projecte d’investigació es
van estudiar fons i col.leccions procedents d’ex-
cavacions antigues i dipositats en diferents insti-
tucions i centres. A més es van realitzar les pri-
meres prospeccions arqueològiques al massís
del Garraf, amb la descoberta l’any 2002 de la
cova del Rinoceront a la pedrera de ca n’Ayme-
rich dins el municipi de Castelldefels (DAURA,
2003). Els treballs arqueològics que estem duent
a terme en aquesta cavitat han posat en relleu
l’estudi de les diferents espècies presents en els
diferents nivells, així com la seva evolució al llarg
del plistocè mitjà i superior.

La cova del Rinoceront

El jaciment de la cova del Rinoceront es troba en
el darrer front d’explotació de la pedrera de ca
n’Aymerich, on també es van seccionar dues ca-
vitats més: la cova de ca n’Aymerich i la cova
Gran. La fisonomia d’aquestes ha estat molt mo-
dificada per l’acció de la pedrera, sobretot la
cova del Rinoceront, de la qual no es conserva
l’entrada original ni bona part del jaciment.
Aquesta actualment té una lectura excessiva-
ment vertical amb els seus 11 metres de potèn-
cia arqueològica i vuit nivells arqueològics identi-
ficats. Aquest tall vertical deixat per la pedrera i
les fortes pluges van provocar que part dels sedi-
ments d’aquesta cavitat es desplomessin i es di-
positessin al peu del jaciment deixant al desco-
bert les restes arqueològiques que van permetre
el seu descobriment (DAURA, 2004).

Cinquanta anys abans en aquesta mateixa pe-
drera, coneguda en aquell moment com Altis-
sench, ja s’havien recuperat algunes restes de
fauna procedents d’una cavitat avui dia desapa-
reguda a causa de les activitats extractives (VI-
LLALTA, 1950; DAURA, 2004). Actualment sabem
que aquesta cavitat no té cap relació amb la cova
del Rinoceront. D’aquest jaciment, localitzat l’any
1949, es varen poder recuperar algunes restes
de fauna, tot i que la major part dels materials van
ser triturats junt als blocs de pedra que s’extreien
per a la construcció de la pista d’aterratge de
l’aeroport del Prat de Llobregat. Per altra banda
tenim constància que en el moment de la desco-
berta d’aquest jaciment i al llarg de l’explotació
certs investigadors centreeuropeus dels anys
cinquanta acudien a la pedrera per adquirir restes

126 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

022 - V Garraf 3 4/12/08 21:35 Página 126

de vertebrats fòssils a bon preu per als seus mu-
seus. Les poques restes òssies procedents d’a-
questa cavitat i que han arribat als nostres dies
són escasses i atribuïbles cronològicament al
plistocè mitjà i superior (VILLALTA, 1950; VILLALTA,
1975), tot i que alguns autors situen la microfau-
na (AGUSTÍ, 1984) en nivells més antics, al pliocè.

Anys 2002-2003: la primera
intervenció arqueològica

La primera campanya arqueològica duta a terme
a la cova del Rinoceront es va desenvolupar en
els sediments despresos al peu de la cavitat, des
del mes de desembre del 2002 fins al maig del
2003. L’objectiu principal de la intervenció va ser
valorar el jaciment i contextualitzar-lo.

Els sediments despresos, objecte de la inter-
venció, no tenien cap criteri que permetés establir
una estratigrafia, ni molt menys una acumulació
de materials amb algun criteri per diferenciar-los.
Tot i això, les fortes pluges de l’octubre del 2002
van provocar el despreniment dels sediments
procedents del nivell on actualment es pot veure
encara en secció, part del rinoceront i del nivell
superior, on hi ha abundants restes de tortugues
terrestres. La metodologia emprada en aquesta

campanya va ser garbellar totes les terres despre-
ses, aproximadament uns 60 m3, amb sedassos
de mides diferents.

Les restes recuperades en aquesta primera
intervenció van ser majoritàriament faunístiques i
es trobaven fragmentades a causa de la caiguda
des del tall. També es va recuperar indústria lítica
tallada en sílex, quars i calcària que evidencien la
presència humana a la cavitat.

