
cynthia
Sumari
Editorial . 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya
l’any 2003 . 3

Resum de la temporada 2003 7

L’estació
Can Jordà, un ambient representatiu
del Parc Natural de la Zona Volcànica
de la Garrotxa 10

Sebes, estació representativa dels
ambients àrids de Catalunya . . . 12

Ressenya bibliogràfica
Effects of climatic change on the
phenology of butterflies in the northwest
Mediterranean Basin 14

Notícies
Leptidea sinapis i L. reali,
dues espècies bessones
poc conegudes a Catalunya 15

La papallona
Charaxes jasius, una papallona
tropical a la Mediterrània 16

Identificació
Com diferenciar les espècies
de Pyronia 19

Com diferenciar les espècies de
Thymelicus 20

Butlletí del Butterfly Monitoring Scheme a Catalunya 2003·núm. 3

Editorial Cynthia
Butlletí del Butterfly Monitoring

S c h e m e a Catalunya

núm. 3 - Any 2003

Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Autor dels textos
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Jordi Artola, Jordi Dantart,

Sergi Herrando, Pere Josep Jiménez,
Jordi Jubany, Richard Lewington,

Toni Llobet, Albert Miquel,
Maria Cinta Roca, Josep Ramon Salas,

Narcís Vicens

Traducció a l’anglès
Michael T. Lockwood

Assessorament lingüístic
Maria Forns

Editat pel Museu de Granollers
Francesc Macià, 51
08400 Granollers

Telèfon i Fax: 93 870 96 51
E-mail: m.granollers.cn@diba.es
www.museugranollers.org/~cbms

Impressió
Impremta Municipal de Granollers

Tiratge 650 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, maig 2004

El CBMS és un projecte coordinat pel
Museu de Granollers-Ciències Naturals amb
l’ajut del Departament de Medi Ambient i
Habitatge de la Generalitat de Catalunya i

que rep el suport de les institucions
següents: Ajuntament de Flix, Ajuntament
de Martorell, Ajuntament de Sant Celoni,
Conselleria de Medi Ambient del Consell

Insular d’Eivissa i Formentera, Consorci del
Parc de Collserola, DEPANA, Departament

de Medi Ambient i Habitatge (Parcs
Naturals dels Aiguamolls de l’Empordà,

Cadí-Moixeró, Cap de Creus, Delta de l’Ebre,
Zona Volcànica de la Garrotxa), Diputació
de Barcelona (Parcs Naturals del Garraf,

Montseny, Montnegre-Corredor i Serralada
de Marina), Escola de Natura de Ca
l’Arenes, Escola de Natura de Can

Miravitges, Fundació Territori i Paisatge,
Grup d’Estudis de l’Aiguabarreig, Grup de
Natura Freixe, Institut Menorquí d’Estudis

Coordinador del CBMS
Constantí Stefanescu

Cartografia i SIG
Ferran Páramo

Base de dades
Jordi Viader Anfrons

Caracterització botànica
Cèsar Gutiérrez

Col·laboradors del CBMS
O. Alcaide, H. Andino, J. Artola, E.
Bassols, A. Batlle, J. Beunza, J.I.

Calderón, M. Calvet, R. Carbonell, F.
Carceller, D. Carrera, D. Carreras, J.
Daranas, A. Elliott, E. Escútia, D.

Fernández, N. Figueres, J. Franch, M.
Fuentes, O. Garcia, B. Garrigós, A. Giró, M.

Grau, R. Gutiérrez, H. Hernández, S.
Herrando, N. Imbernón, P.J. Jiménez, V.

Joglar, J. Jubany, Ll. Julià, G. Junyent, I.
Jurado, M. Lockwood, M. López, P. Luque,

G. Llimós, M. Marcet, E. Márquez, J.
Martínez, R. Martínez-Vidal, X. Massot, J.

Mauri, M. Messeguer, A. Miquel, M.
Miralles, M. Miramunt, E. Moragues, J.

Muñoz, R. Muñoz, E. Olmos, J. Planas, D.
Requena, M.C. Roca, J.R. Salas, J.

Sardanyés, J. Solà, S. Viader,
D. Vidallet, J. Vives

E
l nou Cynthia que teniu a les mans presenta dues novetats importants.
Per una banda, hem ampliat el número de pàgines de 16 a 20. Per
l’altra, tot el text apareix traduït a l’anglès en un plec central, ben
diferenciat. L’increment en el número de pàgines es deu a la duplicació
de les seccions de l’estació i la fitxa d’identificació. Creiem que

aquestes dues seccions figuren entre les preferides pels col·laboradors del
CBMS, ja que ajuden a conèixer la diversitat de la fauna de papallones del
nostre país i a determinar correctament els grups d’espècies conflictives. Les
estacions corresponen a dos ambients diametralment oposats i, per tant,
alberguen comunitats de papallones molt diferents: el dels boscos caducifolis
que dominen a la Catalunya amb clima centreeuropeu (estació de Can Jordà,
a la Zona Volcànica de la Garrotxa), i el de les brolles de romaní i maleïda
típiques de les zones més àrides del sector sudoccidental del país (estació de
Sebes, a l’entorn de Flix). Pel que fa a les fitxes d’identificació, aquest cop
hem escollit les espècies del gènere Pyronia, molt comunes arreu de la
geografia catalana, i les del gènere Thymelicus, per animar als col·laboradors a
incloure aquest grup d’hespèrids en els comptatges.

La decisió de traduir el text a l’anglès respon al fet que aquesta llengua
és actualment el vehicle indiscutible de la comunicació científica i, per
tant, d’aquesta manera es veurà molt afavorida la difusió internacional del
p rojecte del CBMS. Aquest és un pas indispensable per donar a conèixe r
fora de Catalunya les dades que estem obtenint, fomentant així un ús
molt més extensiu d’aquesta informació per part d’ i n vestigadors i de ges-
tors del medi ambient.

A part d’aquestes novetats, tro b a reu també les seccions habituals sobre
l’estat de la xarxa i els principals resultats obtinguts la darrera temporada,
dues revisions d’ a rticles especialitzats (un generat íntegrament amb dades del
CBMS, que tracta sobre els efectes del canvi climàtic sobre el període de vo l
de les papallones; un altre sobre la situació de les dues espècies bessones de
L e p t i d e a), així com un extens article dedicat a C h a ra xes jasius. Aquesta papa-
llona, indubtablement una de les més atractives de la fauna catalana, ha estat
objecte de diferents estudis en els darrers anys i, actualment, hom disposa
d’una abundant informació sobre aspectes molt diversos de la seva ecologia.

Finalment, volem agrair la col·laboració de tots aquells que han contribuït
amb textos i material gràfic, i aprofitem aquestes línies per donar la benvin-
guda als col·laboradors que s’han incorporat a la xarxa l’any 2003.

Un Cynthia més llarg
i traduït a l’anglès

Portada

Una papallona escassa a Catalunya, Parnassius
mnemosyne. (fotografia: J.R. Salas).

Detall dels revers de l’ala posterior de
Melitaea didyma (fotografia: A. Miquel).

La xarxa del CBMS 3

D
urant la temporada 2003, el nombre
d’estacions del CBMS amb dades com-
pletes ha estat de 46 (fig. 1). En tres
itineraris més hi ha hagut mostratges

incomplets, insuficients per a calcular els ín-
dexs anuals de les espècies. El seguiment a
les illes Balears s’ha vist ampliat amb una no-
va estació al sud d’Eivissa.
Les sèries anuals disponibles es mostren a la
figura 2. Per primer cop, el grup de les sis esta-
cions actives des de l’inici del projecte arriba
a 10 anys amb dades. D’altra banda, ja són
26 les estacions que disposen de dades de cinc
anys o més.

Noves estacions
Sant Ma t e u (el Ma resme, 425 m), re c o r re-
gut dins el Pa rc Serralada Litoral, per la zo n a
culminal del turó d’en Baldiri (proper al més
conegut turó de Sant Mateu). Amb aquesta
estació i les de can Miravitges (139 m) i la
C o n reria (300 m), es completa una seriació
altitudinal interessant en el vessant meri-
dional de la serra de Marina. Els ambients
més re p resentats en aquest nou itinerari són
les brolles i l’alzinar mediterrani. Rep suport
econòmic del Pa rc Serralada Litoral.

Sales de Llierca (la Ga r rotxa, 300 m), a l
peu dels primers contraforts de la zona mun-
t a n yosa de l’Alta Ga r rotxa (al Prepirineu orien-
tal), en una zona de confluència de l’ a m b i e n t
mediterrani i centre e u ropeu dominada per
antigues terrasses, molt pedregoses, amb un
règim de pastura molt lleuger alternant amb
massa forestal. La fauna de papallones d’ a-
quest itinerari és una de les més diverses de
tota la xarxa actual del CBMS.

Go d o m a r (la Ga r rotxa, 700 m), en una fin-
ca forestal de Batet de la Serra, molt propera
a Olot. El recorregut passa per tota una sèrie
d’ambients agrícoles tradicionals (conreus i

Estat de la xarxa del Butterfly Monitoring
Scheme a Catalunya l’any 2003
El 2003, el CBMS ha entrat en la desena temporada. El nombre d’estacions ha augmentat
considerablement respecte a l’any anterior i, per primer cop, ha vorejat la cinquantena. Hi ha
hagut vuit noves incorporacions, incloses una a l’illa d’Eivissa i una als Pirineus, en una zona
de gran diversitat lepidopterològica. En total s’han comptat 110.174 papallones pertanyents a
137 espècies de ropalòcers.

Regions biogeogràfiques

Alta muntanya alpina i subalpina

Muntanya mitjana eurosiberiana

Muntanya i terra baixa mediterrànies

Inactives
el 2003

1
2-5
6-10
> 10

Fig.1. Situació geogràfica
de totes les estacions que
han participat en la xarxa
del CBMS (1994-2003),
amb la numeració oficial i
el nom que els correspon.
Es mostra també la seva
pertinença a les grans
regions biogeogràfiques
catalanes, d’acord amb els
límits convencionalment
acceptats1.

Nombre d’anys amb dades

Menorca

Eivissa

1 El Cortalet
2 La Rubina
3 Vilaüt
4 Cal Tet
5 Darnius
6 Fitor
7 El Remolar
8 Can Ferriol
9 Can Jordà
10 Can Liro
11 Santa Susanna
12 El Puig
13 Can Riera
14 La Marquesa
15 Fontllebrera
16 Olvan
17 La Barroca
18 Timoneda d'Alfés
19 Can Prat
20 Turó de l'Home
21 Turó d'en Fumet
22 Closes de l'Ullal
23 Closes del Tec
24 Coll d'Estenalles

25 El Mascar
26 Vallgrassa
27 Bosc de Valldemaria
28 Pla de la Calma
29 Marata
30 L'Arbeca
31 Turó de Can Tiril
32 Can Vinyals
33 Ca l'Arenes
34 Can Miravitges
35 Martorell
36 Olesa de Bonesvalls
37 Vilanova i la Geltrú
38 Punta de la Móra
39 Prades
40 Sallent
41 Mas de Melons
42 Gironella
43 Torà
44 Tivissa
45 Olivella
46 Torredembarra
47 Granja d'Escarp
48 Sebes
49 Sant Boi
50 Talaia del Montmell

51 El Pinetell
52 D e s e m b o c a du ra del

G a i à
53 Vallforners
54 Rabós
55 Campllong
56 Gréixer
57 Seu d'Urgell
58 Cal Puntarrí
59 Mig de dos rius
60 Barranc d'Algendar
61 S'Albufera des Grau
63 Sant Jaume de Llierca
64 Montjoi
65 Santiga
66 Mont-rebei
67 La Tancada
68 La Conreria
69 Sant Mateu
70 Sales de Llierca
71 Godomar
72 La Nou de Berguedà
73 Aiguabarreig
74 Sal Rossa
75 Can Vilar
76 UAB

1
2-5
6-10
> 10

Badia de
Roses

Estacions

Actives
el 2003

1
2-5
6-10
> 10

Dades
incompletes

el 2003

,

,

,

,

La xarxa del CBMS4

prats de dall), que es gestionen amb l’objec-
tiu clar d’afavorir la biodiversitat de la zona.
Amb aquesta estació, el seguiment del CBMS
s’estén a un altre punt del Parc Natural de la
Zona Volcànica de la Garrotxa, dominat per
un caràcter general molt més mediterrani que
no pas Can Jordà.

La Nou de Berguedà (el Berguedà, 1.130
m), en un dels vessants del Catllaràs, ja al
sud de la serra de Cadí. L’itinerari es fa al vo l-
tant del mas el Reig, entre la Nou de Be r-

guedà i Ma l a n yeu. Inclou prats
de pastura i també els ambients
f o restals típics d’aquesta zo n a
(pinedes de pi roig, boscos de
ro u re martinenc amb boix,
fageda amb boix, segons que
es tracti de seccions d’ o b a g a
o de solell). És un dels itine-

raris més rics de la xarxa, amb presència de
poblacions molt ben constituïdes d’un nom-
b re molt important de ro p a l ò c e r s .

Aiguabarreig (el Segrià, 200 m), a la con-
fluència del Segre, Cinca i Ebre, en el PEIN
denominat Tossals d’Almatret. Se situa molt
a prop de l’itinerari de la Granja d’ E s c a r p, en
una zona sotmesa a un clima extre m a m e n t
àrid i dominada per una brolla de romaní i
maleïda. Com a tret distintiu més re m a rc a-
ble, s’ha de mencionar que és l’únic indret de
Catalunya d’on es coneixen poblacions del
pièrid Elphinstonia charl o n i a i de la seva plan-
ta nutrícia, la crucífera Boleum asperum. En
aquest primer any, ha rebut una subvenció de
la Fundació Territori i Paisatge.

Sal Rossa (Eivissa, 0 m), al sud-est de l’i-
lla, en una zona molt propera al mar. El re c o-
r regut passa per dunes, brolles, pinedes i dive r-
ses formacions de prats. Tot i que la fauna de
papallones és extremament pobra, aquesta
estació aporta informació valuosa sobre el
procés de la migració. Correspon a l’estació

més meridional del CBMS i, per tant, és el
primer punt d’arribada de les espècies migra-
d o res que travessen la Mediterrània pro c e-
dents del nord d’Àfrica. En aquest primer any,
ha rebut el suport econòmic de l’Escola Ta l l e r
Hàbitat, dependent de la Conselleria de Me d i
Ambient del Consell Insular d’Eivissa i For-
mentera.

Can V i l a r (el Vallès Occidental, 200 m),
en una zona agrícola i forestal ben conserva-
da molt propera a la ciutat de Sabadell. Aq u e s-
ta àrea podria jugar un paper destacat com a
p a rt dels connectors biològics que, trave s s a n t
la plana vallesana, uneixen els espais de les
serres litorals i prelitorals, d’una banda, i els
de la Se l va i el Penedès, d’una altra. Fo r m a
part d’un projecte conjunt de protecció d’a-
quests espais naturals de la plana va l l e s a n a
que promouen diversos ajuntaments (l’ano-
menat Espai Agro f o restal de Llevant). El s
ambients més re p resentats a l’itinerari són els
pròpiament agrícoles, juntament amb el bosc
mixt de pi blanc i alzina, i les brolles.

UA B (el Vallès Occidental, 200 m), pels
voltants del Campus de la Universitat Autò-
noma de Ba rcelona. El re c o r regut aprofita un
dels dos itineraris de natura ja delimitats en
aquest campus, que inclou erms i conre u s
abandonats, bosc mixt de pi blanc i alzina, i
abundant matollar. El seguiment del BMS
forma part de les activitats promogudes pel
Se rvei de Pre venció i Medi Ambient de la
UAB. En aquest primer any, ha rebut una
s u bvenció de la Fundació Territori i Pa i s a t g e .

Ambients representats
Els ambients i les comunitats vegetals mos-
trejats l’any 2003 es mostren a la taula 1. Per
a cada estació s’ha considerat únicament la
comunitat vegetal dominant dins del conjunt
de l’itinerari. Així mateix, les comunitats
secundàries (aquelles que es poden conside-

Taula 1. Ambients i
comunitats vegetals
representats al CBMS durant
l’any 2003, amb indicació del
nombre d’estacions on
apareixen. Classificació de les
zones de vegetació i les
comunitats vegetals segons
ref. 1.

18
2
2
2
4
1
1
1
1

4

3

Comunitat vegetal dominant

alzinar litoral
alzinar muntanyenc
alzinar continental
brolla de romaní i bruc d'hivern
brolla de romaní i maleïda
màquia continental de garric i arçot
màquia d'ullastre i olivella
màquia litoral de garric i margalló
timoneda gipsícola continental

comunitats d'aiguamolls litorals

comunitats halòfiles

Ambient

Terra baixa mediterrània
zona dels alzinars

zona de màquies i espinars

Línia litoral

vegetació de ribera
i dulceaqüícola

línia litoral

Ambient

Muntanya plujosa
submediterrània i medioeuro p e a
zona de rouredes

i pinedes seques

zona de rouredes humides
i fagedes

Alta muntanya subalpina

estatge subalpí

Comunitat vegetal dominant

ro u re da de ro u re ma r t i ne nc amb boix
pineda de pinassa
fageda
landa de bruguerola i viola canina

matollar de ginebró

prats subalpins

1
1
2
1

1

1

Fig. 2. Distribució de
les sèries anuals
disponibles per a les
diferents estacions que
han participat en el
projecte (període
1988-2003).

1 2 3 4 5 6 7 8 9 10 >10

20

15

10

5

0

Anys disponibles

La xarxa del CBMS 5

rar com a estadis de degradació o de succes-
sió) apareixen englobades dins de la catego-
ria de la comunitat climàcica corre s p o n e n t .
Per tant, a la taula 1 no surten, per exemple,
ni les brolles d’estepes i brucs ni els conreus,
tot i que en alguns itineraris poden ocupar
extensions importants. La informació deta-
llada de les comunitats vegetals presents en
les seccions dels diferents itineraris (amb el
seu percentatge de cobertura) es pot consul-
tar a la base de dades del CBMS.

La xarxa del CBMS es concentra molt majo-
ritàriament a la terra baixa mediterrània, tant
al domini dels alzinars com al de les màquies
i espinars. La cobertura de la zona litoral i
prelitoral de la meitat nord de Catalunya és
excel·lent, i permet l’obtenció de dades molt
robustes sobre els canvis que experimenten
les papallones que hi viuen. Cal destacar, tam-
bé, que al llarg dels darrers anys hi ha hagut
un augment important del nombre d’ e s t a-
cions a les zones àrides i estèpiques de la mei-
tat sud del país, gràcies al qual la informació
s o b re les tendències de les papallones en aquest
tipus d’ambients comença a ser d’interès con-
siderable. D’altra banda, la presència d’ u n
c e rt nombre d’estacions estratègiques al
llarg del litoral català i balear (p. ex. la Tan-
cada –al Delta de l’Ebre–, la desembocadura
del Gaià i la Punta de la Móra –al Ta r r a g o-
nès–, el Cortalet i Mig de Dos Rius –als Aigua-

molls de l’ Em p o rdà– i les estacions de Me n o r-
ca i Eivissa) assegura la recollida de dades de
gran valor sobre el procés migratori dels ro p a-
lòcers. Contràriament, els ambients centre-
e u ropeus i, sobretot, de l’alta muntanya alpi-
na i subalpina continuen mostrejats defi-
cientment.

Espècies representades
La llista dels ropalòcers detectats al 2003 i en
anys anteriors es detalla a la taula 2. Gràcies a
la incorporació de les noves estacions, aques-
ta darrera temporada s’ha assolit el nombre més
alt d’espècies (137) des que funciona el CBMS.
D’aquestes, únicament Pontia callidice s’ e n re-
gistra per primera vegada a la xarxa. Un sol
e xemplar d’aquest pièrid alpí es
va comptar a l’itinerari de Campl-
long (a 1.300 m d’altitud), en
un indret que queda molt per
sota del rang altitudinal cone-
gut a Catalunya (1.800-3.030
m) (re f. 2). Es tracta, per tant,
d’una dada realment exc e p-
cional que indica com, ocasio-
nalment, aquesta espècie es pot dispersar a gran
distància de les zones de re p roducció habituals.
Aquest comptatge, juntament amb una dada
i n c o n c reta de la vall de Pe g u er a2, suggereix l’ e-
xistència d’una o algunes poblacions a la zo n a
dels Rasos de Pe g u e r a .

A nivell global, cal dir que 61 espècies (un
51% del total de 2003) han aparegut en més
de 10 estacions (fig. 3). A causa de la fort a
p resència d’itineraris a la terra baixa, això
significa l’obtenció de moltes dades sobre
la dinàmica poblacional de papallones amb
distribucions predominantment mediterrà-
nies. En un context europeu, aquest gran
volum d’informació és extremament va l u ó s
i complementa, en certa manera, el que re c u-
llen les xarxes del BMS dels països del nord
del continent. Igualment, destaquen un
seguit de papallones que són molt comunes
a Catalunya però que, en canvi, són molt
més rares a nivell continental. D’entre les
que han aparegut en més de 10 estacions
aquest any es poden esmentar (entre parèn-
tesis s’indica la seva categoria de SPEC segons
re f. 3): Thymelicus acteon (S PEC 2), Gl a u -
c o p s yche alexis i Eu p h yd ryas aurinia (S PE C
3), Anthocharis euphenoides, Melanargia lache -
s i s i Hi p p a rchia semele (S PEC 4a), T h y m e l i -
cus sylve s t r i s, Colias alfacariensis, Sa t y r i u m
e s c u l i, Gl a u c o p s yche melanops, Aricia cra m e -
ra, Melitaea deione, Coenonympha doru s,
Hi p p a rchia statilinus, Hi p p a rchia fidia i Br i n -
tesia circ e (S PEC 4b).

L’itinerari de Godomar, dins
el Parc de la Zona Volcànica
de la Garrotxa, mostreja un
mosaic d’ambients agrícoles
que alternen amb bosquines
i alzinar muntanyenc. Són
particularment interessants
els prats de dall i els marges
arbustius que els envolten,
determinants en la
presència de papallones com
Thecla betulae, Cupido
argiades, Cupido alcetas,
Polyommatus bellargus,
Melitaea cinxia, Melitaea
athalia i Melitaea phoebe
(fotografia: C. Stefanescu).

1 Folch i Guillèn, R., 1981.
La vegetació dels Països
Catalans. Ketres Editora,
Barcelona.

2 Viader, J., 1994.
“Papallones de Catalunya.
Pontia callidice (Hübner,
[1800])”. Butll. Soc. Cat.
Lep., 73: 63-71.

3 van Swaay, C.A.M. &
Warren, M.S., 1999. Red
Data Book of European
Butterflies (Rhopalocera).
Nature and Environment,
99: 1-260. Council of
Europe Publishing,
Estrasburg.

4 Karsholt, O. & Razowski, J.,
1996. The Lepidoptera of
Europe. A Distributional
Checklist. Apollo Books,
Stenstrup.

Fig. 3. Nombre d’estacions
del CBMS en què han
aparegut els 119 ropalòcers
detectats l’any 2003 (s’han
exclòs els hespèrids, ja que
les espècies d’aquest grup
no es compten de manera
uniforme en tots els
itineraris).

1-5 6-10 11-15 16-20 21-25 26-30 31-35 36-40 >40

50

40

30

20

10

0

Nombre d’estacions amb dades

Any 2003

La xarxa del CBMS6

Taula 2. Espècies de ropalòcers que han estat enregistrades en alguna de les estacions del CBMS en el període 1994-2003. S’indica també el nombre
de localitats on l’espècie ha estat detectada els diferents anys de seguiment (sobre un total d’11 possibles l’any 1994, 18 l’any 1995, 20 l’any 1996,
25 els anys 1997 i 1998, 30 els anys 1999 i 2000, 42 el 2001, 41 el 2002, 46 el 2003). Només s’han tingut en compte les estacions en què ha estat
possible calcular l’índex anual. Taxonomia segons ref. 4.