Els òptims resultats d’aquesta primera inter-
venció en els sediments despresos al peu de la
cova del Rinoceront van conduir a plantejar un
projecte de restauració i revitalització d’aquest ja-
ciment arqueològic per garantir l’accés a la cavi-
tat, així com l’excavació del dipòsit. Els objectius
del projecte, encarregat a l’empresa de treballs
verticals i geotècnia Inaccés, van ser la consoli-
dació del talús rocós on es troba el jaciment per
garantir la seguretat dels treballs i preservar el ja-
ciment, així com la instal.lació d’una bastida per
poder accedir per primera vegada al jaciment i
iniciar els treballs arqueològics dins la cavitat.
Aquestes obres van ser sufragades pel Departa-
ment de Mines de la Generalitat de Catalunya i
per l’Ajuntament de Castelldefels.

Materials recuperats

En el conjunt procedent del garbellat del sedi-
ment hem identificat un total de vuit artefactes lí-
tics que poden relacionar-se clarament amb l’ac-
tivitat humana adscribibles al mode 3. Encara
que les restes són escasses, representen un tes-
timoni de la presència dels homínids a la cavitat.
Quatre dels objectes són de quars, tres de sílex i
un de calcària. D’entre la indústria lítica recupera-
da destaquen dos nuclis, un d’extracció centrí-
peta preferencial totalment esgotat i un segon
nucli també molt esgotat. Les restes d’ascles es-
tan molt esgotades i són de mides molt reduïdes.

Com a material més significatiu destaca pel
seu bon estat de conservació un fragment de
branca mandibular esquerra d’un rinoceront adult
i nombroses peces dentàries tant inferiors com
superiors, així com les epífisis proximals d’una tí-
bia i d’un radi. Aquesta espècie és la més ben do-
cumentada amb un total de 57 restes determina-
des i amb un mínim de dos individus. La part
anatòmica més nombrosa són les falanges, amb
un total de 22, i cinc metàpodes. Posteriorment,
les pluges del juny del 2003, mentre s’estaven rea-
litzant les obres de condicionament, van provocar

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 127

Figura 1. Obres de restauració de la cova del Rino-
ceront dutes a terme per l’empresa Inaccés.

022 - V Garraf 3 4/12/08 21:35 Página 127

la caiguda de la part occipital del crani d’un rino-
ceront adult provinent de la base del nivell III del
jaciment. De moment, aquesta espècie és l’única
representant dels perissodàctils en el jaciment.

De proboscidi tan sols hi ha un os articular que
no permet la seva adscripció taxonòmica, però
de gran interès per l’estudi tafonòmic, així com
per certificar la seva presència en el dipòsit.

Una de les espècies més destacades és la tor-
tuga terrestre (Testudo hermanni) quant a nom-
bre de restes, 1.025, i també quant a nombre
d’individus, un total de 10, de les quals s’han re-
cuperat fragments de closca i de plastró (DAURA,
2006). Les plaques de la closca més abundants
són 81 perifèriques de les quals s’han pogut dis-
tingir quatre plaques onzenes, una primera o se-
gona anterior i una placa perifèrica segona. De
plaques costals, se n’han recuperat un total de
55. Menys abundants són les 7 nucals, 5 preneu-
rals i 11 neurals. La placa que aporta més dades
és la pigal, amb 11 restes, tres de les quals són
d’atribució dubtosa pel seu estat fragmentari. A
partir d’aquesta placa sabem que al jaciment hi ha
representats ambdós sexes: 3 femelles, una adul-
ta i l’altra juvenil, i 4 mascles, dos adults i dos ju-
venils, d’edats i mides variables que poden arribar
fins als 22 cm. Mentre que del plastró són signifi-
catives les restes d’epiplastró, que sumen un total
de 13, 7 del costat esquerre i 4 del dret. De la
zona lateral hem pogut identificar algunes peces
pel gir entre la closca i el plastró. D’aquestes, n’-
hem discernit 16 que corresponen pròpiament a
fragments d’hio/hipoplastró i 19 a l’hio/hipoplas-
tró més alguna part de les perifèriques laterals. Fi-
nalment resten 4 fragments de xifiplastró.

Els artiodàctils són força abundants i repre-
sentats per diferents espècies, com la daina, el
tar, el cérvol, la cabra, un gran bòvid i el cabirol.