94 95 96 97 98 99 00 01 02 03

Família Papilionidae
Papilio machaon 10 18 18 20 23 29 25 41 40 39

Iphiclides podalirius 9 13 14 19 19 25 22 33 33 34

Zerynthia rumina 1 1 0 2 3 2 4 12 10 9

Parnassius apollo 0 1 1 1 0 1 0 0 0 0

Família Pieridae
Aporia crataegi 3 8 6 11 8 9 11 12 18 14

Pieris brassicae 11 18 20 24 24 27 26 39 38 44

P. rapae 11 18 20 25 24 29 25 41 40 44

P. mannii 2 5 6 3 6 4 6 6 6 8

P. napi 11 16 19 20 21 25 17 21 23 26

Pontia callidice 0 0 0 0 0 0 0 0 0 1

P. daplidice 11 18 19 22 16 30 23 41 36 38

Euchloe crameri 9 14 13 21 13 19 19 27 23 25

Anthoc. cardamines 8 10 10 16 13 18 14 18 22 21

A. euphenoides 3 4 5 9 6 10 8 18 20 19

Zegris eupheme 0 1 1 0 0 0 0 2 0 0

Colias crocea 11 18 20 25 25 30 26 41 41 45

C. alfacariensis 4 7 7 10 9 10 10 17 21 18

Gonepteryx rhamni 8 13 14 18 19 24 19 30 29 28

G. cleopatra 7 13 15 18 20 27 23 38 36 39

Leptidea sinapis 8 12 17 19 20 25 22 30 31 34

Família Lycaenidae
Thecla betulae 1 0 2 0 1 2 2 2 1 4

Neozephyrus quercus 5 5 12 11 10 13 11 13 11 16

Laeosopis roboris 0 4 3 1 2 2 1 0 2 1

Satyrium acaciae 2 5 3 3 3 5 3 3 2 7

S. ilicis 2 2 2 2 1 2 0 3 2 5

S. esculi 8 12 13 19 21 25 23 32 28 33

S. spini 0 2 2 1 0 1 1 3 4 5

S. w-album 1 2 0 0 1 0 0 0 0 1

Callophrys rubi 9 13 13 18 21 25 22 33 32 31

C. avis 4 3 3 6 4 3 1 6 3 3

Tomares ballus 1 2 2 4 3 5 2 8 8 8

Lycaena phlaeas 11 17 17 23 24 27 23 35 36 34

L. virgaureae 0 1 1 1 0 1 0 0 0 0

L. tityrus 0 1 1 0 0 1 0 0 0 0

L. alciphron 2 5 4 5 6 7 4 6 5 5

Lampides boeticus 11 17 19 22 22 25 22 32 25 35

Leptotes pirithous 10 14 14 20 21 25 18 27 25 31

Cacyreus marshalli 0 1 4 14 12 11 9 12 7 9

Cupido argiades 1 3 3 5 6 7 1 2 3 7

C. alcetas 3 3 4 6 5 7 4 2 4 5

C. minimus 0 1 3 5 2 5 1 5 6 8

C. osiris 0 1 2 3 4 3 2 6 5 7

Celastrina argiolus 9 15 16 24 23 26 21 34 34 37

Glaucopsyche alexis 4 3 4 8 7 12 10 12 8 11

G. melanops 2 3 3 7 10 12 9 15 11 13

Maculinea arion 2 3 1 2 2 4 1 2 2 1

M. rebeli 0 0 0 1 0 0 0 0 0 0

Pseudoph. panoptes 4 7 5 11 11 13 11 18 17 21

Scolitantides orion 0 1 1 1 1 2 2 2 3 3

Plebejus argus 1 4 5 6 5 5 6 9 11 12

Aricia agestis 2 3 3 5 4 4 3 5 7 8

A. cramera 7 11 12 16 13 18 15 28 29 27

94 95 96 97 98 99 00 01 02 03

Polyom. semiargus 1 1 2 3 2 3 2 4 4 3

P. damon 0 1 1 1 0 1 0 1 1 2

P. fulgens 0 0 0 0 0 0 0 2 2 1

P. ripartii 0 1 2 0 0 1 1 2 3 4

P. escheri 2 4 5 8 8 9 9 14 14 15

P. amanda 1 2 2 2 0 1 1 3 2 1

P. thersites 1 5 6 5 6 4 2 6 9 11

P. dorylas 0 1 1 1 0 1 0 0 0 0

P. nivescens 0 0 0 1 1 0 0 2 1 1

P. daphnis 0 0 0 1 0 0 0 2 3 1

P. coridon 3 3 3 4 4 4 5 6 7 8

P. hispana 2 2 5 7 5 5 4 8 8 9

P. bellargus 2 6 6 9 9 7 4 11 14 19

P. icarus 11 17 19 24 23 28 25 40 39 43

Família Riodinidae
Hamearis lucina 0 2 1 2 1 2 1 0 1 2

Família Nymphalidae
(Libytheinae)
Libythea celtis 5 10 7 5 2 8 11 11 14 20

(Nymphalinae)
Charaxes jasius 5 8 11 12 13 16 15 19 16 23

Apatura ilia 2 3 4 2 3 6 7 5 4 6

Limenitis reducta 6 12 11 13 14 23 19 24 26 26

L. camilla 5 4 6 7 7 6 6 4 5 8

Nymphalis antiopa 2 8 7 8 5 9 9 10 9 8

N. polychloros 4 4 10 6 7 5 5 11 14 16

Inachis io 8 11 12 15 16 19 16 16 18 20

Vanessa atalanta 11 17 19 22 23 28 23 37 35 36

Cynthia cardui 11 18 20 23 22 28 26 41 40 45

Aglais urticae 5 10 11 10 5 4 6 7 8 7

Polygonia c-album 8 13 14 14 17 20 15 18 21 22

Araschnia levana 2 2 3 3 3 3 2 3 2 2

Argynnis pandora 1 0 0 1 1 0 0 4 2 3

A. paphia 7 12 11 14 14 19 15 20 17 22

A. aglaja 1 3 4 5 5 5 3 8 8 9

A. adippe 2 5 6 5 5 6 4 6 7 10

A. niobe 0 1 0 0 0 0 0 0 0 0

Issoria lathonia 8 12 12 17 16 17 14 17 18 15

Brenthis daphne 2 3 3 4 1 4 2 4 4 4

B. hecate 0 0 0 0 0 0 0 0 1 1

Boloria euphrosyne 0 1 1 1 0 1 0 1 1 0

B. dia 5 10 9 7 9 14 10 14 15 15

Melitaea cinxia 5 7 5 12 8 9 5 11 6 12

M. phoebe 3 10 8 16 13 20 10 22 22 22

M. didyma 6 11 9 12 11 15 9 19 18 19

M. trivia 1 2 3 3 2 4 1 3 3 3

M. diamina 0 0 0 1 0 0 0 2 1 1

M. athalia 0 0 2 4 4 2 1 2 3 3

M. deione 6 6 8 13 14 13 7 10 11 11

M. parthenoides 0 0 2 5 3 3 1 4 1 3

Melitaea sp. 4 7 5 7 5 5 2 7 5 11

Euphydryas aurinia 7 4 7 13 11 16 11 18 18 21

E. desfontainii 0 0 0 0 0 0 1 2 3 3

94 95 96 97 98 99 00 01 02 03

(Satyrinae)
Melanargia lachesis 10 15 18 22 21 27 20 31 31 30

M. russiae 0 1 1 2 0 0 0 1 1 1

M. occitanica 1 2 1 3 5 5 7 10 10 9

M. ines 0 1 1 0 0 0 0 1 0 0

Hipparchia fagi 1 3 5 4 4 4 4 7 7 5

H. alcyone 1 4 3 5 3 4 3 4 7 8

H. semele 3 8 7 8 7 9 7 12 11 14

H. statilinus 5 9 10 11 12 20 17 23 26 20

H. fidia 2 4 4 7 9 12 16 23 21 18

Chazara briseis 3 1 1 1 1 1 1 1 2 2

Satyrus actaea 2 1 1 2 2 2 1 2 2 1

Brintesia circe 8 12 12 17 16 20 19 26 24 27

Arethusana arethusa 1 3 3 3 2 3 2 1 5 5

Erebia euryale 0 0 0 1 0 0 0 0 0

E. triaria 0 1 1 1 1 1 0 1 1 0

E. hispania 0 1 0 0 0 0 0 0 0 0

E. neoridas 0 1 1 1 0 1 0 1 1 2

E. meolans 1 3 3 3 3 3 3 4 4 5

Maniola jurtina 10 14 17 20 20 23 22 34 32 35

Hyponephele lycaon 0 1 1 2 1 1 0 0 0 0

Aphan. hyperantus 2 2 3 3 3 3 3 3 4 6

Pyronia tithonus 10 14 15 20 18 18 15 21 22 22

P. cecilia 9 12 12 16 20 18 20 30 29 31

P. bathseba 8 12 11 16 14 20 22 31 31 31

Coenon. pamphilus 10 13 15 17 16 18 14 18 20 22

C. arcania 6 11 9 12 13 15 9 19 14 17

C. dorus 1 2 2 5 4 4 7 12 14 13

C. glycerion 1 2 2 2 1 2 1 2 3 4

Pararge aegeria 11 18 20 23 23 29 21 39 36 42

Lasiommata megera 11 17 19 25 25 29 26 42 40 44

L. maera 1 7 5 6 5 8 4 6 5 6

(Danainae)
Danaus chrysippus 0 0 2 0 1 1 0 0 0 3

Família Hesperiidae
Pyrgus malvoides 7 8 7 8 9 10 10 15 12 12

P. serratulae 0 0 0 0 0 0 0 0 0 1

P. alveus 1 2 2 1 0 2 0 2 2 2

P. armoricanus 3 3 3 3 4 3 4 4 4 3

P. cirsii 0 0 0 0 0 0 1 1 0 2

Muschampia proto 0 0 0 0 0 2 3 5 4 3

Spialia sertorius 5 4 2 6 5 5 3 13 8 11

Carcharodus alceae 8 12 12 14 14 17 18 24 24 26

C. lavatherae 0 1 1 1 1 3 2 4 3 3

C. boeticus 1 0 1 2 1 1 2 2 2 2

C. flocciferus 2 2 2 1 0 1 0 1 2 2

Erynnis tages 2 2 2 3 3 5 7 10 11 9

Thymelicus acteon 7 10 11 13 14 16 17 24 21 24

T. sylvestris 4 5 4 6 4 4 3 11 9 12

T. lineola 0 0 0 0 0 0 1 1 2 3

Hesperia comma 3 3 1 2 3 3 3 7 7 10

Ochlodes venatus 9 11 10 15 15 11 11 17 19 16

Gegenes nostrodamus 2 3 3 1 1 1 0 4 2 1

Desè any del CBMS 7

Climatologia i comptatges
Climatològicament parlant, la temporada del
2003 ha estat del tot excepcional, ja que ha
vingut acompanyada de l’estiu més calorós
mai enregistrat a Catalunya. El caràcter extraor-
dinari d’aquest fet s’ a p recia plenament amb
les dades recollides als observa t o r i s
m e t e o rològics que disposen de sèries
temporals més llargues1, però és tam-
bé extensible a la resta del país, sigui
quina sigui la zona considerada. La situa-
ció crítica va arribar al
punt màxim durant la
primera quinzena d’ a-
gost, i finalment va desem-
bocar en un seguit d’ i n c e n d i s
f o restals d’enorme magnitud. En
destaquen els que van afectar les
c o m a rques del Bages, de la Se l va i del
Segrià. Pel que fa a aquesta darrera, cal
re m a rcar que els dos itineraris que es
fan dins el terme municipal de la Granja d’ E s-
carp van resultar totalment devastats pel foc.
L’impacte que això tindrà sobre la fauna de
papallones es podrà avaluar plenament amb
el seguiment dels propers anys.

Recapitulant, cal fer esment també d’ u n
dels hiverns més freds dels darrers anys, amb
un febrer molt plujós. La temporada del CBMS
va començar amb un març igualment fre d ,
que va retardar força l’aparició de les prime-
res papallones. D’altra banda, després de les
fortes precipitacions del febrer, les pluges es
van mantenir més aviat minses durant la
resta de la temporada. A partir de l’abril es va
iniciar un canvi de temps molt marcat: els
t e r m ò m e t res van pujar ràpidament i de segui-
da els valors de temperatura es van situar entre
els més alts de les darre res primave res, un pre-
ludi de l’estiu excepcional ja comentat.

Des del punt de vista de la regularitat dels
comptatges, aquesta climatologia ha estat
beneficiosa per al CBMS. Per exemple, només
s’han perdut un 10% dels possibles mostrat-
ges (fig. 1a), una de les xifres més baixes de
la història del projecte. Això ha re p resentat la
p è rdua d’una mitjana de tres setmanes per

estació, comparada amb les 3,92 i 3,14 set-
manes dels anys 2002 i 2001, re s p e c t i va m e n t .

Així mateix, els comptatges perduts s’ h a n
re p a rtit molt uniformement al llarg de la tem-
porada (pràcticament un terç exacte en cadas-
cun dels períodes compresos entre les setma-

nes 1-10, 11-20 i 21-30). Les
úniques tres setmanes re a l m e n t

c o n f l i c t i ves van ser la cinquena
i la setena (primera i tercera d’ a-

bril), i la 27 (primera de setembre) ,
en què gairebé una de cada quatre estacions

es va quedar sense dades (fig. 1b).

Canvis d’abundància:
generalitats

La climatologia de 2003 ha tingut efec-
tes importants sobre les comunitats de

papallones. A grans trets, es pot dir que
aquests efectes van ser positius durant la
p r i m a vera i, en canvi, van ser negatius
a partir de l’estiu. Com que les espècies

estrictament primaverals suposen un perc e n-
tatge re l a t i vament petit respecte al total de les
detectades a la xarxa, la tem-
porada 2003 ha estat força
n e g a t i va per a les papallones
catalanes (fig. 2).

Lògicament, el descens ge-
neral que s’aprecia a la figura
2 s’ha vist reflectit en uns comp-
tatges menors en moltes esta-
cions (comparant la suma dels
comptatges per a totes les espè-
cies entre el 2002 i 2003: 12
augments vs . 20 disminucions;
test binomial: P = 0,053). Les
estacions en les quals la con-
tribució de les papallones migra-
d o res és important (p. ex. la
Tancada, s’Albufera des Grau i la Punta de
la Móra) han constituït una excepció fàcil-
ment explicable, en ve u re’s molt beneficiades
per les arribades massives de Cynthia cardui.
D’altra banda, en alguns itineraris de zo n e s
àrides també s’ha constatat un augment en
els comptatges (p. ex. a Torà i a Ol i vella), prin-

Fig. 1. (a) Cobertura dels
mostratges a les diferents
estacions del CBMS, i (b)
distribució dels comptatges
perduts al llarg de les 30
setmanes oficials (1 març –
26 setembre) de la
temporada 2003.

Resum de la temporada 2003
El 2003 ha estat un any climatològicament excepcional, amb l’estiu més calorós mai enregistrat a
Catalunya. Aquestes condicions extremes han coincidit amb un descens força important en les
poblacions de moltes espècies, particularment notable en el cas dels satirins. Contràriament, la
temporada ha estat bona per a les papallones estrictament primaverals, per a les que hivernen en
la fase adulta i per a alguns dels migradors africans. Per al grup de les 59 espècies més ben
representades a la xarxa, l’índex anual ha augmentat en 19 i ha disminuït en 40.

0 2 4 6 8 10 12 14

12
10
8
6
4
2
0

Setmanes perdudes

El 2003, Libythea celtis ha
augmentat arreu de Catalunya,
i ha assolit l’índex anual global
més alt des de 1994. Aquest
augment ja es va iniciar el
1999, i des d’aleshores ha estat
continuat i progressiu, la qual
cosa fa sospitar l’existència de
cicles d’abundància en aquesta
espècie. Normalment, la
majoria dels exemplars es
detecten al març-abril, i
corresponen a individus
hivernants, nascuts al maig-
juny de l’any anterior. Tot just
sortir de la hivernació, és
habitual veure’ls alimentar-se
del nèctar dels aments dels
salzes. De seguida, però,
inicien una intensa activitat
reproductiva. Les femelles
passen molt temps sobre els
lledoners, Celtis australis, la
planta nutrícia de les larves,
ponent ous a la base dels
borrons a punt d’obrir-se. Els
mascles també hi acudeixen,
tot esperant l’arribada de
femelles amb les quals intenten
copular (dibuix: T. Llobet).

(a)

14

12

10

8

6

4

2

0

(b)

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Setmanes

Desè any del CBMS8

cipalment a causa de la gran abundància de
Satyrium esculi.

Contràriament a l’abundància, la riquesa
específica s’ha mantingut sense canvis en el
conjunt de la xarxa (sobre una comparació de
32 estacions, s’han observat 15 augments, 12
disminucions i 5 valors constants; test bino-
mial d’augments vs. disminucions: P = NS).