El cérvol està representat per un nombre mí-
nim de dos individus, dels quals es conserven
fragments cranials, com banyes, una mandíbula
completa i algunes peces dentàries. Les extremi-
tats estan ben representades per nombroses fa-
langes, metàpodes, i en menor nombre pels os-
sos llargs. Pel que fa a les daines, amb un nombre
mínim de tres individus, la majoria de restes són
de les extremitats anteriors, mentre que de les
posteriors tan sols s’ha recuperat l’epífisi proximal
d’un fèmur. De restes cranials només hi ha un
molar superior i fragments de banyes.

Amb el mateix nombre mínim d’individus que el
cérvol tenim el cabirol, representat per fragments
ossis de les extremitats i per una sola mandíbula.

De l’extremitat anterior destaquen dos húmers es-
querres i l’epífisi proximal d’un radi, mentre que la
posterior està representada per dos fragments de
fèmur i la part proximal d’un calcani. S’han recu-
perat també fragments de falanges i metàpodes
indeterminats per la fractura recent de la caiguda.

En menys nombre hi ha les restes de bòvid,
entre les quals hi ha parts d’una extremitat pos-
terior (metatars, ròtula i falange tercera) i alguns
fragments de costelles que no permeten precisar
l’espècie. La cabra està representada només per
extremitats molt fragmentades, d’entre les quals
hi ha un calcani, falanges, metàpodes i fèmurs.
Per acabar amb els artiodàctils, el menys repre-
sentat és el tar, amb un fragment distal de meta-
carp, força malmès.

Els carnívors són poc nombrosos en aquests
sediments despresos, ja que de hiena tan sols
hem recuperat disset restes amb poca represen-
tativitat anatòmica (peces dentàries, falanges i
fragments de metàpodes). Finalment, i tan sols
amb un calcani desepifitzat hi ha un gat salvatge.

Conclusions

Les conclusions que presentem en aquest treball
són de forma preliminar, ja que és el resultat de la

128 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

CARNÍVORS

Crocuta crocuta sp. aff.
intermedia

Felis silvestris

Lynx pardina aff. spelaea

QUELONIS

Testudo hermanni

QUIRÒPTERS

Myotis sp.

LAGOMORFS

Oryctolagus cuniculus

Lagomorpha indet.

PROBOSCIDIS

Proboscidi indet.

ARTIODÀCTILS

Bos/Bison

Cervus elaphus

Dama dama

Capreolus capreolus

Hemitragus sp.

Capra sp.

INSECTÍVORS

Talpa indet.

Erinaceus europaeus

ROSEGADORS

Arvicolidae indet.

Apodemus.

PERISSODÀCTILS

D. etruscus brachycephalus

Taula 1. Llista faunística de les espècies recupera-
des durant la primera intervenció en els sediments
despresos de la cova del Rinoceront (Daura, Sanz i
Cuenca).

022 - V Garraf 3 4/12/08 21:35 Página 128

intervenció realitzada en els sediments despre-
sos de la cavitat i per tant no són representatius
de tots els nivells ni de la dinàmica acumulativa
de les restes. A més, la caiguda de restes de la
cova ha fragmentat excessivament el material
ossi, fet que en alguns casos no ens permet d’i-
dentificar les restes taxonòmicament, ni tampoc
de fer-ne un estudi tafonòmic complet.

Caldrà esperar els resultats de l’excavació in
situ, per determinar els diferents agents que han
participat en l’acumulació de les restes, a més de
determinar la naturalesa de cada nivell estratigrà-
fic. Fins al moment hem excavat la totalitat del
primer nivell arqueològic de la cavitat, actualment
en estudi, on s’han recuperat nombroses restes
de cérvol, daina, cabra, linx, tortuga i una peça
dentària d’ós bru, així com algunes eines lítiques
i copròlits que evidencien la importància dels car-
nívors en l’acumulació.

D’entre les espècies documentades en els se-
diments despresos destaca la tortuga mediterrà-
nia. A Catalunya, les troballes d’aquesta espècie
en jaciments del plistocè són poc freqüents, si bé
es coneixen des d’antic per les cites de la cova
de Gràcia (ALMERA, 1903), així com els exemplars
del Carmel (LLOPIS, 1942), Girona i Llers (BUDÓ,
2003). Al mateix massís del Garraf existeixen al-
guns exemplars de Testudo sp. a la zona de la
Punta de les Coves de Sitges durant el plistocè
superior. La cova del Rinoceront és, ara per ara,
el jaciment més ric en quantitat i nombre d’indivi-
dus de Testudo hermanni del plistocè català.

El conjunt faunístic recuperat en aquesta pri-
mera campanya d’intervenció arqueològica en
els sediments despresos al peu de la cavitat pre-
senta una dominància absoluta per part dels her-
bívors en detriment dels carnívors; contràriament
les evidències tafonòmiques ens indiquen que en
els ossos hi ha hagut una clara activitat depreda-
dora, ja sigui per les marques com per les fractu-
res. Els exemples més significatius són l’os arti-
cular d’elefant, amb una depressió enfonsada
per la cara ventral i dorsal, provocada per un car-
nívor, així com un impacte de dentició d’un gran
carnívor sobre la mandíbula del rinoceront. Les
primeres conclusions tafonòmiques apunten que
la cova actuaria com a cau, on alguns carnívors,
a causa de la competència pel menjar dins la ca-
dena tròfica, portarien parts d’animals a la cavitat
per ser consumits.

El paper dels humans a la cavitat està docu-
mentat per unes poques restes d’indústria lítica i
una marca de tall sobre el metatars d’un gran bò-

vid que fan pensar, de moment, en la breu pre-
sència dels grups humans en el dipòsit. Des d’a-
quests punt de vista, la cova del Rinoceront res-
pon a un context arqueològic documentat
habitualment en localitzacions del plistocè mitjà, i
que ha estat caracteritzat per Brugal i Jaubert
(1991). Aquestes localitzacions tenen el tret
comú de la presència de grans quantitats de res-
tes faunístiques, aportades per carnívors i altres
processos, associats a un nombre molt reduït
d’elements lítics que verifiquen una presència hu-
mana molt puntual.

A l’espera dels nous resultats arqueològics de
les campanyes arqueològiques que s’han iniciat
a la cova, podem apuntar que les restes de la
cova del Rinoceront són fonamentals per al co-
neixement del plistocè mitjà i superior al litoral ca-
talà. La situació geogràfica de la cova, al peu del
massís i davant del mar, així com la llarga se-
qüència estratigràfica fan d’aquest un important
jaciment del nord-est de la península.

Agraïments

Les excavacions a la cova del Rinoceront s’in-
clouen en el projecte d’Excavació a la cova del
Rinoceront (Departament d’Innovació, Universi-
tats i Empresa, Generalitat de Catalunya, projec-
te 2006EXCAVA00012). Agraïm la col.laboració de
l’Àrea de Coneixement i Recerca i a la Direcció
General d’Energia i Mines de la Generalitat de Ca-
talunya i a l’Ajuntament de Castelldefels. També al
Grup de Recerques Històriques de Castelldefels
(GREHIC), Alarmas Spitz, Grup Soteras, CAA Cal
Ganxo, Servei de Parcs Naturals, Frape-Behr, ma-
dame C. Cabré, Avvic, ferreteria Pepiol i D. Noëbel.

Aquest treball es troba inclòs també en el pro-
jecte El plistocè superior i l’holocè a Catalunya
que inclou el programa «Els primers pobladors
del Garraf-Ordal», amb el Grup de Recerca Con-
solidat de la Generalitat de Catalunya SGR2001-
00007, i el Projecte del Ministeri d’Educació i Es-
ports HUM2004-600. Alhora ha estat possible
gràcies a la beca atorgada a Joan Daura pel Mi-
nisteri d’Educació i Ciència.

Les obres de restauració i consolidació del ja-
ciment efectuades per l’empresa Inaccés han
anat més enllà de la simple relació contractual.
Aquí agraïm la seva col.laboració i implicació en
aquests treballs de restauració sense els quals
no s’hagués recuperat aquest important jaciment
arqueològic.

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 129

022 - V Garraf 3 4/12/08 21:35 Página 129

Bibliografia

AGUSTÍ, Jordi (1988). «Els cordats». Història natu-
ral dels països catalans, núm. 15. Barcelona: En-
ciclopèdia catalana.

ALMERA, Jaume (1895). «Littoral de la province
de Barcelone». Compte-rendu des séances de la
Société Géologique de France, núm. XXIII; pàg.
564-571.

ALMERA, Jaume (1898). «Comte-rendu de l’ex-
cursion du jeudi 6 octobre, a Castelldefels et cos-
tas de Garraf». Butlletin Société Géologique de
France. Réunion extraordinaire a Barcelone (Es-
pagne), núm. XXVI; pàg. 801-811.