Canvis d’abundància: oscil·lacions
de les poblacions
Per tercer any consecutiu, S. esculi
ha estat la papallona més abundant,
i per segon any consecutiu ha asso-
lit l’índex anual global més alt des
que es va iniciar el projecte (taules
1 i 2). En realitat, aquesta tempo-
rada les poblacions monitorades han
experimentat només un lleuger aug-
ment, però això s’ha combinat amb
els altíssims nivells poblacionals de
2002 i ha donat peu, altre cop, a
la gran abundància d’aquesta espè-
cie.

Hi ha hagut, en canvi, va r i a c i o n s
i m p o rtants en altres papallones
dominants al CBMS (taula 1). Per
e xemple, Py ronia bathseba, C o e-
nonympha pamphilus, Pieris bra s-
sicae, Pieris rapae i Leptidea sinapis
han sofert davallades molt notables,

m e n t re que, contràriament, C. card u i, Ca l l o p h ry s
ru b i i Eu p h yd ryas aurinia, han augmentat
espectacularment. Per a les 59 espècies més
comunes de la xarxa, l’índex anual ha dismi-
nuït en 40 casos i ha augmentat en 19 (test
binomial: P < 0,01), una pro p o rció que con-
trasta fortament amb la de l’any anterior i
posa de manifest la tendència general nega-
t i va abans comentada (taula 2). En el conjunt
de totes les estacions, les poblacions han enre-
gistrat 442 augments i 653 descensos (test
binomial: P < 0,001).

La taula 2 mostra una certa regularitat en
els canvis observats. En primer lloc, desta-
ca l’augment de la majoria de les papallones
estrictament primaverals (p. ex. An t h o c h a-
ris card a m i n e s, Anthocharis euphenoides, C .
ru b i, Pseudophilotes panoptes i E. aurinia) .
En segon lloc, es detecta un augment impor-
tant que ha portat als nivells poblacionals
més alts des que es va començar el seguiment
d’algunes papallones que hivernen en la fase
adulta (Go n e p t e ryx rh a m n i, Li bythea celtis,
Nymphalis polyc h l o ro s). Finalment, el més
evident és la davallada molt generalitzada
dels satirins: 12 de les 13 espècies incloses a
la taula 2 han disminuït clarament, i en alguns
casos els descensos han estat tan import a n t s
que s’han assolit els índexs anuals globals
més baixos en 10 anys (Hi p p a rchia statili-
n u s, Hi p p a rchia fidia, Py ronia cecilia, C o e-
nonympha arc a n i a i Lasiommata megera) .
Aquesta concidència és extremament inte-
ressant i apunta fortament a la climatologia
com l’última responsable. Ara bé, és difícil
assegurar si les poblacions han respost d’ a-
questa forma tan negativa a les part i c u l a r s

Espècie 2003 rang 2002 rang

Satyrium esculi 12.899 1 12.385 1
Polyommatus icarus 5.995 2 6.119 6
Melanargia lachesis 5.916 3 6.944 2
Pyronia tithonus 5.556 4 6.143 5
Pararge aegeria 5.498 5 5.763 7
Cynthia cardui 5.134 6 1.314 22
Pyronia bathseba 4.615 7 6.406 3
Pieris rapae 4.357 8 6.373 4
Maniola jurtina 3.706 9 5.373 8
Lasiommata megera 2.621 10 5.327 9
Callophrys rubi 2.607 11 1.907 18
Pyronia cecilia 2.242 12 2.726 12
Colias crocea 2.152 13 2.654 13
Gonepteryx cleopatra 2.021 14 1.932 17
Pieris brassicae 1.998 15 2.778 11
Coenonympha pamphilus 1.913 16 2.816 10
Coenonympha arcania 1.811 17 1.808 19
Coenonympha dorus 1.733 18 2.044 16
Euphydryas aurinia 1.673 19 954 29
Leptidea sinapis 1.537 20 2.138 15

Taula 1. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS durant el
2003, comparats amb els
corresponents a la
temporada 2002.

El 12 d’agost es va iniciar un
gran incendi forestal que va
cremar 1.900 hectàrees a la
comarca del Segrià, 1.500 de
les quals pertanyien al
municipi de la Granja
d’Escarp. Els dos itineraris
que es fan dins d’aquest
municipi van quedar
totalment devastats pel foc,
com s’aprecia en aquesta
fotografia del recorregut per
l’Aiguabarreig. Caldrà veure
quin és l’impacte d’aquesta
catàstrofe sobre les
papallones de la zona, on,
d’altra banda, es localitzen
les úniques poblacions
catalanes conegudes de la
crucífera Boleum asperum i
el pièrid Elphinstonia
charlonia (fotografia: M.C.
Roca).

400

350

300

250

200

150
94 95 96 97 98 99 00 01 02 03

Anys

Fig. 2. Rànquing de les
temporades del CBMS
d’acord amb l’abundància
general de les 54
papallones més comunes a
la xarxa. La millor
temporada ha estat el 2002
i la pitjor el 1998. Els
càlculs s’han fet seguint la
metodologia detallada a
ref. 4.

Desè any del CBMS 9

condicions de l’històric estiu de 2003, a la
pluviometria anòmalament alta de la tem-
porada 2002 (que podria haver condicionat
l’activitat ovopositora de les femelles) o a tots
dos factors. En tot cas, les dades d’aquest any
tenen un gran valor perquè posen de mani-
fest aquests canvis tan sincrònics i, sens dub-
te, poden re velar moltes més coses un cop
s’analitzin amb tècniques estadístiques més
s o f i s t i c a d e s .

Finalment, cal re m a rcar que el 2003 ha
estat un any molt bo per a diverses papallo-
nes migradores. Destaca, per sobre de la re s-
ta, C. card u i, l’índex anual de la qual ha asso-
lit el segon valor més alt del període d’ e s t u-
di. La importància de la migració d’ e n g u a n y
queda perfectament palesa amb els 32 aug-
ments vs . 2 descensos enregistrats a les 34
estacions amb dades comparables entre 2003-
2002. Com és habitual, el pas més fort es va
concentrar al maig, quan té lloc la migració
cap al nord2, però també hi va haver un incre-
ment important dels individus comptats a
final d’estiu, corresponents a exemplars migrant
cap al sud.

A l t res espècies migradores que han aug-
mentat són Lampides boeticus, Leptotes piri-
t h o u s i Danaus chry s i p p u s. Després de tres anys
d’absència a la xarxa, aquesta darrera espècie
ha aparegut de forma continuada al llarg de
l’estiu en tres estacions costaneres (la Tanca-
da, Mig de Dos Rius i el Cortalet). Un segui-
ment paral·lel que es va fer a l’illa de Buda, al
delta de l’ Eb re, va permetre constatar, un cop
més, l’establiment d’una colònia re p ro d u c-
tora molt nombrosa en aquesta zona. Els exe m-
plars migradors que van arribar a mitjan juliol
van donar lloc a una primera generació autòc-
tona durant la segona quinzena d’agost, i
aquests, per la seva banda, a una segona gene-
ració a final de setembre i començament d’ o c-
t u b re. El màxim nombre d’ o b s e rvacions de
l’espècie al litoral català va tenir lloc durant la
t a rd o r, i va ser producte de la dispersió dels
exemplars autòctons3.

1 Gàzquez, A. & Prohom, M., 2003. “L’estiu de 2003 a
l’observatori Fabra. Comparativa amb la sèrie 1914-
2003”. Penell, 16: 10-12.

2 Stefanescu, C., 2002. “Cynthia cardui, una papallona
migradora per excel·lència”. Cynthia, 1: 14-15.

3 P. Luque, Ll. Julià & C. Stefanescu, dades no
publicades.

4 Greatorex-Davies, J.N. & Roy, D.B., 2001. The
Butterfly Monitoring Scheme. Report to recorders,
2000. 76 pp. Centre fo Ecology and Hydrology,
Natural Environment Research Council, Huntingdon.

Taula 2. Evolució dels índexs anuals globals dels 59 ropalòcers més freqüents del
CBMS (1994-2003), partint d’un valor arbitrari de 100 l’any 1994. S’indiquen també el
nombre d’espècies que han augmentat i disminuït cada temporada, així com les
proporcions que són significativament diferents de la igualtat (NS: no significativa;
* P < 0,05; ** P < 0,01; *** P < 0,001).

IA95 IA96 IA97 IA98 IA99 IA00 IA01 IA02 IA03

Papilio machaon 165 98 144 102 113 133 84 152 86
Iphiclides podalirius 216 140 125 125 201 246 183 200 169
Pieris brassicae 357 391 243 165 288 582 147 384 274
P. rapae 241 146 153 99 141 154 91 159 102
P. napi 160 319 163 103 93 104 86 164 111
Pontia daplidice 146 148 55 40 164 113 105 148 71
Euchloe crameri 70 47 57 17 33 35 35 32 30
Anthocharis cardamines 91 100 162 61 73 82 94 108 113
A. euphenoides 158 88 239 91 78 94 92 100 118
Colias crocea 101 104 90 99 74 87 80 106 73
C. alfacariensis 100 66 114 52
Gonepteryx rhamni 89 81 76 88 149 156 146 143 173
G. cleopatra 183 198 119 125 242 397 252 393 391
Leptidea sinapis 91 146 116 149 129 171 89 139 107
Neozephyrus quercus 95 819 296 319 326 695 631 689 544
Satyrium esculi 106 243 126 92 110 132 125 274 349
Callophrys rubi 57 31 115 89 128 160 118 86 119
Lycaena phlaeas 119 50 107 91 92 80 62 79 37
Lampides boeticus 125 104 178 106 140 133 126 86 130
Leptotes pirithous 86 30 143 231 81 59 62 36 68
Cacyreus marshalli 100 295 4280 1307 1157 593 615 418 263
Celastrina argiolus 120 229 140 128 195 153 148 135 106
Pseudophilotes panoptes 100 70 52 72
Aricia cramera 146 84 92 36 53 58 85 118 81
Polyommatus icarus 89 108 85 76 68 66 54 72 61
Libythea celtis 190 105 59 18 23 132 179 332 559
Charaxes jasius 169 160 160 204 276 236 243 138 179
Limenitis reducta 299 82 46 113 139 97 69 137 77
Nymphalis antiopa 100 219 171
N. polychloros 330 325 196 134 194 194 301 1116 1887
Inachis io 76 319 184 421 386 479 144 193 321
Vanessa atalanta 208 153 129 131 100 107 117 165 97
Cynthia cardui 148 471 10 30 27 67 60 111 323
Aglais urticae 102 40 62 23 24 66 36 91 62
Polygonia c-album 344 392 176 360 296 515 180 426 245
Argynnis paphia 97 86 96 112 173 167 133 168 206
Issoria lathonia 164 48 65 69 56 75 54 85 57
Boloria dia 102 50 46 58 71 59 42 76 64
Melitaea phoebe 266 247 289 165 262 231 203 258 232
M. didyma 49 58 50 56 56 70 36 78 79
M. deione 83 200 248 283 230 180 172 528 527
Euphydryas aurinia 14 20 47 45 47 42 61 56 113
Melanargia lachesis 111 83 62 45 69 63 55 71 59
Hipparchia semele 406 22 9 25 47 50 21 43 33
H. statilinus 193 182 83 99 172 135 98 124 75
H. fidia 100 60 75 54
Brintesia circe 93 50 40 55 141 221 190 236 163
Maniola jurtina 92 108 71 67 96 132 111 163 99
Pyronia tithonus 117 112 100 114 151 159 161 172 106
P. cecilia 174 134 96 94 106 75 70 71 62
P. bathseba 194 112 99 87 137 106 157 194 150
Coenonympha pamphilus 58 107 129 120 152 113 72 99 68
C. arcania 96 75 64 68 91 75 72 63 48
Pararge aegeria 172 180 190 132 133 163 124 179 181
Lasiommata megera 158 53 68 78 90 99 77 111 53
Pyrgus malvoides 132 91 85 77 101 54 52 82 134
Carcharodus alceae 143 57 147 61 82 70 64 115 108
Thymelicus acteon 215 189 157 141 115 88 92 164 187
Ochlodes venata 91 109 85 96 68 83 90 128 87
Augments 36 22 21 25 40 31 14 48 19
Descensos 18 33 34 30 15 23 44 11 40
Significació ** * * NS *** * *** *** **

L’estació10

Can Jordà, un ambient representatiu
del Parc Natural de la Zona Volcànica
de la Garrotxa
L’estació de Can Jordà és una de les pioneres del
p ro j e c t e, i des de l’any 1994 aporta dades a la xa r-
xa del CBMS. Tot i trobar-se a baixa altitud, forma
part del grup d’itineraris d’ambients centreeuro-
peus que destaquen perquè són dels més rics en
espècies i abundants en exemplars.

L’itinerari
Tot i estar només a 540 m sobre
el nivell del mar, el clima domi-
nant és centre e u ropeu, amb una
temperatura i una pluviositat
mitjanes de 12,5ºC i 1.098 mm,
re s p e c t i vament. La vegetació del transsecte
ve condicionada pel paisatge de la zona, amb
les primeres seccions (1 a 6) encarades al
n o rd i les últimes (9 a 13) al sud. L’ o b a g a
està caracteritzada per prats de pastura humits,
p ropis dels estatges submuntà i muntà, i
ambients forestals amb bosc caducifoli mixt
de ro u res (Qu e rcus humilis), fre i xes (Fra x i -
nus exc e l s i o r), pollancres (Populus nigra), oms
(Ulmus minor) i salzes (Salix alba), que man-
tenen clarianes amb ortigues (Urtica dioica) .
Les seccions orientades al sud, majoritària-
ment sobre substrat volcànic, pert a n yen al
domini de l’alzinar muntanyenc, aquí exten-
sament barrejat amb landes de gódua (Sa ro -
thamnus scoparius) i de falguera aquilina (Pt e -
ridium aquilinum). A la part central tenim
una sèrie d’ambients ruderals, amb camins
que passen enmig d’un mosaic de camps de
blat de moro (Zea mays), camps d’ u s e rd a
(Medicago sativa) que es dallen periòdica-
ment i marges amb abundant cobertura arbus-
t i va, sobretot d’ a r a n yoners (Prunus spinosa) ,
arç blanc (Crataegus monogy n a) i esbarze r s
(Rubus ulmifolius) (taula 1).