ALMERA, J.; BOFILL, A. (1903). «Sobre los res-
tos fósiles cuaternarios de la caverna de Gracia
(Barcelona)». Memoria de la R. Acad. de Cien. y
Artes.

ASENSIO, Toni (1993). «Cavidades del Pla del
Marge del Moro. Nuevos descubrimientos en el
Avenc Marcel». Passamà núm. 1; pàg. 27-42.

BRUGAL, J.Ph.; JAUBERT, J. (1991). «Les gise-
ments paléontologiques pléistocènes à indices
de frequentation humaine: un noveau type de
comportament de prédation?». Paléo, núm. 3;
pàg. 15-41.

CARBONELL, E.; ROSAS, A.; DÍEZ, J.C. (1999).
«Atapuerca: ocupaciones humanas y paleoeco-
logía del yacimiento de Galeria». Memorias. Ar-
queología en Castilla y León, núm. 7. Junta de
Castilla y León.

DAURA, Joan; SANZ, Montserrat (2004). «El jaci-
ment de ca n’Aymerich de Castelldefels». IV Tro-
bada d’Estudiosos del Garraf. Monografies, 37.
Vilanova i la Geltrú: Diputació de Barcelona. Pàg.
165-168.

DAURA, Joan; SANZ, Montserrat; FONT, Oriol;
BUDÓ, Joan (2006). «Restes fòssils de Testudo her-
manni al massís del Garraf». Butlletí de la Societat
Catalana d’Herpetologia, núm. 17; pàg. 9-20.

ESTÉVEZ, Jordi (1975-1976). «Hallazgo de una
pantera en el pleistocénico catalán». Speleon,
núm. 22; pàg. 171-178.

ESTÉVEZ, Jordi (1979). «La fauna del peistoce-
no catalán». Tesi doctoral inèdita.

LÓPEZ, Nieves (1977). «Revisión sistemática y
bioestatigráfica de los lagomorpha (Mammalia)
del terciario y Quaternario de España». Tesi doc-
toral. Madrid: Universitat de Madrid.

MARTÍNEZ, Jorge; MORA, Rafael (1985). «Exca-
vacions arqueològiques a la Cova del Gegant».
Memòria Inèdita presentada al Servei d’Arqueo-
logia de la Generalitat de Catalunya.

NEBOT, Miquel et al. (1997). «Sobre el hallazgo
de Lynx pardina (termminack) y otros vertebra-
dos en el Avenc del Marge del Moro (Vallirana,
Baix Llobregat)». 7º Congreso Español de Espe-
leología. Sant Esteve Sesrovires.

SANTAFÉ, J.; CASANOVAS, M.L. (1989). «Diche-
rorhinus hemitoechus (Falconer, 1868) (Mamma-
lia, Perissodactyla) del yacimiento pleistoceno de
la Cueva del Gegant (Garraf, Barcelona)». Empú-
ries, núm. 48-50; pàg. 310-322.

SOLÉ SABARÍS, Lluís (1963). «Ensayo de Inter-
pretación del Cuaternario barcelonés». Miscel.la-
nia Barcinonensis, t.II.; pàg. 8-54.

TORRES, Trinidad (1984). «Úrsidos del Pleisto-
ceno de la Península Ibérica». Tesi doctoral. Uni-
versitat Complutense de Madrid.

VIDAL, Mercedes (1996). «Castelldefels 1.000
años de historia: la cova Fumada». Mar i munta-
nya. Revista parroquial de Castelldefels.

VILLALTA, J.F.; CRUSAFONT, M. (1950). «Un nue-
vo yacimiento pleistocénico en Castelldefels.
Nota preliminar». Estudios Geológicos, núm. VI;
pàg. 275-285.

VILLALTA, J.F.; CRUSAFONT, M. (1950). «Sobre
algunas aves fósiles de Cataluña». Notas y co-
municaciones del Instituto Geológico y Minero de
España, núm. 20; pàg. 145-156.

VILLALTA, J.F.; VIÑAS, R. (1975). «El depósito
cuaternario de la Cova del Gegant». Speleon. V
Symposium de Espeleología, pàg. 19-33.

VILLALTA, J.F. (1964). «Datos para un catálogo
de las aves fósiles del cuaternario español». Spe-
leon, núm. XV.

130 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

022 - V Garraf 3 4/12/08 21:35 Página 130