La fauna de papallones
Durant els deu anys de seguiment s’han comp-
tabilitzat més de 45.000 exemplars pert a n-
yents a 81 espècies diferents, que re p re s e n t e n
el 54% de totes les espècies detectades a la
x a rxa del CBMS. Les mitjanes anuals se situen
en 4.500 exemplars (263,3 exemplars/100 m)
i 59,6 espècies. De les 15 papallones més fre-
qüents (fig. 1), cal destacar que les quatre pri-
meres són satirins.

La fenologia global presenta tres pics mar-
cats per tres grups d’espècies. El primer, a mit-
jan abril, correspon a papallones univoltines
primaverals com Callophrys rubi i Anthocha -
ris card a m i n e s, i a les primeres generacions
d’Iphiclides podalirius, Celastrina argiolus, L e p -
tidea sinapis i Araschnia leva n a. El segon, ja
molt més nombrós en individus, té lloc a prin-
cipi de juliol i en són re p re s e n t a t i ves espècies
u n i voltines com Coenonympha arc a n i a, Ap h a n -
topus hypera n t u s i Melanargia lachesis i els pri-
mers individus de Maniola jurt i n a o Li m e -
nitis camilla. El tercer pic es detecta a comen-
çament d’agost, sobretot per l’aparició de
Py ronia tithonus juntament amb Ar gy n n i s

Taula 1. Ambients
representats a l’itinerari de
Can Jordà, amb els
corresponents valors de
riquesa específica i densitat
per a cadascun (mitjana del
conjunt de seccions amb cada
tipus d’ambient ± desviació
estàndard). Els càlculs s’han
fet amb les dades del període
2001-2003.

Ambients Seccions Nre. d’espècies Densitat (ex./100 m)

Prats de pastura 1,4,8,13 34,6 ± 3,8 433,1 ± 231,2
Prats abandonats sense pastura ni dall 5 37,0 ± 4,6 1312,3 ± 396,7
Camí al costat de camp de conreu 6,7 33,2 ± 3,7 355,8 ± 135,3
Ambients forestals humits 2, 3 22,8 ± 3,0 378,4 ± 101,0
Alzinar muntanyenc 10, 12 14,2 ± 5,0 44,7 ± 16,4
Landes de gódua i falguera aquilina 9,11 25,0 ± 3,8 105,9 ± 46,1

Araschnia levana és una de
les papallones més
representatives de Can Jordà,
on apareix estretament
lligada als ortigars que
creixen a les clarianes del
bosc caducifoli. La posta, que
es realitza sempre sobre
ortigues, és molt peculiar i
consisteix en grups d’una
desena d’ous dipositats un a
sobre l’altre. Té una fenologia
polivoltina; el gruix de la
primera generació vola a
l’abril, el de la segona durant
la primera quinzena de juliol,
i el de la tercera a finals
d’agost (dibuix: T. Llobet).

Secció 1 de l’itinerari de Can Jordà, l’estiu de 2003 (fotografia: J. Artola).

p a p h i a i les segones generacions d’I. podali -
r i u s, Cupido argiades, Cupido alcetas i C o e -
nonympha pamphilus.

A part de P. tithonus, una altra papallona
molt comuna és M. jurt i n a. Tot i tractar-se
d’una espècie univoltina, la seva fenologia és
bimodal i en els comptatges apare i xen dos
pics d’abundància. Encara que el gruix de la
població emergeix al maig i començament de
juny, les femelles entren ràpidament en esti-
vació i no re a p a re i xen fins la primera quin-
zena d’agost. Els mascles també estiven, però
amb molts menys efectius. Aquesta estratè-
gia és típica dels ambients mediterranis i asse-
gura que la posta tingui lloc quan, després de
les primeres pluges i la baixada de les tempe-
r a t u res de final d’estiu, comença a have r - h i
disponibilitat de brots tendres de gramínies.
Curiosament, aquesta mateixa estratègia tam-
bé es dóna a Can Jo rdà, en un ambient de
marcada tendència atlàntica.

A l t res espècies típiques són C. arc a n i a, C .
p a m p h i l u s, M. lachesis i Po l yommatus icaru s.
Totes es troben pre f e rentment lligades als prats:
C. arc a n i a i M. lachesis escullen prats amb estrat
herbaci alt i dens, mentre que C. pamphilus e s
t roba en prats amb herba molt baixa pro d u c-
te d’una pastura continuada. P. icaru s t a m b é
a p a reix en les seccions pasturades, on tro b a
abundants fonts de nèctar i l’ambient propi de
les seves plantes nutrícies (Medicago lupulina,
Trifolium pra t e n s e i Lotus corn i c u l a t u s) .

A més d’A. leva n a (vegeu dibuix), una altra
espècie característica de l’itinerari és C o e -
nonympha glyc e r i o n, una papallona força escas-
sa a Catalunya que apareix principalment en
zones del Pirineu i Pre-Pirineu. A Can Jordà
manté una població molt local i de pocs indi-
vidus a la secció 5, una artiga abandonada
c o n ve rtida en un dens prat de gramínies,
actualment afectat per un procés de succes-
sió secundària amb ginebres (Juniperus com -
munis), rosers (Rosa sp.), aranyoners i esbar-
zers. El seguiment ha de servir per ve u re com
e voluciona aquesta població i decidir si calen
mesures de gestió (p. ex. eliminar cobertura
arbustiva), per evitar una regressió de l’espè-
cie associada al canvi progressiu de l’hàbitat.

El CBMS i la gestió de la pastura
El 1996, després d’analitzar les dades, es va
ve u re que la sobrepastura provocada per un
ramat de vaques feia davallar les poblacions de
papallones lligades als prats. Des de l’any següent
es re a l i t zen comptatges paral·lels en tres sec-
cions experimentals, exc l u s i vament destinats
a ve u re quin és el millor model de gestió de les
p a s t u res. Aquests comptatges es fan en un prat

s o b repasturat, en un sense presència de va q u e s
i en un altre amb baixa pressió de pastura, i
c o n t rolada en el temps. S’ha de tenir en comp-
te que les quatre primeres seccions del trans-
secte i les tres experimentals, es troben dins
d’una finca pública i que, per aquesta raó, l’ a-
plicació de mesures de gestió és més fàcil que
no pas en el cas de les finques priva d e s .

Les dades obtingudes mostren que la pas-
tura només a l’ h i vern i durant unes poques set-
manes abans de l’estiu afavo reix una alta dive r-
sitat (37 espècies de mitjana) i que, en canvi,
la sobrepastura la perjudica (24 espècies de mit-
jana) i deixa només espècies generalistes. El
prat no pasturat tendeix a homogeneïtzar les
condicions i passa a conve rtir-se en un espai
amb herba alta i abundosa que, tot i tenir pobla-
cions importants de satirins, ràpidament es
va tapant per l’estrat arbustiu i perd molta dive r-
s i t a t .

Aquestes mesures de gestió s’han aplicat,
amb bons resultats, en algunes de les seccions
de l’itinerari. Han donat lloc a un augment
general de la riquesa específica i demostre n
que uns espais amb activitat antròpica però
ben gestionats no només no perjudiquen les
papallones, sinó que afavo re i xen les seve s
poblacions.

Jordi Artola

Fig. 1.
Abundància
mitjana (mitjana
dels índexs
anuals durant el
període 1994-
2003) de les 15
papallones més
comunes a Can
Jordà.

Pyronia tithonus
Maniola jurtina

Coenonympha arcania
Melanargia lachesis
Polyommatus icarus

Leptidea sinapis
Argynnis paphia
Pararge aegeria

Colias crocea
Cupido alcetas

Aphantopus hyperantus
Coenonympha pamphilus

Gonepteryx rhamni
Pieris napi

Pieris rapae

Mitjana de l’índex anual (1988-2003)

0 200 400 600 800 1.000 1.200

11L’estació

Recorregut de l’itinerari de
Can Jordà, amb indicació de
les diferents seccions.El
transsecte de Can Jordà
està situat al Parc Natural
de la Zona Volcànica de la
Garrotxa, dins el municipi
de Santa Pau, i transcorre al
voltant de la masia que
porta el mateix nom. Es
divideix en 13 seccions, les
quals s’han mantingut
invariables des de 1994, tot
i que l’ús del sòl ha canviat
en alguna. La distància
total és de 1.715 m, amb
una mitjana de 132 m per
secció (rang: 68-260 m).

13

9

0 150 200 m

1211
10

1

2

3

4

5

6

7

8

L’estació12

Euchloe crameri és una de les
papallones més comunes i
representatives de l’estació
de Sebes i dels ambients
estèpics propers. Aquest
pièrid té un període de vol
plenament primaveral, amb
una primera generació molt
abundant al març-abril, i una
segona generació parcial més
escassa, al maig-juny. Gràcies
a aquesta fenologia, les
larves s’han pogut
especialitzar en un tipus de
recurs molt determinat i
nutritiu: les poncelles de
diverses crucíferes (p. ex.
Sisymbrium irio, Biscutella
laevigata, Brassica spp.,
Erucastrum spp.) que apareixen
als conreus de secà al
començament de la primavera
(dibuix: T. Llobet)

Sebes, estació representativa dels
ambients àrids de Catalunya
L’ a ny 2001 es va incorporar al CBMS l’estació de la re s e r va natural de Sebes.
Juntament amb els itineraris del Segrià (Mas de Melons, Timoneda d’A l f é s, Gra n j a
d’Escarp i Aiguabarreig), pro p o rciona informació molt valuosa sobre les papallones
diürnes als ambients més secs i calorosos de Catalunya .

L’itinerari
El transecte s’ha establert a la re s e r-
va natural de Sebes (al terme muni-
cipal de Flix, a la comarca de la
Ribera d’Ebre), una zona d’aigua-
molls situada a la riba esquerra de
l’ Eb re. Les mitjanes anuals de plu-
viositat i temperatura són de 369
mm i 16ºC, re s p e c t i vament, per la
qual cosa la zona és molt xe r ò f i l a
i presenta un fort dèficit hídric (esti-
mat en 400-500 mm). L’estiu és
e xcepcionalment càlid i l’ e s t a c i ó
de Sebes és, del conjunt de la xar-
xa del CBMS, la que pre s e n t a
una mitjana més alta del mes més
càlid (26,1ºC, al juliol).

Les comunitats vegetals més ben represen-
tades són diversos tipus de prats secs (p. ex.
de teròfits calcícoles, llistonars de Brachypo-
dium re t u s u m, fenassars de Brachypodium pho-
enicoides, pelaguers amb Stipa spp., etc.), les
b rolles dominades per romaní (Ro s m a r i n u s
officinalis) i les garrigues de coscoll (Quercus
coccifera). En aquestes comunitats són força
abundants plantes com l’ e s t e p e rola (Ci s t u s
c l u s i i), el timó (Thymus vulgaris), l’arçot (R h a m-
nus lyc i o i d e s) i la savina (Ju n i p e rus phoenicea) .
En les zones inundables (seccions 1 i 5) apa-
reix el canyissar (Ph ragmites communis) i el
tamarigar (Ta m a r i x s p p.), i al voltant del turó
de les seccions 7 i 8 predominen els terre r s
calcaris, amb vegetació esparsa o gairebé nul·la.
La vegetació ruderal típica de terra baixa (p.
ex. els cardassars amb Ca rthamus lanatus i
gramínies com Aegilops geniculata, Bro m u s

ru b e n s) també és present a les vo res dels
conreus d’oliveres i ametllers del comença-
ment i final del transecte.

La Re s e rva Natural de Fauna Sa l vatge de
Sebes, declarada l’any 1995, és una àre a
p rotegida que gaudeix d’un pla de gestió (ela-
borat per la Fundació Territori i Paisatge) per
a f a vorir la biodiversitat, i que gestiona una
ONG local, el Grup de Natura Fre i xe, en con-
veni amb l’Ajuntament de Flix i el Departa-
ment de Medi Ambient de la Generalitat de
Catalunya. Tanmateix, les accions que s’ h i
porten a terme es concentren a la zona prò-
piament d’aiguamoll i gairebé no afecten l’i-
tinerari del BMS.

La fauna de papallones
Com és habitual en les zones més càlides de
Catalunya sotmeses a un clima molt rigorós,

la fauna de ropalòcers és poc
diversa i les poblacions mante-
nen densitats molt baixes. Du r a n t
els tres anys que s’ha fet el re c o-
r regut (2001-2003) s’han comp-
tabilitzat 1.828 exemplars corre s-
ponents a 45 espècies, amb una
mitjana anual de 34 espècies.
Pel conjunt de l’itinerari hem
calculat una densitat de 48,2
ex./100 m, un valor que és gai-

L’itinerari de Sebes, des del turó de la secció 7. A la dreta es pot
veure, a la vora del riu Ebre, l’extensió de vegetació d’aiguamoll, i a
la riba oposada, la indústria química de Flix. (fotografia: P. J.
Jiménez).

Fig. 1. Corbes fenològiques
del nombre d’exemplars i
d’espècies detectades
setmanalment a l’itinerari de
Sebes. Es mostren les
mitjanes setmanals dels tres
anys de seguiment.

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29
Març Abril Maig Juny Juliol Agost Setem.

45
40
35
30
25
20
15
10
5

12

10

8

6

4

2

Nombre d’espècies
Nombre d’exemplars

Fig. 2.
Abundància
mitjana (mitjana
dels índexs
anuals durant el
període 2001-
2003) de les 15
papallones més
comunes a
l’estació de
Sebes.

13

rebé un ord re de magnitud inferior al d’ a l-
gunes estacions de la meitat nord del país.
Tant la diversitat com l’abundància són molt
similars a les que s’ o b s e rven en les altres esta-
cions pro p e res del Segrià i són plenament
representatives de les comunitats de ropalò-
cers de les terres de ponent.

Un aspecte notable i diferenciador de la fau-
na d’aquests ambients és la concentració de
la màxima activitat lepidopterològica durant
la primera part de la temporada (fig. 1). Els
mesos en què s’observen més papallones són
l’abril i el maig, i a partir d’aquest moment
la fauna es va empobrint fins a assolir un
mínim durant l’agost i el setembre. Òbv i a-
ment, això s’ha d’interpretar com una adap-
tació enfront de la fortíssima sequera estival,
que fa pràcticament inexistents les fonts de
nèctar i la disponibilitat de plantes nutrícies
per a les erugues a partir de mitjan juny.

Aquesta particularitat fenològica es tradueix
no només en un alt percentatge d’ e s p è c i e s
u n i voltines primaverals (gairebé un 30%),
sinó també en una abundància relativa molt
més gran de les primeres generacions de dive r-
ses espècies polivoltines. Per exemple, el 91%
dels exemplars de Pieris bra s s i c a e s’han comp-
tat entre el març i el maig, la qual cosa indi-
ca l’absència de les generacions estivals en
aquesta zona, probablement com a re s u l t a t
de l’emigració de l’espècie quan les condicions
es tornen desfavorables.

Les papallones més característiques es mos-
t ren a la figura 2. En destaquen Pieris ra p a e,
Euchloe cra m e r i, P. bra s s i c a e i Pontia daplidi-
c e, pièrids molt lligats a les cru c í f e res que cre i-
xen als conreus extensius. Po l yommatus icaru s,
l’únic licènid re l a t i vament abundant, és una
altra papallona oportunista que es troba, sobre-
tot, en ambients ruderals amb trèvols (Tr i f o-
l i u m s p p.) i melgons (Me d i c a g o s p p.). En can-
vi, els satirins més re p resentatius (Hi p p a r-
chia fidia, Lasiommata megera, Py ronia bathseba,
Melanargia occitanica, Py ronia cecilia i C o e-
nonympha doru s) són tots típics habitants dels
ambients xèrics mediterranis, i s’associen amb
les gramínies habituals dels prats teròfits.

El seguiment del BMS ha permès detectar
també la presència de papallones molt més
r a res en el context de la fauna catalana. En
p a rt i c u l a r, destaquen Zegris eupheme, Sa t y-
rium spini, Tomares ballus, Melanargia ines i
Gegenes nostro d a m u s. També cal esmentar l’ i n-
terès de l’estació a nivell europeu, ja que hi
són presents T. ballus i Thymelicus acteon, les
dues úniques espècies catalanes catalogades
com a SPEC2 al Llibre vermell de les papallo-
nes europees (vegeu Cynthia, 2 (2002): 12).

L’inici de la
recerca
entomològica
a la reserva
de Sebes
La declaració de la re s e r-
va de Sebes com a àrea
protegida ha suposat l’i-
nici d’una intensa activitat
de re c e rca entomològica. Aquest fet és re a l-
ment notable perquè, fins aquell moment, les
zones àrides de l’interior de les comarques de
Tarragona havien rebut molt escassa atenció
dels entomòlegs catalans. La major part d’a-
questa activitat s’ha centrat en l’exploració de
la fauna d’insectes que habita els ambients
humits de la riba esquerra de l’ Eb re, però tam-
bé s’han prospectat els ambients de garriga i
c o n reus d’ o l i ve res del voltant. Fruit d’un tre-
ball pluridisciplinari, en poc més de tres anys
s’ha confeccionat un catàleg de més de 500
espècies de lepidòpters, hemípters, coleòpters
i ortòpters en una zona que anteriorment era
g a i rebé desconeguda. Algunes d’aquestes tro-
balles són, a més, molt destacables perq u è
suposen novetats per a la fauna catalana i ibè-
rica. A la revista Aljub, que publica el Grup
de Natura Fre i xe de Flix (http:/www. f u t . e s / ~ f re i-
xe; e-mail: freixe@tinet.fut.es), es pot trobar
informació resumida sobre tot aquest seguit
d’estudis i d’altres treballs que es duen a ter-
me a la reserva de Sebes.

Pere Josep Jiménez & Constantí Stefanescu

L’estació

Pieris rapae
Euchloe crameri

Polyommatus icarus
Hipparchia fidia

Lasiommata megera
Pyronia bathseba

Pieris brassicae
Pontia daplidice

Melanargia occitanica
Pyronia cecilia
Satyrium spini

Thymelicus acteon
Cynthia cardui

Papilio machaon
Coenonympha dorus

0 20 40 60 80 100 120

Mitjana de l’índex anual (2001-2003)

0 100 200 m.

Recorregut de l’itinerari de
Sebes, amb indicació de les
diferents seccions. Té una
altitud mitjana de només 56
m i una longitud total de
1.264 m. Primer voreja el
canyissar i després s’enfila
pels turons que envolten la
vall de Sant Joan. Consta de
nou seccions, amb una
distància mitjana per secció
de 140 m (rang: 48-252 m).

0 100 200 m

9

1

2

3

4

5

6

7

8

Ressenya bibliogràfica14

Aquest article és la primera contribu-
ció del CBMS al coneixement dels
efectes del canvi climàtic. Publicat a
la prestigiosa revista Global Change

Biology, representa també la primera aproxi-
mació als efectes de l’escalfament de la Terra
en les papallones mediterrànies. Concre t a-
ment, s’estudia la relació entre els canvis obser-
vats en la fenologia de 19 ropalòcers i l’aug-
ment de temperatures al Cortalet (Pa rc Na t u-
ral dels Aiguamolls de l’ Em p o rdà), d’on es
disposa de 15 anys de seguiment.

Les papallones són ideals per estudiar els
efectes del canvi climàtic perquè, en tractar-
se d’animals poiquiloterms, no regulen meta-
bòlicament la temperatura corporal i es ve u e n
molt afectades per la temperatura ambiental.
D’altra banda, el BMS pro p o rciona unes dades
òptimes per a l’estudi de fenòmens detecta-
bles només en llargues sèries temporals, ja que,
any rere any i de forma estandarditzada, per-
met el seguiment exhaustiu de la fase de vol
de les espècies d’una localitat.

Els registres de l’estació meteorològica del
C o rtalet, situada just a l’inici de l’itinerari, no
m o s t ren cap tendència significativa pel que
fa a la temperatura anual (mitjana de 15,2ºC
e n t re 1984-2002) i la precipitació anual (mit-
jana de 624 mm). No obstant això, els mesos
de febrer, març i juny han estat progressiva-
ment més càlids i el novembre més fred.

Entre 1988 i 2002, 16 espècies han avan-
çat la data de la seva primera aparició anual,
en cinc casos (Celastrina argiolus, Pl e b e j u s
argus, Coenonympha pamphilus, Lasiommata
megera i Ochlodes venata) de forma estadísti-
cament significativa. Un altre dels paràmetre s
fenològics estudiats, el pic d’abundància de
la primera generació, també s’ha avançat en
16 espècies, en vuit casos (Pieris napi, C. argio-
lus, P. argus, Melanargia lachesis, Py ronia ceci-
lia, C. pamphilus, L. megera i O. ve n a t a) de

forma significativa. Finalment, en tres espè-
cies (Colias crocea, C. pamphilus i Carcharo-
dus alceae) el període de vol s’ha allargat una
mitjana d’1,5 setmanes. Els resultats sugge-
reixen que les respostes fenològiques no són
les mateixes en totes les espècies i, fins i tot,
es troben patrons taxonòmics definits. El cas
més clar és el dels satirins, que han re s p o s t
d’una manera més marcada que la resta.

Finalment, els autors troben una re l a c i ó
n e g a t i va entre les variables fenològiques i la
temperatura de febrer i març, mesos anteriors
a la fase adulta en la majoria de les papallo-
nes estudiades. Aquest resultat estaria re l a-
cionat amb la forta dependència que hi ha
entre la temperatura ambiental i el desenvo-
lupament de les larves i pupes i, per tant, en
la data d’aparició dels adults.

Encara és d’hora per a fer prediccions afi-
nades dels efectes del canvi climàtic sobre les
papallones mediterrànies. Cal tenir en comp-
te que llur abundància està influïda per molts
a l t res factors que actuen simultàniament, com
per exemple les alteracions dels hàbitats. Tot
i això, els patrons generals de canvi climàtic
a l’ à rea mediterrània es veuen cada dia més
clars. A part de l’augment de temperature s ,
sembla que hi pot haver un augment de la
variabilitat en les precipitacions, cosa que com-
p o rtaria un augment de l’ariditat i del risc
d’extinció de les poblacions1. Per tant, és pre-
visible que hi hagi un deteriorament de les
condicions ambientals per a moltes espècies,
amb un allargament del període desfavo r a b l e
de sequera estival. La rapidesa amb què es pro-
dueixi el canvi climàtic i la variabilitat genè-
tica de les espècies seran determinants a
l’hora de saber fins a quin punt el nou esce-
nari ens encamina cap al declivi o, fins i tot,
l’extinció de les nostres papallones.

Sergi Herrando

Stefanescu, C., Peñuelas, J. & Filella, I., 2003

Effects of climatic change on the phenology of
butterflies in the northwest Mediterranean Basin
Global Change Biology, 9: 1494-1506.

El canvi climàtic ha passat de ser un escenari hipotètic a esdevenir un fenomen científicament
contrastat. L’augment de temperatures a escala planetària és ja un marc de referència gairebé
obligat a l’hora d’intentar entendre molts dels canvis que es produeixen en el nostre entorn. Els
autors d’aquest treball investiguen la relació entre l’augment de temperatures i els canvis
observats en la fenologia de les papallones diürnes i mostren com, en només 15 anys, els ritmes
biològics de moltes espècies han canviat en consonància amb el clima.

Portada del fascicle
d’octubre de 2003 de la
revista Global Change
Biology, on apareix una
magnífica fotografia de
Melanargia lachesis de Josep
Ramon Salas, per il·lustrar
l’article que es comenta en
aquesta secció.

1 McLaughlin, J.F.,
Hellmann, J.J., Boggs, C.L.
& Ehrlich, P.R., 2002.
“Climate change hastens
population extinctions”.
Proc. Natnl Acad. Sci. USA,
99: 6070-6074.

Notícies 15

Avui dia, existeixen evidències de caràc-
ter molt divers per admetre que L e p -
tidea sinapis i L. reali són dues espè-
cies diferents, però pràcticament

indistingibles basant-se en la seva morf o l o-
gia externa. Els primers estudis1 ja van posar
de manifest la constància en les diferències
que mostren les genitàlies masculina i feme-
nina de les dues espècies, diferències que feien
p re ve u re un aïllament re p roductiu prez i g ò-
tic de tipus mecànic. Això és important per-
què aquestes papallones cohabiten sovint i,
per tant, semblaria necessària l’existència d’ a l-
gun mecanisme d’aïllament re p roductiu que
hagués permès una especiació simpàtrica. Po s-
teriorment s’ha demostrat que aquest aïlla-
ment és de tipus etològic i anterior a la còpu-
la, basat en el fet que, en aparellar-se, les feme-
lles són capaces de discriminar els mascles de
la seva pròpia espècie2. En aquest sentit s’ h a n
suggerit possibles diferències entre les fero-
mones masculines de totes dues espècies.

Les diferències ecològiques són molt més
f e b l e s2. Per exemple, en relació amb els re c u r-
sos tròfics utilitzats al centre d’ Eu ropa, hi ha
diferències pel que fa a les preferències d’ ovo-
posició: L a t h y rus pra t e n s i s en el cas de L. re a l i
i Lotus corn i c u l a t u s en el cas de L. sinapis. En
canvi, les larves de les dues espècies pre f e re i xe n
aquesta última planta nutrícia, sobre la qual, a
més, s’assoleix el grau més alt d’eficàcia re p ro-
d u c t i va. Aquesta i altres observacions sem-
blen indicar una separació recent dels dos tàxons.

Les últimes aportacions han arribat de la
mà de la genètica molecular i són encara més
categòriques. En un estudi recent3, basat en
l’anàlisi de la variabilitat del DNA mitocon-
drial, de setze al·lels enzimàtics i de quatre
caràcters morfològics de la genitàlia mascu-
lina, s’ha trobat una gran correlació entre totes
les variables, que dóna suport a la va l i d e s a
d’aquestes espècies.

Recentment, la publicació d’un estudi basat
en una mostra re p re s e n t a t i va d’uns 400 exe m-
plars ha pro p o rcionat les primeres dades sobre
la distribució i la fenologia de totes dues papa-
llones a Catalunya4. En principi, s’ha com-
p rovat una vegada més la cohabitació en mol-
tes localitats, en les quals, a més, se solapen
les èpoques de vol. L. sinapis és més genera-
lista pel que fa a les seves exigències ecològi-
ques i es troba estesa per tot Catalunya,
amb un rang de distribució altitudinal de 0
a 2.000 m, però pre f e rentment per sota de
600 m. L re a l i s’ajusta més al perfil d’ e s p e-
cialista, pre f e reix els ambients humits i, a fal-
ta de més dades, només estaria distribuïda
per la meitat nord del país. Tot i el seu rang
de distribució altitudinal similar, és especial-
ment abundant a la muntanya mitjana (600-
1.400 m). Sembla que en cotes baixes les dues
espècies són trivoltines, mentre que en alti-
tud es redueix el nombre de generacions.
Pel que fa a plantes nutrícies, a part de L. pra-
t e n s i s i L. corn i c u l a t u s, s’ha comprovat l’us de
Do rycnium pentaphyllum, D. hirsutum, Vi c i a
s a t i va i Trifolium dubius però es desconeix
quines preferix cada espècie4.

Aquestes conclusions preliminars s’ h a u-
ran de precisar en el futur, i en aquest sen-
tit el CBMS pot aportar dades rigoroses. La
recollida de mostres puntuals als difere n t s
itineraris permetria determinar les espècies
de L e p t i d e a p resents i aportaria dades sobre
la seva fenologia i preferències d’ h à b i t a t .
També seria interessant prestar atenció a les
femelles en ovoposició. La seva captura pos-
terior per assegurar una correcta identifica-
ció, juntament amb una mostra de la plan-
ta utilitzada, pot ajudar a determinar quins
són els recursos tròfics utilitzats per cada
espècie a Catalunya.

Jordi Dantart

Leptidea sinapis i L. reali,
dues espècies bessone s
poc cone g udes a Catalunya
Des que el 1988 es va constatar que el que s’havia estat
anomenant Leptidea sinapis corresponia en realitat a
dues espècies diferents, un bon nombre d’autors han
aportat dades sobre la diferenciació dels dos tàxons i
sobre el seu estatus a gran part d’Europa. A la península Ibèrica, en canvi, tot just ara es
comença a disposar de dades concretes sobre aquests dos pièrids.

Parella de Leptidea sp.,
fotografiades el maig de
2003 a Perafita (Osona).
D’acord amb la distribució
actualment coneguda, en
aquesta localitat podrien
conviure L. sinapis i L. reali
(fotografia: J. Jubany).

1 Lorkovic, Z., 1993.
“Leptidea reali Reissinger
1989 (=lorkovicii Réal
1988), a new European
species (Lepid., Pieridae)”.
Nat. croat., 2: 1-26.

2 Freese, A. & Fiedler, K.,
2002. “Experimental
evidence for specific
distinctness of the two
wood white butterfly taxa,
Leptidea sinapis and L. reali
(Pieridae)”. Nota lepid., 25:
39-59.

3Martin, J.F., Gilles, A. &
Descimon, H., 2003.
“Species concepts and
sibling species: the case of
Leptidea sinapis and
Leptidea reali”. In:
Butterflies. Ecology and
Evolution taking flight
(Boggs, C.L., Watt, W.B. &
Ehrlich, P.R., eds), pàg.
459-476. The University of
Chicago Press, Chicago.

4 Vila, R., Viader, S. &
Jubany, J., 2003. “Leptidea
sinapis (Linnaeus, 1758) i
L. reali (Reissinger, 1989):
dues espècies “bessones” a
Catalunya i Andorra
(Lepidoptera: Pieridae)”.
Butll. Soc. Cat. Lep., 90:
25-47, làm. 2 i 3.

La papallona16

El vol de la papallona de l’arboç, la més gran i potent de la nostra fauna, és una d’aquelles imat-
ges que un naturalista no oblida mai. És una visió fugaç i espectacular, que associem plenament
a l’ambient mediterrani: a la calor sufocant de l’estiu i a l’aroma que desprenen les màquies i els
alzinars. Un bon coneixement dels seus hàbits ens permetrà apreciar plenament aquesta magnífi-
ca espècie i gaudir del fet que, a Catalunya, n’hi ha algunes de les poblacions més abundants.

Charaxes jasius, una papallona
tropical a la Mediterrània

Fig. 2. Fenologia de
Charaxes jasius a (a) turó
d’en Fumet (n = 412; dades
de 1996-2003), a la serra
de Collserola (el Vallès
Occidental), on es compten
mascles amb comportament
de hilltopping; (b) can Riera
de Vilardell (n = 507; dades
de 1994-2003), a la serra
del Montnegre (el Vallès
Oriental); i (c) Darnius (n =
386; dades de 1994-2003),
a l’Alt Empordà.

Fig. 1. Abundància relativa
de Charaxes jasius
(expressada com el valor de
l’índex anual/100 m) a les
diferents estacions de la
xarxa CBMS (1994-2003).

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

60

50

40

30

20

10

0

Distribució geogràfica
i situació al CBMS
C. jasius és una papallona afro t ropical, la for-
ma nominal de la qual ocupa una estreta fran-
ja costanera en la major part de la regió cir-
c u m m e d i t e r r à n i a1 , 2. La seva distribució a Cata-
lunya coincideix bàsicament amb la de la
planta nutrícia principal, l’arboç, Arbutus une-
do3,4. La papallona es troba ben repartida per
tota la zona litoral i prelitoral, amb l’ e xc e p-
ció d’aquelles àrees on l’arboç no és present
(p. ex. a la plana empordanesa, en algunes
à rees molt seques del Ga r r a f, de l’Alt Pe n e-
dès i del Tarragonès, i al delta de l’ Eb re). A
mesura que ens allunyem de la costa, tant la
planta nutrícia com C. jasius es van enrarint
i acaben desapare i xent totalment a les comar-
ques de ponent i a la serralada pirinenca. Cal
re m a rc a r, però, l’existència d’una població
molt isolada de C. jasius al Montsec (a uns
50 km de les més pro p e res), concomitant amb
la també escassa població d’arboç loca-
litzada en aquest indret.

C. jasius ha aparegut, fins a l’ a n y
2003, en 37 de les 71 estacions
del CBMS. El seu caràcter medi-
terrani es tradueix en unes densi-
tats molt més altes a la serralada
Litoral, i és particularment notòria
l’abundància que assoleix a les Ga va-
rres, al Montnegre i a Collserola
(fig. 1). La seva aparició als
ambients àrids del sud-oest de
Catalunya, així com a la
muntanya mitjana, és for-
ça excepcional i respon al
comptatge d’ e xemplars oca-
sionals, a vegades molt
allunyats de les zo n e s
reproductives. Curiosa-
ment, encara no s’ h a
detectat a les estacions
de Me n o rca i d’ Ei v i s s a ,
tot i existir poblacions
ben establertes a les tre s
grans illes de les Balears.

Hàbitats i plantes nutrícies
Encara que al sud d’Espanya C. jasius pot uti-
litzar Vaccinium cory m b o s u m (i, potser, Os y r i s
q u a d r i p a rt i t a) re g u l a r m e n t5, a Catalunya es
pot considerar monòfaga de l’arboç. Les obser-
vacions de femelles fent la posta sobre llorer,
L a u rus nobilis3 , 6, són anecdòtiques i no tenen
cap repercussió a nivell poblacional.

L’ambient òptim per a C. jasius és l’alzinar
litoral, especialment la sureda que manté una
e s t ructura més oberta que el bosc d’ a l z i n e s .
S’ha constatat reiteradament que els incen-
dis forestals l’ a f a vo re i xen, ja que poc temps
després d’aquesta pertorbació els arboços, que
augmenten molt ràpidament llur biomassa,
són colonitzats per la papallona7. Les màquies
típiques de la meitat meridional de Cata-
lunya també constitueixen un hàbitat adient,
si bé molt menys propici perquè mantenen
una abundància d’arboç menor.

p re s è nc ia▲0
0 , 0 0 1 - 0 , 1
0 , 1 - 1
1 - 5
> 5

Alta muntanya alpina i subalpina
Muntanya mitjana eurosiberiana
Muntanya i terra baixa mediterrànies

Regions biogeogràfiques

Març Abril Maig Juny Juliol Agost Setem.

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

90
80
70
60
50
40
30
20
10
0

Març Abril Maig Juny Juliol Agost Setem.

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

70

60

50

40

30

20

10

0

Març Abril Maig Juny Juliol Agost Setem.

Abundància de
Charaxes jasius
(IA/100m)

(a)

(b)

(c)

Menorca

Eivissa

La papallona 17

Una imatge molt difícil de
veure a la natura: una
còpula de Charaxes jasius.
Típicament, quan la femella
entra al territori d’un
mascle, s’inicia un vol
nupcial que acaba quan la
femella s’atura a terra o
sobre la vegetació i accepta
el mascle per copular. En
aquesta fotografia (feta el
juny de 1990 a Fitor, les
Gavarres), el mascle, més
petit, apareix a l’esquerra
(fotografia: N. Vicens).

Cicle biològic i fenologia

La papallona de l’arboç bivoltina (fig. 2).
Els adults es troben en vol al maig-juny (pri-
mera generació) i des de finals de juliol fins
a l’octubre (segona generació)8. Si l’hivern és
suau i la primavera càlida, la primera gene-
ració es pot avançar considerablement. Hi ha,
per exemple, una dada excepcional d’un mas-
cle el 23.III.2001 a l’itinerari del turó d’ e n
Fumet (fig. 2a) i observacions d’exemplars a
finals de març al Baix Llobre g a t3. Així mateix,
la segona generació pot allargar-se fins ben
entrat el novembre.

Els pics poblacionals de la primera i sego-
na generació estan separats unes 10 setma-
nes, que és el temps necessari per completar
el cicle amb temperatures estivals8. És també
característica l’abundància molt més gran d’ a-
dults en la segona generació (fig. 2). Això es
reflecteix en un gràfic en forma de dents de
serra quan es re p resenten els valors dels índexs
generacionals (fig. 3), i s’explica per la mor-
talitat molt més forta que pateixen les larves
que donen lloc a la primera generació, que
h i vernen i necessiten un període molt més
llarg de desenvolupament (6-8 mesos)8.

Potencialment, C. jasius és polivoltina, però
amb l’arribada de la tardor i de l’ h i vern, les
b a i xes temperatures impossibiliten que les lar-
ves d’una suposada tercera generació com-
pletin el desenvolupament abans de la pri-
m a vera següent. El seguiment dels estadis
immadurs al camp4 , 8 ha permès comprova r
que aquestes larves es desenvolupen cada cop
més lentament, fins a un llindar tèrmic d’ u n s
12ºC per sota del qual l’activitat s’atura del
tot. Això vol dir que en un hivern típic les
erugues romanen inactives entre novembre i
febrer, normalment en tercer o quart estadi.

Comportament de les larves
Les erugues, passen per cinc estadis i mesu-
ren uns 5,5 mm quan neixen i uns 5-6 cm
quan estan a punt de crisalidar. Viuen a
l’anvers de les fulles d’arboç, al damunt d’un
coixinet de seda que teixeixen al voltant del
nervi central. Aquesta fulla de repòs es man-
té durant gairebé tot el desenvolupament, i
només en els darrers estadis s’ o b s e rven can-
vis de posició més freqüents. L’eruga roman
immòbil sobre el seu coixinet, i sols de tant
en tant es desplaça per menjar fulles prope-
res. La distància d’aquests desplaçaments aug-
menta amb l’edat, i al final poden ser consi-
derables. Després de cada episodi d’alimen-
tació, que dura entre 5-15 minuts, l’ e ru g a
retorna a la fulla de repòs.

La coloració i la immobilitat confere i xe n

a les larves un excel·lent camuflatge damunt
les fulles d’arboç. No hi ha dubte que aquests
caràcters han evolucionat com a resposta a
la pressió depredadora que exe rc e i xen els ocells
i n s e c t í vors. En aquest sentit, s’ha constatat la
depredació d’erugues de quart i cinquè esta-
di per part del tallarol capnegre, Sylvia mela-
n o c e p h a l a (C. Stefanescu, obs. pers.), i pos-
siblement les mallerengues, Pa ru s s p p., són
també depredadors molt habituals.

Les erugues de primers estadis són, en can-
vi, depredades per formigues i aranyes (Ll.
Abós & J. Planas, com. pers.). També són ata-
cades per parasitoides
generalistes, tals com el
dípter taquínid Comp-
silura concinnata i l’hi-
menòpter bracònid
Me t e o rus pulchricorn i s
(J. Planas & C. St e f a-
nescu, obs. pers.).

Encara que a ve g a d e s
es poden trobar pupes
al re vers de fulles de la planta nutrícia, el més
habitual és que les erugues marxin de l’ a r-
boç per pupar en algun lloc ben amagat entre
la vegetació del voltant.

Comportament dels adults
Els adults mostren una sèrie de comport a-
ments característics i que en faciliten l’ o b s e r-
vació. A diferència de la majoria de papallo-
nes, la dieta es basa exclusivament en sucs de
f ruites madures, exsudats d’ a r b res i exc re-
ments de mamífers. A les Ga va r res s’ha com-
provat que els adults de la primera generació
s’alimenten sobretot de cire res, i els de la sego-
na generació de figues3. L’atracció que exe r-
ceixen aquestes darreres és especialment for-
ta, i no és rar trobar concentracions especta-

Fig. 3. Fluctuacions
d’abundància de Charaxes
jasius a Catalunya, prenent
un valor inicial arbitrari de
100 per a la segona
generació de 1994 (primer
any de funcionament del
CBMS). El nombre
d’estacions utilitzades per a
calcular l’índex anual global
de cada generació oscil·la
entre 6 i 15 cada
temporada (segons ref. 4).

◆

◆

◆

◆◆

◆
◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

1000

100

10

1

generacions

La papallona18

culars d’algunes desenes d’ e xemplars a les
f i g u e res. Les concentracions sobre exc re m e n t s
són també freqüents. Més ocasionalment, es
poden ve u re exemplars atrets per substàncies
d’origen animal, com ara suor, cadàvers i sang9.
A part, tant mascles com femelles beuen aigua
s ovint, i són atrets pel fang de les vo res de
les rieres.

Els mascles són molt territorials i manifes-
ten una forta tendència al comportament de
h i l l t o p p i n g, sobretot durant les hores centrals
del dia. Això permet observar-los fàcilment
en carenes i turons, a vegades fins i tot en
zones ben allunyades de les poblacions re p ro-
ductores (p. ex. al turó de l’Home, al Mont-
s e n y, a una altitud de 1.712 m). Com a alter-
nativa al hilltopping, cal destacar el compor-
tament territorial al voltant dels recursos tròfics,
com ara figueres, on acudeixen les femelles
per alimentar-se.

Les femelles són més discretes i difícils d’ o b-
s e rva r. Tanmateix, és possible ve u re-les durant
l’ovoposició, que normalment té lloc al mig-
dia coincidint amb les hores de màxima calor.
Els arboços són reconeguts mitjançant un vo l
més lent, que acaba quan la femella s’ a t u r a
b reus instants sobre una fulla i diposita un
ou clarament visible (groc i d’1,5-2 mm de
d i à m e t re) a l’ a n vers. Molts cops la femella
repeteix la posta al mateix arboç diverses ve g a-
des, i després marxa en cerca d’un altre peu.

L’alçada preferida és d’1-2 m, i gairebé sem-
pre s’escullen fulles de branques amb orien-
tació sud/sud-est3, ja que aquestes, en re b re
la màxima insolació, afavo re i xen un ràpid des-
envolupament dels ous i les larves.

Tendència poblacional
La papallona de l’arboç manté poblacions
molt abundants en diferents punts de la serra-
lada Litoral de la meitat septentrional de
Catalunya. D’altra banda, en els darrers 10
anys no ha experimentat cap tendència pobla-
cional clara, ni positiva ni negativa (fig. 3).
En conjunt, per tant, no hi ha cap indici que
aquesta papallona pugui estar en perill o en
re g ressió. A més, com ja s’ha comentat abans,
els incendis forestals no re p resenten una ame-
naça per a l’espècie i, fins i tot, l’ a f a vo re i-
xe n .

Tal com s’ha pogut constatar combinant
dades del CBMS amb el seguiment dels esta-
dis immadurs al camp, el factor més negatiu
per a les poblacions és l’impacte del fred hive r-
nal sobre les eru g u e s4. En efecte, s’ha com-
provat que els episodis de fred intens provo-
quen un descens poblacional generalitzat de
la primera generació, conseqüència d’una for-
ta mortalitat larvària durant l’ h i vern. De totes
m a n e res, aquest factor natural actua només
puntualment i, en poc temps, les poblacions
recuperen els nivells anteriors.

1 Larsen, T.B., 1986.
“Tropical butterflies of the
Mediterranean”. Nota lepid.,
9: 63-77.

2 Tolman, T. & Lewington, R.,
2002. Guía de las mariposas
de España y Europa. Lynx
Edicions, Barcelona.

3 Abós, Ll., 1999. “Distribució
i biologia de Charaxes jasius
(Linnaeus, 1767) a
Catalunya (Lepidoptera:
Nymphalidae)”. Butll. Soc.
Cat. Lep., 83: 37-58.

4 Stefanescu, C. & Planes, J.,
2003. “Com afecta el rigor
de l’hivern les poblacions
catalanes de Charaxes
jasius”. Butll. Soc. Cat. Lep.,
91: 31-48.

5 Molina, J.M., 2000. “Notas
sobre el uso del arándano
americano (Vacciniun x
corymbosum L), por
Charaxes jasius (L., 1767)
en el suroeste de Andalucía,
España (Lepidoptera,
Nymphalidae)”. SHILAP
Revta lepid., 28: 91-96.

6 Stefanescu, C., 1995.
“Ovoposició de Charaxes
jasius (Linnaeus, 1767)
sobre llorer (Laurus nobilis)
als Aiguamolls de
l’Empordà”. Butll. Soc. Cat.
Lep., 76: 23-24.

7 Llimona, F., Jubany, J. &
Tenés, A., 2000. “La
regeneració del Bosc Gran
després de l’incendi de
1994: una aproximació
multidisciplinària”. In: I
Jornades sobre la recerca en
els sistemes naturals de
Collserola: aplicacions a la
gestió del Parc (Llimona, F.,
Espelta, J.M., Guix, J.C.,
Mateos, E. & Rodríguez-
Teijeiro, J.D., ed.): 243-
254. Consorci Parc de
Collserola, Barcelona.

8 Abós, Ll. & Stefanescu, C.,
1999. “Phenology of
Charaxes jasius
(Nymphalidae: Charaxinae)
in the north-east Iberian
Peninsula”. Nota lepid., 22:
162-182.

9 Travesí, R., 1999. “La
mariposa vampiro”. Quercus,
161: 34-35.

(a) Mascle territorial de
Charaxes jasius, (b) ou,
(c) erugues de primer estadi,
(d) erugues hivernants de tercer
estadi i (e) eruga de cinquè
estadi a punt de crisalidar
(fotografies: a, J. Jubany;
b-e, J.R. Salas).

a

b dc e

19

Com diferenciar les espècies de Pyronia

P y ronia bathseba s’ha detectat al 70% de les estacions;
p re f e reix alzinars amb pluviometria intermèdia, però
a vegades també abunda als ambients centre e u ro-
peus. P. cecilia (l’única present a les Balears) ha apare-

gut al 77% de les estacions; abunda en alzinars i màquies xe-
ròfiles, però manca de les zones fredes i plujoses. P. tithonus
ha aparegut al 58% de les estacions; pre f e reix la muntanya
mitjana eurosiberiana, és rara a l’ambient mediterrani i és ab-
sent de les terres àrides. Tot i aquestes diferències, coexistei-
xen sovint P. cecilia/P. bathseba (al 62% de les estacions), P. ti-
t h o n u s / P. bathseba (52%), P. tithonus/P. cecilia (43%), P. tithonus/P.
c e c i l i a / P. bathseba (32%). Hi vernen com a larva i són univo l-

tines. P. bathseba comença a volar a l’abril-maig i té el màxim
poblacional al maig-juny. P. cecilia a p a reix al juny i arriba a la
màxima abundància al juliol. A la zona mediterrània, P. ti-
t h o n u s té un període de vol semblant al de P. cecilia, però a la
muntanya mitjana apareix al juliol i assoleix la màxima
abundància a l’agost. Durant l’ ovoposició, les femelles s’ a t u-
ren a les herbes i deixen caure els ous entre la vegetació. Les
e rugues s’alimenten de gramínies, sobretot del gènere
Bra c h y p o d i u m1. A Catalunya, hem observat ovoposicions de
P. bathseba i P. cecilia s o b re B. re t u s u m, i de P. tithonus s o b re
gespes dominades per Po a s p. i Cynodon dactylon. Ta m b é
hem trobat larves de P. bathseba s o b re B. phoenicoides2.

Entre les papallones més comunes a la xarxa del CBMS i més abundants en molts
itineraris trobem Pyronia bathseba, P. cecilia i P. tithonus. Encara que els ambients que
prefereixen varien en cada cas, amb una certa freqüència coincideixen en l’espai i el
temps. Això pot crear confusió, si bé totes tres tenen certs caràcters morfològics que
permeten identificar-les amb total fiabilitat.

F

C

F

F

C

C

Pyronia bathseba

Pyronia tithonus Pyronia cecilia

Cara superior:

en el mascle, meitat externa

de l’ala anterior de color

ataronjat; meitat basal de

color marró molt fosc

Zona discal

groguenca que

inclou normalment

3-5 ocels reduïts a

la pupil.la blanca

Androcònia de

color marró fosc

ininterrompuda

per les venes

Cara superior: color

uniformement ataronjat,

excepte el marge ample i l’àrea

basal de les ales posteriors, de

color marró fosc

Cara inferior: coloració

marronosa amb tints

vermellosos i groguencs

Banda discal de color crema,

resseguida externament per ocels

molt visibles amb pupil.la blanca

Cara superior: en la femella, més

uniformement ataronjada, encara

que a vegades la zona basal

també és fosca

Tant en el mascle

com en la femella

presència de tres

ocels a l’àrea

submarginal de l’ala

posterior

1 Munguira, M. L., García-Barros, E. & Martín, J., 1997.
“Plantas nutricias de los licénidos y satirinos españoles
(Lepidoptera: Lycaenidae y Nymphalidae)”. Boln Asoc.
esp. Ent., 21: 29-53.

2 C. Stefanescu, dades no publicades.

Totes tres espècies mostren un fort dimorfisme sexual, tant per les androcònies dels
mascles, com per la mida clarament més grossa de les femelles. La forma de l’an-
drocònia i el disseny del revers de les ales posteriors són els trets més útils per dife-
renciar P. cecilia de P. tithonus . P. bathseba es distingeix fàcilment de les altres
dues, tant pel dibuix de la cara superior com pel de la inferior. La banda crema del
revers de l’ala posterior recorda remotament la de Coenonympha arcania, però un
examen atent allunya tota possible confusió entre les dues espècies.

Cara superior:

color uniformement ataronjat,

excepte el marge ample marró fosc

Cara inferior:

sense ocels ni punts,

amb alternança d’àrees

marronoses amb altres

de blanques grisenques

Androcònia de color marró

fosc però conspícuament

partida per les venes

ataronjades

© Il·lustracions, Richard
Lewington 1997.
Guía de las mariposas de
España y Europa (Tolman, T.
& Lewington, R., 2002. Lynx
Edicions, Barcelona).

Identificació

Identificació

Com diferenciar les espècies de Thymelicus

T
ot i conviure en algunes localitats, Thymelicus acte-
o n, T. lineola i T. sylve s t r i s p resenten a Catalunya
distribucions diferents. T. acteon està més lligat a am-
bients mediterranis i, encara que també arriba al Pi-

rineu, és especialment abundant al litoral i prelitoral. En
canvi, T. lineola i T. sylve s t r i s, que són els més fàcils de
c o n f o n d re, sovint coincideixen al Pirineu, el Prepirineu i
la Serralada Tr a n s versal. D’aquests dos, només T. sylve st r i s
manté poblacions aïllades a la part meridional del paí s ,
algunes força atípiques (p. ex. al Garraf i a l’ A i g u a b a r re i g) ,
i, juntament amb T. acteon, assoleix l’ e x t rem meridional
de Catalunya (Po rts de To rtosa). Són propis d’espais obert s ,

p re f e rentment on l’herba és alta, ja que les plantes nutrí-
cies que utilitzen són diverses gramínies1. La posta consis-
teix en petits grups d’ous amagats entre la beina d’una fu-
lla i la tija. A Catalunya s’ha confirmat l’ ovoposició de T.
a c t e o n s o b re Dactylis glomera t a, Hy p a r rhenia hirt a i gra-
mínies seques no identificades; la de T. lineola s o b re Bra c h y-
podium phoenicoides, i la de T. sylve s t r i s s o b re Dactylis glo-
m e ra t a, Holcus lanatus i Phleum alpinum2. T. lineola h i ve r n a
com a ou, i els altres dos com a larves neonates. Són uni-
voltins i volen entre maig i juliol en zones baixes i al juliol
i agost al Pi r i n e u .

Jordi Dantart

Els hespèrids sovint són negligits en els comptatges del CBMS per les dificultats que
presenta la seva identificació i perquè es tracta de papallones petites, poc vistoses i de
vol ràpid i nerviós. Els Thymelicus en són un bon exemple: els caràcters distintius són
difícils d’apreciar, conviuen en algunes localitats i les seves èpoques de vol coincideixen.

T. acteon és distingeix pel color marró amb taques més clares a la cara
superior. T. sylvestris i T. lineola presenten color entre lleonat i taron-
ja, sense taques. Els mascles de les tres espècies tenen una androcò-
nia a l’anvers de les ales anteriors, útil per diferenciar T. sylvestris i T.
lineola. Aquestes dues espècies es poden separar inequívocament pel
color de l’extrem inferior de les antenes. La identificació al camp es
veu dificultada pel comportament similar dels adults, com ara el tipus
de vol o la manera com reposen sobre les herbes o liben, preferent-
ment sobre flors púrpures3.

© Il·lustracions, Richard Lewington 1997. Guía de las mariposas de España
y Europa (Tolman, T. & Lewington, R., 2002. Lynx Edicions, Barcelona).

Thymelicus acteon

Thymelicus sylvestris

En el mascle, androcònia

més llarga i més conspícua

(entre Cu
1
i la vena anal)

Cara superior:

color lleonat sense taques i marge

negre més ample (no gaire constant)

F

F

F

C

C

C

En el mascle, androcònia

més curta i menys visible

(entre Cu
1
i Cu

2
)

Cara superior:

color lleonat sense

taques i marge negre

més estret

(no sempre constant)

Cara superior:

color marró amb taques clares (sobre la

cel.la i en la zona postdiscal disposades

de manera radial; en alguns mascles no

són tan evidents)

extrem inferior de

l’antena lleonat

extrem inferior

de l’antena negre

1 Tolman, T. & Lewington, R., 2002. Guía de las
mariposas de España y Europa. Lynx Edicions,
Barcelona.

2 J. Dantart & C. Stefanescu, dades no publicades

3 Pye, M., Gardiner, T. & Field, R., 2003. “A
behavioural study of small skipper Thymelicus
sylvestris Poda and Essex skipper Thymelicus lineola
Ochs. butterflies (Lep.: Hesperiidae)”. Entomologist’s
Rec. J. Var., 115: 1-12.

Thymelicus lineola

Programa de seguiment en conveni amb:

