
Sumari
Editorial... 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears l’any 2009....................... 3

Resum de la temporada 2009...................... 7

Gestió i conservació
Tendències en les papallones diürnes a
Catalunya com a resposta al canvi global ... 10

L’estació
El seguiment de papallones diürnes
a Sales de Llierca (la Garrotxa).................. 14

Ressenya bibliogràfica
European Red List of Butterflies................. 16
100 números del Butlletí de la SCL 17

La papallona
Euphydryas aurinia, una papallona
amb adaptacions ecològiques diverses 18

Identificació
Com diferenciar les espècies
del gènere Erebia (2)............................... 23
Com distingir els licènids Callophrys rubi,
C. avis i Tomares ballus............................ 24

cynthia
Butlletí del Butterfly Monitoring Scheme a Catalunya 2009 · núm. 9

Editorial

Portada

Toc d’alerta per a les
papallones catalanes?

 Durant els darrers anys s’han publicat molts treballs que alerten sobre
la situació crítica de les papallones al nord i al centre d’Europa,
i que confirmen la sensació generalitzada de què aquests insectes
emblemàtics s’estan tornant cada cop més rars. Justament, el
2010 ha sortit a la llum la nova Llista Vermella de les Papallones

Europees, que valora l’estatus d’aquests insectes a nivell continental. En
trobareu un resum del contingut d’aquest treball a la secció de les ressenyes
bibliogràfiques.

Tanmateix, cal dir que totes les anàlisis detallades sobre les tendències
de les papallones europees s’han basat exclusivament en dades recollides
en països septentrionals. A causa de la manca d’unes dades comparables,
fins ara no havia estat possible endegar anàlisis similars per a les faunes de
l’àmbit mediterrani, un fet paradoxal si hom té en compte que és en aquesta
regió on s’hi concentra la màxima diversitat d’espècies i d’endemismes.
Gràcies a l’existència del CBMS hem aconseguit revertir aquesta situació, i
en aquest número de la revista Cynthia us presentem la primera avaluació
exhaustiva de les tendències d’una fracció important de les papallones
catalanes. Desgraciadament, els resultats no són gens optimistes... al
voltant de la meitat de les espècies han mostrat, en els darrers 15 anys,
tendències significatives, i una clara majoria d’aquestes tendències han estat
negatives. Com també passa als països nòrdics, les dades del CBMS mostren
inequívocament que són els especialistes d’hàbitat els que han patit les
regressions més fortes. Aquest resultat és preocupant perquè ens indica que
les comunitats de papallones estan sotmeses a un procés de canvi que duu
al predomini de les espècies més generalistes i comunes, en detriment de les
més rares i interessants des del punt de vista de la conservació.

Les causes d’aquestes tendències són múltiples, però sembla ben evident
que els canvis en el paisatge en són el principal responsable. El canvi climàtic
també apareix com un factor molt negatiu, en particular la freqüència i
intensitat creixent dels episodis de sequeres. En tot cas, les dades del CBMS
ens donen un toc d’alerta que cal tenir ben present. La nostra regió continua
esent una de les més riques d’Europa i haurem de fer tot el possible perquè
no deixi de ser-ho en el futur.

Cynthia
Butlletí del Butterfly Monitoring

Scheme a Catalunya

núm. 9 - Any 2009
Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Rafa Carbonell, Jordi Dantart,

Vlad Dinca, Jordi Jubany,
Richard Lewington, Michael T. Lockwood,

Albert Miquel, Marina Miró, Joan Pibernat,
Josep Piqué, Josep Planas, Ramon Portell,

José Manuel Sesma

Traducció a l’anglès
Michael T. Lockwood

Assessorament lingüístic
Maria Forns

Editat pel Museu de Granollers
Francesc Macià, 51
08402 Granollers

Telèfon i Fax: 93 870 96 51
E-mail: m.granollers.cn@diba.es

www.catalanbms.org/

Impressió
Impremta Municipal de Granollers

Tiratge 650 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, setembre 2010

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 Sant Celoni, Ajuntament de Sant
Cugat del Vallès, Arxiu Municipal de Granollers,

Centre d’estudis de la neu i de la muntanya
d’Andorra, Conselleria de Medi Ambient del

Consell Insular d’Eivissa i Formentera, Consorci
de l’Estany de Banyoles, Consorci de les Gavarres,
Consorci del Parc de Collserola, Consorci per a la
protecció i la gestió de l’EIN de l’Alta Garrotxa,

DEPANA, Departament de Medi Ambient i Habitatge
(Parcs Naturals de les Alberes, dels Aiguamolls

de l’Empordà, Cap de Creus, Delta de l’Ebre,
Reserves Naturals del Delta del Llobregat, Serra
del Montsant, Zona Volcànica de la Garrotxa),

Diputació de Barcelona (Parcs Naturals del Garraf,
Guilleries-Savassona, Montseny, Montnegre-

Corredor, Sant Llorenç del Munt i Serra de l’Obac,
Serralada Litoral i Serralada de Marina), Escola
de Natura de Ca l’Arenes, Escola de Natura de

Can Miravitges, Fundació Caixa Catalunya, Grup
de Natura Freixe, Institut Menorquí d’Estudis,
Ministerio de Medio Ambiente (Parc Nacional

d’Aigüestortes i Estany de Sant Maurici),
Universitat Autònoma de Barcelona (Servei de

Prevenció i Medi Ambient)

Coordinació científica del CBMS
Constantí Stefanescu

Coordinació tècnica del CBMS
Jordi Jubany i Joaquim Muñoz

Cartografia i SIG
Ferran Páramo

Base de dades
Ferran Páramo i Jordi Viader Anfrons

Caracterització botànica
Cèsar Gutiérrez

Col·laboradors del CBMS
A. Amat, H. Andino, M. Anton-Recasens, J. Artola,

M. Avizanda, M. Ballbé, E. Bassols, A. Batlle, M. Bullock,
J.I. Calderón, M. Calvet, R. Carbonell, F. Carceller,

R. Caritg, M. Carola, D. Carreras, I. Carrillo, L. Comellas,
J. Compte, J. Corbera, J. Cueto, J Dantart, T. Darlow,

M. Domènech, A. Elliott, D. Escalé, E. Escútia, S. Estradé,
A. Fortuny, M. Fuentes, O. Garcia, L. Garet, M. Gil,

C. González, M. Grau, M. Guixé, C. Gutiérrez,
R. Gutiérrez, H. Hernández, S. Herrando, M. Huguet,

J. Jiménez, P.J. Jiménez, J. Jubany, G. Junyent,
M. Lockwood, M. López, P. Luque, A. Mariné,

E. Martínez, A. Matschke, A. Miquel, M. Miralles,
I. Monsonís, M. Morales, F. Mozos, C. Mújica, J. Muñoz,

R. Muñoz, J. Nadal, J. Nicolau, M. Niell, E. O’Dowd,
J. Oliveras, E. Olmos, J. Palau, J. Palet, S. Pepper,

J. Piqué, J. Planas, J. Pons, R. Portell, S. Prat,
M. Peláez, M. Pujolàs, D. Requena, M.C. Roca,

F. Rodríguez, S. Romero, L. Salvanera, S. Sánchez,
R. Senent, J.M. Sesma, J. Solà, J. Solduga, C. Stefanescu,

X. Sunyer, E. Sylvestre, N. Valverde, M. Viñas.

Detall de la cara inferior de l’ala posterior de
Melanargia occitanica (fotografia: Albert Miquel).

Euphydryas aurinia beckeri escalfant-se al sol
(fotografia: J.M. Sesma).

mailto:m.granollers.cn%40diba.es?subject=
http://www.catalanbms.org/

3

Cy
nt

hi
a

La xarxa del CBMS

 Durant la temporada 2009 s’han dut a
terme comptatges en un total de 66
estacions, 64 de les quals han aconse-
guit una sèrie anual completa (fig. 1).

Així mateix, s’han prosseguit els comptatges
preliminars a Llobera (el Solsonès, 850 m) i
Planes de Son (el Pallars Sobirà, 1.540 m),
i se n’han iniciat de nous a Moià (el Bages,
700 m) i a l’Estany de Sils (la Selva, 70 m).
Destaca, en particular, l’àrea de Moià, molt
rica pel que fa a la fauna lepidopterològica
i amb una gran quantitat d’espècies rares i
interessants. Les primeres dades indiquen,
per exemple, la presència de poblacions ben
consolidades de papallones força locals com
Cupido osiris, Polyommatus fulgens, P. escheri, P.
thersites, P. semiargus, P. bellargus, P. coridon, la
majoria de Melitaea i els hespèrids Thymelicus
lineola i Hesperia comma.

Les sèries anuals disponibles es mostren a
la figura 2. Actualment hi ha un grup de 42
itineraris amb dades de vuit anys o més, una
xifra important que permet ja dur a terme
anàlisis robustes sobre tendències poblacionals
i canvis en l’estructura de les comunitats. Així
mateix, remarquem el fet que les estacions
pirinenques (p. ex. a Andorra) es mantinguin
actives, aportant dades relatives a un dels
ambients més difícils d’incorporar a la xarxa
del CBMS.

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears l’any 2009
66 estacions, 64 de les quals amb dades completes, han participat activament en el
CBMS durant la setzena temporada. S’hi han incorporat tres noves estacions, i s’han fet
comptatges preliminars, però regulars, en quatre altres localitats. S’han mantingut també
totes les estacions de la xarxa del BMSAnd i de Menorca i Eivissa. En total, s’han comptat
141.899 papallones, pertanyents a 160 espècies.

Estacions
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 Desembocadura del Gaià
53 Vallforners
54 Rabós
55 Campllong
56 Grèixer
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
77 Sant Daniel
78 Sant Ramon
79 Oristrell
80 Vall d’Horta
81 Alinyà
82 Estrets d’Arnes
83 Cal Carro
84 Vilert
85 Gerri de la Sal
86 Sant Maurici
87 Tremp
88 Olzinelles
89 Pineda
90 Estoll
91 Sorteny
92 Enclar
93 Comapedrosa
94 Margalef
95 Torre Negra
96 Fontaneda
97 Pessons
98 Rec del Solà
99 Sadernes
100 Banyoles
101 Santa Catalina
102 Les Alberes-1
103 Les Alberes-2
104 La Roca
105 Viladrau
106 Argentona
107 Mura
108 Can Ponet
109 Tramvia de sang
110 Folgueroles
111 Deveses de Salt

Fig. 1. Situació geogràfica
de totes les estacions que
han participat en la xarxa
del CBMS (1994-2009),
amb la numeració oficial i
el nom que els correspon.
Es mostra també la seva
pertinença a les gran
regions biogeogràfiques
catalanes, d’acord amb els
límits convencionalment
acceptats.1

Menorca

Eivissa

Nombre d’anys amb dades Regions biogeogràfiques
	Actives	 Inactives	 Incompletes

0-1
2-5
6-10
>10

0-1
2-5
6-10
>10,

,
,

,1
2-5
6-10
>10

Alta muntanya alpina i subalpina

Muntanya mitjana eurosiberiana

Muntanya i terra baixa mediterrànies

Badia
de Roses

kilòmetres

0 50

4
Cy

nt
hi

a

Noves estacions
Tramvia de Sang (el Berguedà, 766 m), situa-
da entre Berga i el pantà de la Baells, en una
zona de la muntanya mitjana amb domini
de rouredes de roure martinenc amb boix.
L’itinerari consta d’11 seccions, que combi-
nen els ambients pròpiament forestals amb
els prats de pastura de tipus tradicional. La
comunitat de papallones és notablement rica,
amb presència d’espècies característiques dels
ambients prepirinencs calcaris però també
d’altres de marcada tendència mediterrània.
Se’n poden destacar algunes de ben interessants
i escasses a la xarxa del CBMS: Cupido alcetas,
Cupido osiris, Scolitantides orion, Polyommatus
fulgens, Melitaea trivia, Euphydryas desfontainii
i Zerynthia rumina, entre d’altres.

Folgueroles (Osona, 566 m), als afores del
poble de Folgueroles. L’itinerari passa per un
mosaic agrícola i forestal, de manera que les

La xarxa del CBMS

 Ambient i zona de vegetació	 Comunitat vegetal dominant Ambient i zona de vegetació	 Comunitat vegetal dominant	

Terra baixa mediterrània
zona dels alzinars	 alzinar litoral	 27
	 alzinar muntanyenc	 1
	 alzinar continental	 6
zona de màquies i espinars	 brolla de romaní i bruc d’hivern	 2
	 brolla de romaní i maleïda	 1
	 màquia continental de garric i arçot	 1
	 màquia d’ullastre i olivella	 2
	 màquia litoral de garric i margalló	 1

Línia litoral		
vegetació de ribera
 i dulceaqüícola	 comunitats d’aiguamolls litorals	 5	
línia litoral	 comunitats halòfiles	 3	

Muntanya plujosa
submediterrània i medioeuropea		
zona de rouredes 	 roureda de roure martinenc amb boix	 6
 i pinedes seques	 pineda de pinassa	 6	

zona de rouredes humides	 roureda humida i freixeneda	 2
 i fagedes	 fageda	 2	
	 landa de bruguerola i viola canina	 1

zona de l’avellanosa i el pi roig	 pineda de pi roig	 1

Alta muntanya subalpina			

estatge subalpí	 prats subalpins	 4

L’itinerari de Folgueroles és
representatiu del mosaic
agrícola-forestal de la zona
perifèrica de la Plana de Vic
(fotografia: R. Portell).

Tot i que Thecla betulae
no és rara a la meitat
nord de Catalunya,
el seu comportament
arborícola provoca una
forta subestima de la
seva abundància al CBMS.
De fet, les poblacions es
poden censar de manera
molt més acurada a partir
de comptatges d’ous
durant l’hivern, fàcilment
detectables a les branques
dels aranyoners, Prunus
spinosa (dibuix: M. Miró).

Taula 1. Ambients i
comunitats vegetals
representats al CBMS durant
l’any 2009, amb indicació
del nombre d’estacions on
apareixen. Classificació de
les zones de vegetació i les
comunitats vegetals segons
ref. 1.

5

Cy
nt

hi
a

La xarxa del CBMS

Taula 2. Espècies de ropalòcers que han estat enregistrades en alguna de les estacions del CBMS en els darrers 10 anys de mostratges (2000-2009).
S’indica també el nombre de localitats on l’espècie ha estat detectada els diferents anys de seguiment (sobre un total de 30 de possibles l’any 2000,
42 el 2001, 41 el 2002, 46 el 2003, 51 el 2004, 52 el 2005, 64 el 2006, 70 el 2007 i el 2008, i 66 el 2009). Nomenclatura segons ref. 2.

	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09 	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09 	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09

Família Hesperiidae										
Erynnis tages	 9	 10	 10	 9	 8	 8	 16	 13	 17	 18
Carcharodus alceae	 18	 24	 24	 24	 24	 30	 42	 48	 43	 33
Carcharodus lavatherae	 3	 5	 4	 3	 7	 9	 9	 7	 8	 5
Carcharodus floccifera	 0	 1	 2	 2	 1	 2	 2	 3	 4	 6
Carcharodus baeticus	 3	 2	 2	 2	 0	 3	 1	 0	 1	 0
Spialia sertorius	 6	 13	 13	 10	 15	 17	 21	 25	 24	 24
Muschampia proto	 3	 5	 4	 3	 3	 3	 5	 6	 6	 6
Pyrgus carthami	 0	 0	 0	 0	 0	 0	 1	 2	 2	 1
Pyrgus malvoides	 13	 15	 14	 12	 13	 12	 20	 21	 22	 22
Pyrgus serratulae	 0	 0	 0	 1	 0	 1	 2	 0	 1	 1
Pyrgus cirsii	 1	 0	 1	 2	 3	 0	 3	 6	 3	 3
Pyrgus armoricanus	 4	 4	 4	 5	 6	 5	 5	 8	 5	 7
Pyrgus alveus	 0	 1	 3	 2	 0	 1	 2	 2	 2	 2
Thymelicus lineola	 1	 1	 2	 2	 4	 5	 6	 8	 8	 8
Thymelicus sylvestris	 3	 12	 9	 11	 13	 15	 22	 20	 27	 23
Thymelicus acteon	 17	 24	 21	 25	 34	 29	 36	 38	 33	 31
Hesperia comma	 5	 7	 6	 10	 8	 11	 15	 14	 14	 16
Ochlodes venata	 13	 18	 22	 16	 18	 20	 28	 28	 30	 27
Gegenes nostrodamus	 0	 4	 2	 1	 0	 2	 1	 3	 4	 2
										
Família Papilionidae										
Zerynthia rumina	 5	 12	 9	 9	 13	 7	 12	 14	 16	 13
Parnassius mnemosyne	 0	 0	 0	 0	 0	 0	 3	 3	 3	 2
Parnassius apollo	 1	 0	 0	 0	 1	 0	 5	 5	 3	 2
Iphiclides podalirius	 25	 33	 32	 35	 30	 35	 51	 50	 47	 46
Papilio machaon	 27	 41	 39	 41	 43	 41	 56	 55	 58	 49
										
Família Pieridae										
Leptidea sinapis	 25	 29	 31	 35	 26	 32	 49	 50	 53	 49
Leptidea reali	 0	 0	 0	 0	 0	 0	 0	 1	 0	 2
Anthocharis cardamines	18	 18	 20	 23	 21	 23	 33	 36	 39	 39
A. euphenoides	 12	 18	 19	 20	 22	 22	 26	 27	 22	 26
Zegris eupheme	 0	 2	 0	 0	 0	 0	 1	 1	 0	 0
Euchloe crameri	 18	 26	 21	 26	 25	 30	 38	 32	 30	 31
Euchloe simplonia	 0	 2	 2	 0	 0	 1	 3	 1	 2	 1
Aporia crataegi	 13	 12	 16	 14	 15	 20	 30	 32	 27	 26
Pieris brassicae	 31	 39	 38	 45	 44	 42	 61	 68	 64	 59
Pieris mannii	 9	 5	 7	 8	 5	 6	 8	 7	 5	 6
Pieris rapae	 30	 41	 40	 45	 48	 48	 65	 70	 67	 62
Pieris ergane	 0	 0	 0	 0	 0	 0	 1	 1	 1	 1
Pieris napi	 22	 22	 23	 27	 23	 21	 35	 35	 31	 34
Pontia callidice	 0	 0	 0	 1	 0	 0	 0	 0	 1	 0
Pontia daplidice	 27	 41	 36	 39	 41	 40	 59	 59	 60	 51
Colotis evagore	 0	 0	 0	 0	 0	 0	 1	 0	 0	 0
Colias phicomone	 0	 0	 0	 0	 0	 0	 0	 1	 1	 3
Colias crocea	 31	 41	 40	 45	 48	 44	 65	 69	 66	 62
Colias alfacariensis	 13	 17	 21	 18	 21	 21	 25	 28	 29	 23
Gonepteryx rhamni	 22	 30	 28	 29	 28	 31	 47	 51	 48	 48
Gonepteryx cleopatra	 27	 38	 36	 40	 39	 40	 56	 54	 53	 52
										
Família Riodinidae										
Hamearis lucina	 2	 0	 1	 2	 3	 4	 7	 7	 3	 5
										
Família Lycaenidae										
Lycaena phlaeas	 26	 34	 36	 35	 37	 40	 51	 54	 49	 48
Lycaena virgaureae	 1	 0	 0	 0	 0	 0	 4	 5	 5	 4
Lycaena tityrus	 1	 0	 0	 0	 1	 0	 5	 3	 3	 4
Lycaena alciphron	 6	 6	 5	 5	 5	 2	 10	 5	 5	 6
Lycaena hippothoe	 0	 0	 1	 0	 0	 0	 1	 2	 0	 1
Thecla betulae	 2	 2	 1	 3	 3	 2	 2	 3	 5	 5
Neozephyrus quercus	 12	 13	 12	 15	 15	 10	 17	 26	 20	 25
Laeosopis roboris	 1	 0	 2	 0	 1	 1	 2	 9	 8	 8
Tomares ballus	 2	 7	 7	 8	 10	 9	 14	 7	 10	 12
Callophrys rubi	 25	 33	 30	 33	 33	 36	 45	 45	 44	 39
Callophrys avis	 1	 6	 4	 3	 2	 5	 4	 2	 3	 3

Satyrium w-album	 0	 0	 0	 1	 0	 3	 4	 3	 4	 2
Satyrium spini	 3	 4	 4	 5	 4	 6	 14	 12	 16	 16
Satyrium ilicis	 2	 3	 3	 5	 3	 3	 4	 7	 9	 9
Satyrium esculi	 26	 32	 28	 33	 37	 33	 40	 48	 41	 45
Satyrium acaciae	 3	 3	 2	 7	 5	 5	 8	 7	 9	 14
Lampides boeticus	 25	 31	 28	 35	 28	 32	 52	 48	 52	 49
Cacyreus marshalli	 10	 12	 6	 10	 7	 11	 12	 13	 10	 10
Leptotes pirithous	 20	 27	 26	 31	 26	 34	 28	 57	 45	 37
Cupido minimus	 1	 6	 7	 8	 9	 5	 9	 7	 7	 14
Cupido osiris	 2	 6	 4	 7	 3	 6	 6	 4	 7	 6
Cupido argiades	 3	 1	 3	 6	 2	 3	 4	 6	 7	 10
Cupido alcetas	 5	 2	 3	 5	 2	 4	 5	 4	 9	 6
Celastrina argiolus	 23	 35	 33	 37	 33	 42	 43	 58	 55	 51
Pseudophilotes baton	 1	 0	 0	 0	 0	 0	 0	 2	 1	 0
P. panoptes	 14	 16	 16	 21	 19	 22	 30	 31	 29	 21
Scolitantides orion	 3	 2	 2	 3	 3	 3	 5	 5	 4	 1
Glaucopsyche alexis	 13	 12	 8	 11	 17	 15	 21	 17	 20	 28
Glaucopsyche melanops	 10	 15	 10	 13	 15	 20	 20	 23	 24	 24
Iolana iolas	 0	 0	 0	 0	 0	 0	 0	 5	 3	 0
Maculinea arion	 1	 2	 2	 1	 1	 0	 3	 1	 1	 2
Plebeius argus	 6	 10	 10	 13	 13	 14	 19	 20	 22	 19
Plebeius idas	 0	 0	 0	 0	 0	 0	 1	 1	 1	 2
Aricia eumedon	 0	 1	 0	 0	 0	 0	 1	 1	 1	 1
Aricia cramera	 17	 28	 29	 26	 30	 36	 40	 43	 44	 40
Aricia agestis	 5	 6	 6	 7	 10	 8	 8	 13	 13	 14
Aricia nicias	 0	 0	 0	 0	 0	 0	 0	 1	 1	 1
Polyommatus semiargus	 4	 4	 3	 3	 4	 4	 5	 9	 8	 7
Polyommatus escheri	 10	 14	 14	 14	 13	 16	 21	 18	 23	 25
Polyommatus dorylas	 0	 0	 0	 0	 1	 0	 3	 1	 3	 1
Polyommatus nivescens	 0	 2	 1	 1	 1	 0	 0	 0	 1	 2
Polyommatus amandus	 2	 3	 2	 1	 2	 3	 3	 7	 4	 5
Polyommatus thersites	 4	 6	 8	 11	 13	 11	 17	 17	 16	 19
Polyommatus icarus	 28	 40	 38	 43	 46	 47	 62	 61	 64	 59
Polyommatus eros	 0	 0	 0	 0	 0	 0	 1	 3	 1	 1
Polyommatus daphnis	 1	 3	 3	 1	 1	 1	 3	 3	 1	 4
Polyommatus bellargus	 8	 11	 13	 18	 19	 18	 29	 24	 23	 24
Polyommatus coridon	 7	 7	 6	 7	 8	 7	 15	 20	 19	 17
Polyommatus hispana	 5	 9	 8	 10	 10	 13	 15	 13	 14	 18
Polyommatus ripartii	 2	 2	 2	 4	 3	 2	 4	 6	 6	 6
Polyommatus fulgens	 0	 2	 2	 1	 2	 2	 3	 4	 5	 4
Polyommatus damon	 0	 1	 1	 2	 3	 2	 5	 3	 4	 3
										
Família Nymphalidae										
(Libytheinae)										
Libythea celtis	 11	 11	 14	 20	 18	 24	 25	 33	 30	 27
										
(Heliconiinae)										
Argynnis paphia	 18	 20	 20	 22	 22	 23	 33	 35	 34	 37
Argynnis pandora	 0	 4	 3	 3	 3	 5	 19	 7	 5	 3
Argynnis aglaja	 3	 8	 7	 9	 10	 7	 16	 15	 12	 13
Argynnis adippe	 7	 6	 8	 9	 8	 9	 14	 15	 14	 13
Argynnis niobe	 0	 0	 0	 0	 0	 0	 1	 1	 0	 2
Issoria lathonia	 15	 17	 19	 14	 18	 13	 28	 31	 35	 32
Brenthis daphne	 2	 4	 4	 4	 8	 8	 13	 8	 9	 13
Brenthis hecate	 0	 0	 0	 1	 1	 1	 1	 1	 1	 1
Boloria eunomia	 0	 0	 0	 0	 0	 0	 1	 1	 0	 1
Boloria euphrosyne	 0	 1	 1	 0	 2	 1	 6	 6	 5	 5
Boloria selene	 0	 0	 0	 0	 0	 0	 2	 2	 4	 4
Boloria dia	 14	 14	 14	 15	 14	 15	 23	 22	 21	 22
Boloria pales	 0	 0	 0	 0	 0	 0	 1	 1	 1	 0
Boloria napaea	 0	 0	 0	 0	 0	 0	 0	 1	 0	 0
										
(Nymphalinae)										
Vanessa atalanta	 25	 39	 35	 36	 39	 41	 52	 56	 52	 53
Cynthia cardui	 30	 41	 39	 45	 48	 26	 64	 58	 52	 63
Inachis io	 20	 16	 18	 22	 19	 22	 20	 21	 23	 30

Aglais urticae	 8	 8	 8	 7	 6	 5	 14	 13	 12	 13
Polygonia c-album	 17	 18	 20	 23	 23	 21	 31	 37	 34	 35
Araschnia levana	 3	 3	 2	 2	 1	 2	 3	 1	 2	 1
Nymphalis antiopa	 9	 10	 9	 9	 8	 11	 19	 15	 15	 16
Nymphalis polychloros	 6	 12	 13	 17	 15	 24	 32	 33	 20	 17
Euphydryas desfontainii	 1	 2	 2	 3	 4	 3	 4	 4	 4	 4
Euphydryas aurinia	 13	 18	 18	 22	 15	 18	 25	 22	 16	 15
Melitaea cinxia	 7	 11	 7	 11	 16	 13	 18	 15	 19	 18
Melitaea phoebe	 13	 22	 21	 21	 23	 22	 34	 32	 29	 29
Melitaea trivia	 2	 3	 3	 3	 4	 6	 9	 7	 6	 7
Melitaea didyma	 12	 20	 19	 22	 23	 26	 30	 31	 31	 29
Melitaea diamina	 0	 0	 2	 1	 1	 1	 4	 5	 2	 7
Melitaea deione	 10	 10	 12	 12	 13	 10	 20	 18	 24	 23
Melitaea parthenoides	 1	 3	 1	 3	 1	 2	 5	 5	 4	 10
Melitaea athalia	 1	 1	 3	 3	 3	 4	 8	 8	 7	 6
										
(Limenitidinae)										
Limenitis camilla	 6	 5	 5	 7	 6	 9	 11	 8	 8	 8
Limenitis reducta	 22	 24	 24	 26	 34	 33	 43	 37	 34	 39
										
(Charaxinae)										
Charaxes jasius	 16	 19	 18	 23	 20	 21	 27	 32	 29	 27
										
(Apaturinae)										
Apatura ilia	 7	 4	 4	 6	 7	 9	 8	 8	 7	 11
Apatura iris	 0	 1	 0	 0	 0	 0	 0	 1	 1	 0
										
(Satyrinae)										
Pararge aegeria	 24	 38	 36	 42	 41	 41	 57	 63	 58	 55
Lasiommata megera	 30	 42	 39	 44	 47	 47	 64	 68	 63	 62
Lasiommata maera	 6	 7	 5	 7	 6	 6	 12	 21	 14	 11
Coenonympha arcania	 12	 19	 14	 17	 14	 19	 29	 28	 28	 24
Coenonympha glycerion	 2	 2	 3	 4	 4	 3	 5	 4	 4	 3
Coenonympha dorus	 9	 12	 13	 13	 14	 16	 18	 19	 19	 17
C. pamphilus	 18	 18	 18	 22	 22	 19	 30	 32	 32	 31
Pyronia tithonus	 18	 21	 21	 22	 23	 23	 32	 32	 35	 29
Pyronia cecilia	 20	 30	 29	 33	 36	 36	 44	 39	 43	 39
Pyronia bathseba	 23	 31	 29	 30	 34	 31	 42	 39	 38	 34
Aphantopus hyperantus	 3	 3	 4	 6	 5	 5	 5	 6	 7	 7
Maniola jurtina	 25	 34	 32	 35	 44	 41	 54	 58	 57	 53
Hyponephele lycaon	 1	 0	 0	 0	 0	 0	 0	 4	 1	 0
Erebia euryale	 0	 0	 0	 0	 0	 0	 0	 2	 3	 3
Erebia epiphron	 0	 0	 1	 0	 0	 0	 2	 2	 3	 2
Erebia triaria	 1	 1	 1	 0	 2	 2	 5	 8	 3	 3
Erebia gorgone	 0	 0	 0	 0	 0	 0	 1	 0	 1	 0
E. cassioides/hispania	 0	 0	 0	 0	 0	 0	 2	 3	 2	 3
Erebia lefebvrei	 0	 0	 0	 0	 0	 0	 0	 1	 0	 0
Erebia neoridas	 1	 1	 1	 2	 3	 2	 6	 9	 9	 6
Erebia oeme	 0	 0	 0	 0	 0	 0	 1	 1	 1	 1
Erebia meolans	 4	 4	 4	 5	 3	 3	 7	 10	 9	 8
Melanargia russiae	 1	 1	 1	 1	 1	 0	 2	 3	 2	 1
Melanargia lachesis	 23	 31	 29	 31	 34	 33	 46	 48	 51	 45
Melanargia occitanica	 7	 11	 9	 9	 9	 10	 11	 9	 8	 10
Melanargia ines	 1	 1	 0	 0	 1	 0	 0	 0	 1	 1
Satyrus actaea	 2	 2	 2	 1	 3	 1	 12	 12	 7	 7
Hipparchia fagi	 6	 8	 8	 5	 9	 11	 12	 12	 18	 18
Hipparchia alcyone	 4	 4	 6	 8	 9	 7	 12	 13	 13	 10
Hipparchia semele	 8	 12	 11	 14	 15	 15	 21	 21	 23	 21
Hipparchia statilinus	 19	 23	 24	 21	 26	 25	 38	 30	 31	 28
Hipparchia fidia	 17	 23	 20	 18	 24	 21	 27	 28	 25	 26
Arethusana arethusa	 3	 1	 4	 5	 5	 5	 5	 9	 5	 4
Brintesia circe	 21	 26	 24	 28	 33	 35	 43	 45	 43	 44
Chazara briseis	 1	 1	 1	 2	 2	 4	 3	 5	 4	 2
										
(Danainae)										
Danaus chrysippus	 0	 0	 0	 3	 2	 1	 0	 5	 0	 6

6
Cy

nt
hi

a

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

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

Fig. 3. Nombre d’espècies
detectades anualment a la
xarxa del CBMS (1994-
2009).

seccions mostregen diversos tipus de bosc,
prats de pastura i dall tradicionals i també
conreus intensius. En trobar-se molt a prop
de la Plana de Vic, la zona és força freda i ofe-

reix una bona representació
d’espècies amb preferències
pels ambients centreeuropeus.
Se’n poden destacar: Thecla
betulae, Satyrium acaciae,
Cupido argiades, Polyomma-
tus coridon, Araschnia levana,
Brenthis daphne, Melitaea cin-
xia i d’altres.

Deveses de Salt (el Gironès,
70 m), per dins d’aquest em-
blemàtic parc compartit per
les ciutats de Girona i Salt. Els
comptatges es van començar
ja l’any 2008, i l’any 2009 s’ha
aconseguit el primer any amb
dades completes. La fauna de

papallones és més aviat pobra, i està dominada
per espècies generalistes, però l’itinerari té
l’interès de ser el primer de la xarxa que es fa
íntegrament en un parc urbà. Algunes espè-
cies remarcables són Apatura ilia, Nymphalis
antiopa i Melitaea cinxia.

El nombre d’estacions ha baixat en cinc res-
pecte al 2008, en deixar de fer-se comptatges
a Martorell i Sant Ramon (al Baix Llobregat),
Olesa de Bonesvalls (al Parc Natural del Ga-
rraf), la Granja d’Escarp, l’Aiguabarreig (totes
dues al Segrià), Vallforners (al Parc Natural
del Montseny), Alinyà (a l’Alt Urgell) i la
Roca (al Vallès Oriental). L’estació d’Olesa
de Bonesvalls alterna cada any, de forma
rotativa, amb les de Vallgrassa i d’Olivella.

La pèrdua de mostratges a la Granja d’Escarp
i l’Aiguabarreig és temporal, ja que és previst
que ambdós transsectes es reprenguin el 2010.

Ambients representats
Els ambients i les comunitats vegetals do-
minants l’any 2009 apareixen detallats a la
taula 1. Cal destacar l’augment progressiu
dels itineraris de la muntanya mitjana, que
actualment ja representen un 20% de tots els
itineraris, i que, gràcies a la diversitat de llur
fauna, permeten recollir dades d’un nombre
molt elevat d’espècies. Per contra, en els darrers
anys han perdut un cert pes els itineraris que
es fan en ambients secs dominats per màquies
i espinars. Caldrà, doncs, fer un esforç en
el futur per augmentar la cobertura de la
xarxa a les zones de la Catalunya central i
de ponent. D’altra banda, la bona cobertura
dels aiguamolls costaners ha permès, un cop
més, documentar amb precisió la fenologia
d’algunes espècies migratòries que han estat
abundants aquest any.

Espècies representades
La llista dels ropalòcers detectats el 2009 i
en anys anteriors es detalla a la taula 2. En
total, s’han detectat 160 espècies, tres menys
que l’any anterior i 23 més que la mitjana del
període 1994-2008 (fig. 3). No ha aparegut
cap espècie nova per al CBMS, però s’han
tornat a comptar espècies d’alta muntanya
escassament representades a la xarxa (p. ex.
Boloria eunomia, Lycaena hippothoe, Aricia
nicias, Polyommatus eros, etc.).

Constantí Stefanescu

La xarxa del CBMS

No
m

br
e

d’
es

pè
ci

es

170

160

150

130

120

110

100
94		 96		 98		 00		 02		 04		 06		 08	

Anys

L’itinerari de les Deveses
de Salt inclou ambients
de bosc de ribera, que són
aprofitats per espècies
com Nymphalis antiopa i
Apatura ilia (fotografia: J.
Pibernat).

Fig. 2. Distribució de les
sèries anuals disponibles
(dades completes per a
tota la temporada) de les
diferents estacions que han
participat en el projecte
(període 1988-2009).

No
m

br
e

d’
es

ta
ci

on
s

20

15

10

5

0
1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 <10	

Anys disponibles

7

Cy
nt

hi
a

Pseudophilotes panoptes
va ser molt escassa el
2009. De fet, els darrers
anys les poblacions s’han
mantingut amb uns nivells
baixos, possiblement
com a conseqüència
d’una climatologia que
compromet la disponibilitat
dels recursos tròfics.
Les erugues s’alimenten
exclusivament de les
poncelles de la farigola,
Thymus vulgaris, una
planta que es veu molt
negativament afectada per
la manca d’aigua durant la
primavera. Encara que les
pluges del maig de 2008
van suposar el final d’una
sequera de gairebé tres
anys, el canvi de situació
va arribar massa tard per a
la majoria de les poblacions
de P. panoptes, que volen
entre març i abril (dibuix:
M. Miró).

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 (de l’1 de
març al 26 de setembre) de
la temporada 2009.

Climatologia i comptatges
L’any 2009 va ser un dels més càlids de les
darreres dècades, tot i que aquesta anomalia
tèrmica es va fer evident a partir del maig i no
pas abans (vegeu www.meteocat.com). Dins
del període de comptatge del BMS, van ser
particularment càlids els mesos de maig, juny
i agost, amb mitjanes que van excedir fins a
3ºC els valors normals. La pluviometria, en
canvi, va ser molt irregular, amb zones que
han superat la mitjana climàtica (p. ex. gran
part del Pirineu Occidental) i d’altres en què
no s’ha arribat ni a la meitat d’aquest valor
(p. ex. al nord de l’Alt Empordà).

Cronològicament, la tardor de 2008 (mesos
de setembre a novembre) va ser freda, espe-
cialment a la meitat occidental. Quant a la
precipitació, es pot qualificar com una tardor
seca al sector nord-oriental, costa central i
zona de l’Ebre, i com a plujosa a gairebé tot
el Prepirineu, part de la Catalunya Central i
Baix Camp. Va seguir un hivern també fred,
especialment els mesos de desembre i gener,
amb pluges molt abundoses a la meitat nord-
oriental i a les muntanyes de Prades i als Ports
de Tortosa i Beseit, i pluges molt escasses a la
meitat occidental i la zona de l’Ebre. Destaquen
també un episodi de fortes nevades a cotes
baixes entre el 6 i 9 de gener al litoral i l’extrem
sud del país, i una entrada de vents de ponent
molt forts, que van afectar bona part del litoral i
prelitoral els dies 23 i 24 de gener. El mes d’abril
va ser fred i molt plujós arreu del territori, amb
precipitacions acumulades de fins a 200 mm
en alguns punts. Això va contrastar amb un
maig molt sec i càlid, que va suposar un gir
radical en les condicions dominants fins aquell
moment. A partir d’aquest mes es van succeir
diverses onades de calor, amb llargs períodes
als mesos d’estiu amb temperatures situades
entre 35 i 40ºC i precipitacions en general
molt escasses. Al setembre les temperatures es
van normalitzar i hi va haver precipitacions
irregulars i de caràcter tempestuós.

En conjunt, s’ha perdut una mitjana de 3,4
mostratges per estació, una xifra més baixa que
la de l’any anterior, que s’explica per la menor
incidència de les pluges (fig. 1a). Els períodes
més crítics van ser el començament d’abril,
i setmanes puntuals dels mesos d’estiu, en
què hi va haver xàfecs generalitzats (fig. 1b).

Canvis
d’abundància:
generalitats
En general, l’any 2009
es van comptar més
papallones als itineraris
que l’any anterior. Això
va quedar palès tant en
el nombre d’espècies
com, sobretot, en el
d’exemplars. Conside-
rant les 60 estacions amb
dades comparables entre
ambdós anys, el nombre
mitjà d’espècies per iti-

Setzè any del CBMS

Resum de la temporada 2009
Després d’un començament de primavera fred i plujós, l’any 2009 va acabar sent un dels
més càlids del registre. Això no ha afavorit les poblacions de papallones, que, tret d’algunes
excepcions, es van mantenir amb els nivells baixos dels dos anys anteriors. De manera
global, la temporada ha estat classificada com la pitjor (a molt poca distància del 2008 i
2005) des que funciona la xarxa del CBMS. Ara bé, les pluges d’abril van afavorir fortament
Satyrium esculi, una de les espècies dominants a l’àrea mediterrània, que ha experimentat
veritables explosions en moltes localitats. Així mateix, cal destacar l’excepcional migració
de Cynthia cardui, que durant la primavera i part de l’estiu es va convertir en la papallona
més abundant arreu del territori i, possiblement, també del continent europeu.

No
m

br
e

d’
es

ta
ci

on
s 16

14
12
10
8
6
4
2
0

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

Setmanes

(b)

No
m

br
e

d’
es

ta
ci

on
s

18
16
14
12
10
8
6
4
2
0

0	 2	 4	 6	 8	 10	 12	 14	 16

nre. mostratges perduts/estació

(a)

8
Cy

nt
hi

a

De manera coincident,
les diferents espècies
del gènere Melitaea han
experimentat augments
notables durant l’any 2009.
Entre aquestes, Melitaea
didyma va assolir el màxim
enregistrat fins ara al
CBMS. En podrien haver
estat la causa les pluges
abundoses del mes d’abril,
que van ser determinants
perquè hi hagués una bona
rebrotada dels plantatges,
Plantago lanceolata, just
en el moment en què les
larves completen el cicle
un cop acabada la diapausa
hivernal. Malgrat que té
una capacitat dispersiva
important, M. didyma
manté poblacions força
locals, principalment
restringides a zones de
prats i d’erms on la planta
nutrícia sigui abundant
(fotografia: J. M. Sesma).

Taula 1. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS durant
el 2009, comparats amb
els corresponents a la
temporada 2008.

nerari van ser inferior el 2008 (50,2 ± 19,6)
que el 2009 (51,7 ± 20,8) (test de Student
per a mostres aparellades, t = -2,06, P = 0,04).
Les diferències van ser molt més evidents
en el nombre d’exemplars, amb 2.007,8 ±
1.906,7 el 2008, i 2.337,9 ± 1.960,1 el 2009
(t = -3,55, P = 0,001). Cal dir, però, que
una part substancial d’aquest increment s’ha
d’atribuir únicament a dues espècies, que van
ser extraordinàriament abundants el 2009:
Satyrium esculi i Cynthia cardui. Entre totes
dues es van comptar més de 30.000 exemplars
(!), una xifra rècord que difícilment tornarà a
repetir-se (taula 1). Contràriament, els nivells
poblacionals de la resta de les espècies es van

situar en molts casos per sota dels observats
l’any 2008. De fet, considerant les 66 espècies
més comunes, l’any 2009 va quedar ordenat
com la pitjor temporada del CBMS, amb un
valor, però, molt similar als de 2005, 2007 i
2008 (fig. 2). Aquesta classificació posa ben
de manifest que les tendències negatives dels
darrers anys persisteixen en moltes espècies,
i que les abundàncies extremes enregistrades
per a unes poques papallones són, en tot cas,
un fet aïllat i poc representatiu del que passa
al conjunt de la comunitat lepidopterològica.

Canvis d’abundància:
oscil·lacions de les poblacions

Sens cap mena de dubte, el fet més destacable
de l’any 2009 va ser l’extraordinària migració
de C. cardui, una de les més intenses del darrer
mig segle, detectada també arreu del continent
europeu.2 Durant la primavera, al conjunt
de Catalunya, Andorra i les illes Balears hi
va haver un seguit d’entrades molt notòries
entre mitjan abril i mitjan maig (p. ex. les set-
manes 7, 9 i 11). Una expedició al Marroc va
permetre identificar la vall del Souss com una
de les àrees font dels migradors.3 En gran part
del Marroc les precipitacions a l’hivern van ser
excepcionals, i van donar lloc a una situació
òptima per al desenvolupament massiu de les
poblacions d’aquesta papallona. Els dies 31 de
maig i 1 i 2 de juny hi va tenir lloc l’episodi
migratori més espectacular, perfectament en-
registrat també per milers d’observadors al
centre i nord d’Europa. En aquesta ocasió, la
gran onada migratòria possiblement comprenia
una fracció majoritària d’exemplars emergits
a l’àrea mediterrània (inclosa Catalunya), que
iniciaven el desplaçament vers latituds més
septentrionals. Els nivells poblacionals van
baixar enormement durant l’estiu, però a mitjan
agost i, altre cop, a mitjan setembre, es van
detectar augments notoris corresponents a les
migracions de tornada cap al continent africà.4

L’any també va ser excepcional per a una
altra espècie subtropical migradora, Danaus
chrysippus. Als itineraris situats als tres grans
aiguamolls catalans es van obtenir els comp-
tatges més alts des de l’existència del CBMS.
Com és habitual, els primers exemplars es
van detectar al delta de l’Ebre, on l’espècie va
començar a aparèixer regularment a partir de
mitjan juny (tot i que el primer exemplar ja
es va veure a final de maig). A final de juliol i
a l’agost la població va assolir densitats espec-
taculars, i possiblement des d’allà es va iniciar
una dispersió a gran escala seguint el litoral
català. Al delta del Llobregat i als Aiguamolls
de l’Empordà s’hi van establir poblacions molt
potents a l’agost, però també se’n van veure

Setzè any del CBMS

Espècie 2009 rang 2008 rang
Cynthia cardui 16.684 1 433 51

Satyrium esculi 15.267 2 6.236 5

Melanargia lachesis 7.484 3 7.547 3

Polyommatus icarus 6.900 4 11.673 2

Maniola jurtina 6.049 5 5.113 8

Pieris rapae 5.911 6 12.485 1

Pararge aegeria 5.118 7 7.114 4

Pyronia bathseba 4.576 8 4.235 9

Colias crocea 4.117 9 3.863 10

Pyronia tithonus 4.057 10 5.246 7

Lasiommata megera 4.013 11 5.500 6

Pyronia cecilia 3.051 12 2.691 13

Plebejus argus 2.362 13 1.744 18

Coenonympha arcania 2.252 14 1.769 16

Leptidea sinapis 2.225 15 3.423 11

Polyommatus coridon 2.068 16 1.477 19

Coenonympha pamphilus 2.026 17 3.366 12

Pieris napi 1.918 18 1.207 23

Gonepteryx cleopatra 1.849 19 1.933 15

Argynnis paphia 1.749 20 971 28

9

Cy
nt

hi
a

força exemplars a la vall de l’Ebre (p. ex. a
Sebes i la Granja d’Escarp), a les comarques
del sud-oest del país (p. ex. a Margalef i a la
plana de Lleida) i en diferents indrets de la
costa catalana.4

Les pluges generals i abundoses de l’abril,
combinades amb el bon temps del mes de
maig, també van afavorir de manera evident
algunes espècies, com ara Satyrium esculi (amb
veritables explosions demogràfiques en molts
indrets), i tot el grup de les Melitaea (vegeu
fotografia). Aquestes papallones van assolir
els valors màxims des que es fan comptatges
del CBMS (taula 2). Contràriament, el grup
dels licènids primaverals (p. ex. Callophrys
rubi, Pseudophilotes panoptes, Tomares ballus,
Glaucopsyche melanops), va assolir mínims his-
tòrics, molt possiblement com a conseqüència
de la greu sequera que havien patit les larves
la temporada anterior (vegeu dibuix).

Finalment, les espècies més plenament esti-
vals, com la majoria dels satirins, han mostrat
poques oscil·lacions respecte al 2008 i, en
general, han prosseguit amb les baixes densitats
que han caracteritzat moltes poblacions els
darrers anys (taula 2).

Constantí Stefanescu

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

2	Fox, R., 2010. “2009: The year of the Painted Lady”. 	
	 Atropos (in press).

3	Stefanescu, C., Alarcón, M., Izquierdo, R., 	
	 Páramo, F. & Àvila, A., en premsa. “Moroccan source 	
	 areas of the Painted Lady butterfly Vanessa cardui 	
	 (Nymphalidae: Nymphalinae) migrating into Europe 	
	 in spring”. J. Lepid. Soc.

4	Properament apareixeran reculls exhaustius de les 	
	 observacions de C. cardui i D. chrysippus al 2009, 	
	 tant a Catalunya com al conjunt d’Europa, que 	
	 ajudaran a interpretar la fenologia migratòria 	
	 aquesta temporada.

Setzè any del CBMS

Taula 2. Evolució dels índexs anuals globals dels 66 ropalòcers més freqüents del CBMS
(2000-2009), partint d’un valor arbitrari d’1 l’any 1994. Els índexs anuals han estat
calculats amb el programa TRIM.

Fig. 2. Rànquing de les temporades del CBMS d’acord
amb l’abundància general de les 66 papallones més
comunes a la xarxa. La millor temporada ha estat el
2002 i la pitjor la 2009. Els càlculs s’han fet seguint
la metodologia detallada a la ref. 1, utilitzant
els índexs anuals de les espècies calculats amb el
programa TRIM.

Espècie IA00 IA01 IA02 IA03 IA04 IA05 IA06 IA07 IA08 IA09
Papilio machaon 1,3 0,8 1,7 1,1 1,0 0,7 1,3 1,1 1,1 0,6
Iphiclides podalirius 2,3 1,6 1,4 1,3 0,7 1,3 2,0 1,2 0,8 1,0
Aporia crataegi 0,6 0,7 1,3 1,3 0,8 0,9 1,2 1,0 0,4 0,6
Pieris brassicae 4,8 1,7 4,2 3,0 0,9 0,6 1,1 2,4 1,2 1,2
Pieris rapae 1,1 0,8 1,5 1,1 2,1 0,7 1,6 2,1 1,9 1,0
Pieris napi 1,6 1,2 2,0 1,1 1,2 1,3 0,9 0,8 0,6 1,1
Pontia daplidice 1,3 0,7 1,0 0,6 1,2 1,0 1,4 0,7 1,6 0,5
Euchloe crameri 0,6 0,6 0,5 0,6 0,6 0,7 0,6 0,6 0,3 0,7
Anthocharis cardamines 0,7 1,0 1,1 1,1 0,6 1,4 0,6 0,7 0,8 0,9
Anthocharis euphenoides 1,7 1,9 2,2 2,8 1,5 2,0 1,3 1,5 1,2 1,2
Colias crocea 1,0 0,9 1,1 0,9 1,0 0,3 1,0 0,8 1,0 1,0
Colias alfacariensis 0,5 0,4 0,7 0,3 0,4 0,2 0,3 0,2 0,4 0,2
Gonepteryx rhamni 1,5 1,8 1,9 2,0 1,6 1,9 1,0 1,6 1,2 1,6
Gonepteryx cleopatra 4,8 3,5 6,4 6,0 5,1 4,5 4,6 5,1 4,4 3,7
Leptidea sinapis 1,0 0,5 1,0 0,7 0,6 0,6 0,7 0,5 1,0 0,6
Neozephyrus quercus 2,5 3,5 2,7 2,0 4,9 0,2 2,3 5,7 3,1 4,9
Satyrium esculi 1,7 1,2 2,8 3,6 4,6 0,5 1,0 2,3 1,4 4,7
Callophrys rubi 1,5 1,4 0,8 1,2 0,9 1,0 0,5 0,7 0,4 0,3
Lycaena phlaeas 0,6 0,5 0,8 0,3 0,5 0,5 0,9 0,6 0,8 0,4
Lampides boeticus 0,9 0,8 0,7 1,9 0,3 0,4 1,2 1,2 0,8 1,5
Leptotes pirithous 0,6 0,4 0,2 0,7 0,2 0,6 0,3 1,5 0,9 0,3
Cacyreus marshalli 6,5 6,4 4,9 2,8 1,8 3,5 9,3 4,1 4,5 4,0
Celastrina argiolus 1,7 1,7 2,3 1,6 0,7 2,2 0,9 2,9 2,1 0,8
Glaucopsyche alexis 0,2 0,1 0,1 0,2 0,2 0,3 0,2 0,1 0,2 0,2
Glaucopsyche melanops 1,1 0,7 0,9 0,9 0,7 0,6 0,6 0,5 0,6 0,5
Pseudophilotes panoptes 0,5 0,3 0,2 0,3 0,2 0,4 0,3 0,3 0,3 0,2
Aricia cramera 0,6 0,9 0,7 0,7 0,9 0,4 0,9 1,1 1,0 0,5
Polyommatus bellargus 0,6 0,6 0,6 0,7 0,6 0,6 0,6 0,3 0,5 0,7
Polyommatus icarus 0,8 0,6 0,9 0,8 0,8 0,4 0,6 0,7 1,3 0,7
Libythea celtis 1,7 2,2 4,6 5,9 11,0 10,6 2,4 8,1 4,7 4,6
Charaxes jasius 1,6 1,5 0,7 0,9 1,5 0,7 1,5 1,0 1,3 1,0
Limenitis reducta 0,9 0,8 2,3 0,9 1,7 1,7 1,3 0,9 0,7 0,8
Nymphalis antiopa 42,2 60,6 116,9 118,4 62,1 145,4 75,5 81,8 40,2 36,4
Nymphalis polychloros 0,7 1,3 4,6 7,0 5,1 9,2 4,1 5,7 2,2 1,3
Inachis io 4,6 2,1 2,3 3,3 1,4 2,6 1,4 1,6 2,0 4,1
Vanessa atalanta 1,1 1,3 1,7 0,9 1,3 0,7 1,1 1,1 1,5 1,1
Cynthia cardui 0,4 0,6 1,0 3,4 2,1 0,0 1,8 0,2 0,2 8,4
Aglais urticae 0,2 0,2 0,3 0,2 0,2 0,1 0,3 0,1 0,1 0,1
Polygonia c-album 4,5 2,0 4,5 2,9 2,1 2,7 2,5 2,9 2,2 2,9
Argynnis paphia 1,2 1,4 1,8 1,7 1,3 1,9 2,5 1,3 1,4 2,1
Issoria lathonia 0,9 1,0 1,2 1,1 0,8 0,7 0,7 0,7 0,9 1,3
Boloria dia 0,3 0,4 0,9 0,5 0,3 0,7 0,9 0,2 0,3 0,3
Melitaea cinxia 0,3 0,6 0,5 0,6 0,2 0,4 0,7 0,3 0,3 0,6
Melitaea phoebe 1,5 2,3 2,5 2,7 1,8 2,3 3,0 2,2 1,8 2,8
Melitaea didyma 0,6 0,6 1,1 1,1 1,0 0,8 0,6 0,8 0,9 1,3
Melitaea deione 2,7 2,9 4,3 4,1 1,0 2,4 5,4 2,6 3,8 6,6
Euphydryas aurinia 0,8 1,0 1,0 1,5 0,4 0,7 0,8 0,3 0,2 0,2
Melanargia lachesis 0,6 0,6 0,7 0,6 0,7 0,5 0,7 0,6 0,6 0,6
Melanargia occitanica 0,4 0,2 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1
Hipparchia semele 1,3 0,6 1,0 1,0 1,2 1,4 2,3 2,1 1,7 1,1
Hipparchia statilinus 1,1 0,8 0,9 0,4 1,2 0,8 1,3 0,8 0,8 0,7
Hipparchia fidia 3,6 2,2 2,9 2,2 2,1 1,8 4,4 1,8 1,3 1,5
Brintesia circe 1,5 0,9 1,2 0,8 1,8 1,6 1,6 0,9 0,9 1,1
Maniola jurtina 1,4 1,2 1,5 0,9 1,6 0,9 1,0 0,9 1,1 1,3
Pyronia tithonus 0,9 1,1 1,2 1,0 1,1 0,6 0,5 0,5 0,8 0,7
Pyronia cecilia 0,4 0,4 0,3 0,3 0,4 0,2 0,2 0,2 0,2 0,2
Pyronia bathseba 0,5 0,7 0,8 0,6 0,6 0,9 0,7 0,5 0,5 0,5
Coenonympha pamphilus 2,0 1,4 2,3 1,5 1,7 1,9 1,4 1,5 1,6 1,3
Coenonympha arcania 0,7 0,5 0,6 0,4 0,4 0,5 0,4 0,3 0,3 0,4
Coenonympha dorus 1,3 1,0 1,6 1,4 1,0 0,7 0,7 0,4 0,4 0,5
Pararge aegeria 1,6 1,3 1,9 1,7 1,2 0,9 1,4 1,9 1,5 1,2
Lasiommata megera 0,8 0,7 1,2 0,6 1,2 0,6 1,1 1,0 1,0 0,6
Carcharodus alceae 0,6 0,5 1,2 0,8 0,7 0,7 1,3 1,1 0,9 0,5
Thymelicus acteon 1,2 1,0 1,7 1,7 2,5 0,9 1,3 1,2 0,9 0,9
Thymelicus sylvestris 0,1 0,2 0,5 0,4 0,8 0,6 0,4 0,3 0,4 0,5
Ochlodes venata 1,4 1,2 1,6 1,2 1,5 1,3 0,5 0,8 0,8 0,8

Su
m

a
de

ls
 ra

ng
s

700

600

500

400

300
94	 95	 96	 97	98	99	 00	 01	02	 03	 04	05	 06	 07	 08	 09

Anys

10
Cy

nt
hi

a

Fig. 2. Tendències
positives (augments) i
negatives (descensos)
experimentades per 78
espècies de ropalòcers a
Catalunya i Andorra en
el període 1994-2008. Es
diferencien les tendències
que han estat classificades
pel programa TRIM com a
significatives i com a no
significatives. Dins de les
espècies amb tendències no
significatives, 22 espècies
han estat classificades com
a estables (vegeu també la
taula 1).

 Amb l’interès creixent per l’ecologia
i la conservació dels ropalòcers
europeus, en les darreres dècades
han aparegut nombrosos treballs

que mostren una davallada preocupant
de les poblacions de moltes espècies. En
general, la destrucció i la fragmentació
dels hàbitats han estat apuntades com les
causes principals d’aquestes regressions
generalitzades.1 D’entre els patrons més
repetidament observats, destaca el declivi
més marcat en les papallones especialistes
d’hàbitat, en comparació amb les que tenen
un caràcter més generalista.1,2 Aquest feno-
men comporta canvis en l’estructura de les
comunitats, que gradualment passen a ser
dominades per espècies comunes, amb pocs
requeriments d’hàbitat i un menor interès
des del punt de vista de la conservació.3 En-
cara que aquest patró sembla molt estès, és
esperable que existeixi una certa variabilitat
geogràfica en les tendències poblacionals, a
causa, sobretot, de diferències en el clima i
en els usos del sòl entre els diferents països
europeus. Per exemple, les prediccions i les
dades disponibles apunten a un impacte
generalment positiu del canvi climàtic en
els marges septentrionals de les espècies,

però negatiu en els marges meridionals,
com ara a la zona mediterrània.4-6

 Fins fa molt poc, les avaluacions s’han fet
principalment als països del centre i nord
d’Europa, on la informació a l’abast és molt
més exhaustiva. Tanmateix, aquest biaix geo-
gràfic és preocupant per la senzilla raó que
la màxima diversitat del grup (no només
en espècies sinó també en endemismes) es
concentra particularment a l’àrea medite-
rrània.7 Sortosament, després de 16 anys de
funcionament, la xarxa del CBMS permet
corregir parcialment aquesta mancança, ja
que aporta una visió acurada de quina és la
situació en una de les zones més diverses del
continent. Seguidament presentem els resultats
d’una anàlisi detallada sobre les tendències
d’un conjunt de 78 espècies (una fracció
substancial del conjunt de la fauna catalana)
a partir de les dades del projecte. També es
discuteix si existeix una relació entre el signe
i la magnitud de les tendències poblacionals
amb el grau d’especialització de l’hàbitat. Fi-
nalment, s’interpreten els resultats en funció
de la informació complementària que donen
els indicadors d’hàbitats desenvolupats en
treballs anteriors.

Metodologia
L’anàlisi es basa en les dades recollides des
de 1994 a 2008 en 95 estacions del BMS

Gestió i Conservació

Tendències en les papallones diürnes a
Catalunya com a resposta al canvi global
En aquest article es presenta la primera anàlisi global de les tendències poblacionals
de les papallones catalanes en els darrers 15 anys. Els resultats són preocupants, ja que
indiquen que prop de dos terços de la fauna està patint una regressió. Globalment, els
descensos han estat més acusats en les papallones especialistes d’hàbitat que en les
papallones generalistes. Com a excepció, cal destacar les espècies forestals, que han
augmentat en paral·lel a l’increment de la superfície ocupada pels boscos.

Fig. 1. Principals hàbitats
i comunitats de plantes
representades als CBMS
i BMSAnd entre 1994 i
2008, segons el nombre
d’estacions on són
dominants.

1	Van Swaay, C.A.M.,
Warren, M. & Loïs, G.,
2006. “Biotope use
and trends of European
butterflies”. J. Insect
Conserv., 10: 189-209.

2 Warren, M.S., Hill, J.K.,
Thomas, J.A., Asher,
J., Fox, R., Huntley, B.,
Roy, D.B., Telfer, M.G.,
Jeffcoate, S., Harding, P.,
Jeffcoate, G., Willis, S.G.,
Greatorex-Davies, J.N.,
Moss, D. & Thomas, C.D.,
2001. “Rapid responses
of British butterflies to
opposing forces of climate
and habitat change”.
Nature, 414: 65-69.

No
m

br
e

d’
es

pè
ci

es

45

40

35

30

25

20

15

10

5

0
Tendències no
significatives

Tendències
significatives

n Descens
n Augment

Alzinars

Màquies
i espinars

Aiguamolls
litorals

Rouredes i
pinedes seques

Estatge subapí Avellanosa i pi roig

Rouredes humides
i fagedes

11

Cy
nt

hi
a

Fig. 3. Relació entre les
tendències poblacionals i
un índex d’especialització
d’hàbitat (IEH) en les
78 espècies estudiades.
Existeix una correlació
negativa molt significativa
entre ambdues variables
(r = -0.421, P < 0.0001),
que indica la tendència
dels especialistes a patir
regressions més fortes que
els generalistes.

Fig. 4. Indicadors
ambientals basats en les
tendències poblacionals
de les papallones més
característiques dels
diferents ambients. Els
indicadors de prats i
matollar han disminuït
molt significativament
durant el període, mentre
que l’indicador de boscos
ha augmentat de forma
marginalment significativa.
L’indicador de generalistes
s’ha mantingut estable.

(CBMS: 89 estacions, 1994-2008; BMSAnd:
6 estacions, 2006-2008).8 Tot i que hi ha una
certa renovació en les estacions de la xarxa, una
part important s’han mantingut actives des
de l’inici del projecte (p. ex., a data de 2008,
37 transsectes disposaven de sèries de set anys
o més). En conjunt, les dades corresponen a
un rang altitudinal de 0-2.275 m i a una gran
varietat paisatgística (fig. 1).

Per a l’avaluació de les tendències pobla-
cionals s’han utilitzat les dades d’abundància
de les espècies més comunes, arbitràriament
definides com les que apareixen en set o més
transsectes per any. Com a excepció, s’han
descartat les dades de Pyrgus malvoides, Spialia
sertorius, Polyommatus thersites i Limenitis cami-
lla, espècies que es poden confondre fàcilment
durant els comptatges. En canvi, s’hi han in-
clòs les dades d’unes poques espècies més rares,
però que tenen un interès especial des del punt
de vista de la conservació europea, i que man-
tenen poblacions numèricament importants
en algunes de les estacions del CBMS (p. ex.
Tomares ballus, Lycaena alciphron, Maculinea
arion i Coenonympha glycerion).

Els càlculs de les tendències poblacionals
s’han fet seguint la metodologia habitual: els
índexs anuals d’abundància de cada espècie
a les diferents estacions s’han combinat
en un sol índex per al conjunt del terri-
tori aplicant el programa TRIM.9 Com
passa normalment en xarxes de monito-
reig basades en voluntariat, les estacions
de mostratge no es troben aleatòriament
distribuïdes al territori, de manera que
hi ha àrees molt més representades que
altres. Això pot donar lloc a biaixos im-
portants i a índexs d’abundància globals
poc representatius de la situació al conjunt
de Catalunya. Per minimitzar aquest pro-
blema, s’ha corregit el pes de cada estació
en funció de la concentració de punts de
mostratge al seu voltant.10 El pes de cada
estació s’ha calculat com el quocient entre
la superfície de la comarca a la qual pertany
i el nombre d’estacions situades en aquella
comarca. (Els pesos finals oscil·laven entre 1,
per a les estacions situades a les comarques
més petites i més ben representades, i 14,8,
per a les estacions situades a les comarques
més grans i menys representades a la xarxa.)

Per provar la hipòtesi que els especialistes
d’hàbitat estan patint regressions més fortes
que les espècies generalistes, s’han analitzat
les tendències poblacionals en relació amb
el grau d’especialització de l’hàbitat de cada
espècie. Per fer-ho, hem utilitzat un índex
d’especialització de l’hàbitat (IEH) basat en
la distribució de les densitats d’una deter-

minada espècie en 17 tipus d’hàbitats ben
representats a la xarxa del CBMS.11-12 L’IEH
es relaciona amb el nombre d’hàbitats ocupats
per una espècie. Els valors baixos corresponen
a les espècies més generalistes, que es troben
homogèniament repartides pels diferents
hàbitats, i els valors alts a les especialistes,
que concentren la seva densitat en un tipus
d’ambient particular. La possible relació entre
les tendències poblacionals i l’especialització
de l’hàbitat s’ha provat a partir de la regressió
lineal entre els pendents de les tendències
proporcionats pel programa TRIM i els valors
dels índexs IEH.

En una darrera fase, també s’ha investigat
si les tendències en la biodiversitat estan lli-
gades o no a un tipus d’ambient determinat.
Amb aquest objectiu s’ha tornat a utilitzar
els indicadors d’hàbitat, basats en dades ac-
tualitzades de les espècies característiques.12
Les tendències dels indicadors d’hàbitat s’han
calculat a partir d’una regressió lineal, amb els
anys com a variable independent.

Tendències poblacionals,
especialització de l’hàbitat
i tipus d’ambients
Els valors concrets de les tendències de les 78
espècies analitzades es detallen a la taula 1 i
es representen esquemàticament a la figura 2.
Gairebé la meitat de les espècies (37 espècies,
o el 47,4%) han experimentat tendències
poblacionals significatives, amb un predomini

Gestió i Conservació

Nú
m

er
o

d’
es

pè
ci

es

Index d’especialització d’hàbitat (IEH)

0,3

0,2

0,1

0

-0,1

-0,2

-0,3

-0,4

-0,5
0	 0,5	 1	 1,5	 2	 2,5	 3	 3,5	 4

4

3,5

3

2,5

2

1,5

1

0
	 1994	 1995	 1996	 1997	 1998	 1999	 2000	 2001	 2002	 2003	 2004	 2005	 2006	 2007	 2008

------ Indicador de boscos
------ Indicador de generalistes
------ Indicador de prats
------ Indicador de matollars

12
Cy

nt
hi

a

3 González-Megías, A.,
Menéndez, R., Roy, D.,
Brereton, T. & Thomas,
C.D., 2008. “Changes in
the composition of British
butterfly assemblages over
two decades”. Glob. Change
Biol., 14:1464-1474.

4 Stefanescu, C., Herrando,
S. & Páramo, F., 2004.
“Butterfly species
richness in the north-west
Mediterranean Basin:
the role of natural and
human-induced factors”.
J. Biogeogr., 31: 905-915.

5 Menéndez, R., González-
Megías, A., Hill, J.K.,
Braschler, B., Willis, S.G.,
Collingham, Y., Fox, R.,
Roy, D.B. & Thomas, C.D.,
2006. “Species richness
changes lag behind
climate change”. Proc. R.
Soc. London B, 273:1465-
1470.

6 Wilson, R.J., Gutiérrez, D.,
Gutiérrez, J. & Monserrat,
V.J., 2007. “An elevational
shift in butterfly species
richness and composition
accompanying recent
climate change”. Glob.
Change Biol., 13:1873-
1887.

7 Dennis, R.L.H. &
Schmitt, T., 2009.
“Faunal structures,
phylogeography and
historical inference”.
In: Ecology of butterflies
in Europe (Settele, J.,
Shreeve, T., Konvicka,
M. & Van Dyck, H., eds).
Cambridge University
Press, Cambridge, pàg.
250-280.

8 Les estacions utilitzades
en aquest treball són les
que apareixen al mapa de
l’article sobre la xarxa del
CBMS de 2008 (Cynthia,
8: 3-6), excloses les de
les illes Balears i les
que només havien estat
actives un sol any.

9 Pannekoek, J. & van
Strien, A.J., 2005. “TRIM 3
manual. Trends and indices
for monitoring data”. CBS,
Statistics Netherlands,
Voorburg, Netherlands.
(freely available via

	 www.ebcc.info).
10 van Swaay, C.A.M., Plate,

C.L. & van Strien, A.J.
van, 2002. “Monitoring
butterflies in the
Netherlands: how to get
unbiased indices”. Proc.
Exp. Appl. Entom., NEV
(Amsterdam) 13:21-27.

clar dels descensos respecte als augments (28
vs. 9 espècies). En 10 espècies, el programa
TRIM classifica el descens com a molt marcat,
mentre que únicament en 4 casos els augments
es consideren igualment com a molt marcats.
Dins del grup d’espècies amb tendències no
significatives, 19 espècies mostren tendències
incertes (a causa, per exemple, d’un nombre
insuficient de dades o de fluctuacions inter
anuals molt fortes); d’entre aquestes, també
hi ha un predomini clar dels valors negatius
respecte als positius (13 vs. 6), la qual cosa
suggereix que el patró general regressiu encara
es veurà més reforçat en el futur. Durant el
període d’estudi, únicament 22 espècies (28%)
han romàs estables.

Pel que fa a la relació entre les tendències
poblacionals i l’especialització de l’hàbitat, s’ha
trobat una relació significativa, exemplifica-
da a la figura 3. En general, els especialistes
d’hàbitat (és a dir, les espècies que tenen valors
més alts d’IEH) mostren unes tendències més
negatives que els generalistes, i es confirma que
el patró observat als països del nord i centre
d’Europa també és aplicable a la nostra regió
geogràfica.

Ara bé, l’anàlisi dels indicadors d’hàbitat
també mostra clarament que no tots els es-
pecialistes han davallat de la mateixa manera.
De fet, el sentit de la tendència poblacional es
relaciona fortament amb el tipus d’ambient
que prefereixen (fig. 4). Així, mentre que les
espècies típiques dels ambients més oberts,
prats i matollars, han disminuït de manera
alarmant en els darrers 15 anys (indicador de
prats: F = 11,41, P = 0.0049; indicador de
matollar: F = 14,66, P = 0.0021), les espècies
pròpies dels ambients forestals han augmentat
de forma marginal (F = 4.55, P = 0.053). El
2008, els índexs dels indicadors de prats i de
matollars havien disminuït en un 67% i 50%,
respectivament, en referència als valors inicials
de 1994. En canvi, l’índex de l’indicador de
boscos havia augmentat en un 115% res-
pecte a l’inicial. És interessant remarcar que
l’indicador de les espècies generalistes (és a
dir, les que no mostren preferències clares
d’hàbitat) ha romàs molt estable durant tot
el període (F = 0.00, P = 0.98), i es confirma,
per tant, que les espècies més comunes i gene-
ralistes són poc sensibles als canvis ambientals.

Interpretació dels resultats
La primera avaluació quantitativa de les
tendències poblacionals d’una part subs-
tancial de les papallones catalanes en els
darrers 15 anys indica tendències signifi-
catives en gairebé la meitat de les espècies.
Dissortadament, aquestes tendències han

estat predominantment negatives. Encara
que només s’han avaluat 78 de les 200 es-
pècies conegudes a la regió, les conclusions
possiblement són extrapolables al conjunt
de la fauna. De fet, l’anàlisi es fonamenta
sobretot en les espècies més comunes, és a
dir, les que es caracteritzen per més flexi-
bilitat ecològica i més resistència als canvis
ambientals. Per a les espècies més rares, la
informació existent és massa fragmentària
per poder dur a terme una anàlisi similar.
Tot i així, amb les dades disponibles ja es
posa de manifest que les papallones que han
patit les regressions més fortes són també
les veritables especialistes d’hàbitat (és a
dir, les més rares i les que es distribueixen
més localment; fig. 3). Com a exemple,
es poden mencionar les fortes regressions
patides per Maculinea arion, Melanargia
occitanica i Coenonympha glycerion, totes tres
espècies amb un nínxol ecològic molt estret
i amb poblacions molt locals a Catalunya i
Andorra. Per tant, si l’avaluació inclogués
les espècies rares, és molt possible que els
resultats indiquessin regressions encara més
fortes i generalitzades.

Els nostres resultats mostren, a més, que el
patró habitual al centre i nord d’Europa pel
qual les comunitats de papallones passen a
ser progressivament dominades per espècies
generalistes,3 també sembla aplicable a l’àrea
mediterrània. Aquest resultat és particular-
ment preocupant, perquè és en aquesta regió
on hi ha la concentració d’endemismes més
important en l’àmbit europeu.7

Com ja s’ha posat de manifest en ocasions
anteriors,12 l’anàlisi dels indicadors d’hàbitat
ajuda a entendre quins factors són els res-
ponsables dels patrons observats. Les dades
mostren molt clarament que les tendències
difereixen entre alguns grups d’especialistes,
en funció del tipus d’hàbitat considerat:
mentre que les espècies típiques d’ambients
oberts (prats i matollars esclerofil·les, prin-
cipalment) han experimentat un descens
molt general i ràpid en els darrers anys, les
espècies forestals han augmentat, encara que
d’una forma no tan marcada. Sembla evident
que aquestes tendències es relacionen amb
els canvis paisatgístics profunds que han
tingut lloc al nord de la Mediterrània en les
darreres dècades. Entre aquests canvis caldria
mencionar l’abandonament de l’agricultura
i la ramaderia tradicionals en les zones de
muntanya13 i tant la urbanització com la
intensificació agrícola a les àrees més produc-
tives.14 En combinació, aquestes forces estan
donant lloc a una reducció dramàtica de les
zones de prats i pastures a la Mediterrània,

Gestió i Conservació

http://www.ebcc.info

13

Cy
nt

hi
a

11 Julliard, R., Clavel, J.,
Devictor, V., Jiguet, F. &
Couvet, D., 2006. “Spatial
segregation of specialists
and generalists in bird
communities”. Ecol. Lett.,
9:1237-1244.

12 Stefanescu, C., Jubany,
J., Torre, I. & Páramo,
F., 2008. “Preferències
d’hàbitat i tendències
poblacionals de les
papallones a Catalunya”.
Cynthia, 7: 11-14.

13 Debussche, M., Lepart,
J. & Dervieux, A., 1999.
“Mediterranean landscape
changes: evidence from
old postcards”. Glob. Ecol.
Biogeogr., 8: 3-15.

14 Pino, J., Rodà, F.,
Basnou, C. & Guirado, M.,
2009. “El canvi ambiental
a la Mediterrània: la
perspectiva del paisatge”.
In: Canvi ambiental
global: una perspectiva
multiescalar (Barriocanal,
C., Varga, D. & Vila, J.,
eds). Quaderns de Medi
Ambient, 1. Documenta
Universitaria, Girona, pàg.
91-102.

15 Brotons, Ll., Herrando,
S., Estrada, J. &
Pedrocchi, V., 2004.
“Patrons generals dels
canvis en la distribució
de les espècies i l’ús del
sòl en el període entre
els dos atles”. In: Atles
dels ocells nidificants de
Catalunya 1999-2002
(Estrada, J., Pedrocchi, V.,
Brotons, Ll. & Herrando,
S., eds). Institut Català
d’Ornitologia/Lynx
Edicions, Barcelona, pàg.
567-581.

16 van Swaay, C.A.M.,
Nowicki, P., Settele, J. &
van Strien, A.J., 2008.
“Butterfly monitoring
in Europe: methods,
applications and
perspectives”. Biodiv.
Conserv., 17: 3455-3469.

17 Stefanescu, C., Carnicer,
J. & Peñuelas, J., 2010.
“Determinants of species
richness in generalist and
specialist Mediterranean
butterflies: the negative
synergistic forces of
climate and habitat
change”. Ecography, en
premsa.

i a un fort increment dels boscos, sobretot a
les àrees de muntanya. En només 100 anys,
la cobertura forestal a Catalunya s’ha doblat,
i ha passat de 600.000 ha a 1.400.000 ha,
mentre que en una escala molt més curta
de temps, entre 1987 i 1997, l’increment
ha estat de l’ordre de 15.000 ha.15

Aquests canvis paisatgístics tan dràstics
lògicament estan afectant els nostres ecosis-
temes. En aquest sentit, les dades del CBMS
permeten concloure que les papallones fo-
restals s’han vist beneficiades per l’increment
dels boscos, d’una manera similar al que s’ha
observat en el cas dels ocells.15 La situació per
als ambients oberts és radicalment diferent, i
mostra un paral·lelisme important amb el que
està passant també al centre i nord d’Europa.
Per a les papallones, en particular, durant els
darrers 15 anys s’han observat regressions de
magnituds molt semblants a Catalunya i a la
resta de l’oest d’Europa.16

A part de les preferències d’hàbitat, altres
trets ecològics també poden influir en el signe
i la magnitud de les tendències. És interessant,
per exemple, remarcar que les tendències va-
rien significativament entre els diferents tipus
d’estratègies d’hivernació, i que les espècies

que hivernen com a adult són les que han
experimentat augments més importants i
generalitzats (amb l’excepció d’Aglais urticae).
Aquest és un aspecte que mereix ser investigat
en el futur, per tal de poder precisar quina és
la contribució dels diferents factors ambientals
i de la mateixa biologia de les espècies en les
tendències poblacionals.

Per altra banda, el canvi climàtic és un altre
factor que cal tenir sempre en consideració,
i més després de l’abundant literatura que
apunta a aquest fenomen com un dels prin-
cipals causants de canvi en les comunitats de
papallones.5,6 Aquesta possibilitat sembla encara
més versemblant a la vista dels treballs teòrics
que prediuen una pèrdua d’espècies a la nostra
regió com a resposta a unes temperatures i una
aridesa en augment.4,17 Tanmateix, sembla que
les anàlisis disponibles indiquen que a Catalun-
ya, fins aquest moment, els canvis paisatgístics
estan tenint un paper més rellevant sobre les
comunitats de papallones que no pas l’alteració
del clima. Evidentment, això pot variar en el
futur segons com evolucionin aquests dos
motors del canvi global.

Constantí Stefanescu

Gestió i Conservació

Espècie Tendència

Espècies estables

Papilio machaon -0,02

Callophrys rubi -0,02

Carcharodus alceae -0,01

Melanargia lachesis -0,01

Lampides boeticus -0,01

Pyronia bathseba -0,01

Thymelicus acteon -0,01

Charaxes jasius -0,01

Limenitis reducta -0,00

Pararge aegeria -0,00

Celastrina argiolus -0,00

Lasiommata megera -0,00

Anthocharis cardamines -0,00

Polygonia c-album 0,00

Euchloe crameri 0,00

Thymelicus sylvestris 0,01

Pontia daplidice 0,01

Coenonympha pamphilus 0,01

Maniola jurtina 0,01

Satyrium esculi 0,01

Inachis io 0,01

Cupido alcetas 0,02

Espècies amb tendència incerta

Cupido minimus -0,08

Boloria dia -0,07

Glaucopsyche melanops -0,06

Cacyreus marshalli -0,06

Espècie Tendència

Pseudophilotes panoptes -0,04

Aricia cramera -0,04

Zerynthia rumina -0,04

Anthocharis euphenoides -0,03

Hesperia comma -0,03

Hipparchia statilinus -0,03

Glaucopsyche alexis -0,02

Tomares ballus -0,02

Polyommatus coridon -0,01

Melitaea didyma 0,00

Aporia crataegi 0,03

Melitaea phoebe 0,03

Neozephyrus quercus 0,03

Hipparchia fidia 0,04

Melitaea deione 0,05

Espècies en regressió (moderada)

Polyommatus bellargus -0,08

Polyommatus semiargus -0,08

Colias alfacariensis -0,08

Erynnis tages -0,08

Euphydryas aurinia -0,07

Lycaena alciphron -0,05

Pieris napi -0,04

Leptidea sinapis -0,04

Lycaena phlaeas -0,03

Leptotes pirithous -0,03

Issoria lathonia -0,03

Ochlodes venata -0,03

Espècie Tendència

Pieris brassicae -0,03

Polyommatus icarus -0,03

Colias crocea -0,02

Iphiclides podalirius -0,02

Pyronia tithonus -0,02

Vanessa atalanta -0,01

Espècies en regressió (forta)

Maculinea arion -0,40

Melanargia occitanica -0,23

Coenonympha glycerion -0,17

Polyommatus escheri -0,15

Pyronia cecilia -0,12

Melitaea cinxia -0,11

Aglais urticae -0,10

Coenonympha dorus -0,10

Coenonympha arcania -0,08

Cynthia cardui -0,08

Espècies en augment (moderat)

Pieris rapae 0,04

Argynnis paphia 0,04

Gonepteryx rhamni 0,05

Hipparchia semele 0,05

Brintesia circe 0,07

Espècies en augment (fort)

Gonepteryx cleopatra 0,11

Nymphalis polychloros 0,14

Nymphalis antiopa 0,19

Libythea celtis 0,20

Taula 1. Tendències poblacionals de 78 espècies de ropalòcers a Catalunya i Andorra durant el període 1994-
2008. La tendència equival al pendent de la recta de regressió calculada amb el programa TRIM. També es mostra
la classificació de la tendència, segons l’extrapolació a un període de 20 anys.

14
Cy

nt
hi

a

Fig. 1. Abundància mitjana
(mitjana dels índex anuals
durant el període 2003-
2009) de les 15 papallones
més comunes a l’estació de
Sales de Llierca.

L´itinerari
L’any 2002 es va iniciar el segon transsecte
CBMS a la Garrotxa, que havia de comple-
mentar el transsecte de Can Jordà, dins el parc
natural de la Zona Volcànica de la Garrotxa.
Després d’un any frustrant de comptatges a
Sant Jaume de Llierca (en general, un trans-
secte massa ombrívol per ser estimulant), es
va decidir cercar una altra ubicació i es va
escollir l’altre gran espai protegit de la co-
marca —l’EIN de l’Alta Garrotxa—. Es va
trobar una zona de prats abandonats a prop
del poble de Sales de Llierca, on era fàcil fer

un curt itinerari circular, que
es podia enllaçar amb una altra
zona de prats més emboscats i
un bosc de ribera, que acabaven
de donar una riquesa de papallo-
nes excepcional a aquest conjunt
paisatgístic.

L’itinerari, de 1.663 m de lon-
gitud, consta de deu seccions
i es troba al peu dels primers
contraforts de les muntanyes
calcàries de l’Alta Garrotxa, a
uns 250 m d’altitud. Les seccions
1-4 discorren per prats xeròfils
sotmesos a un procés de tanca-
ment per arbustos i el bosc que
els envolta. Els herbassars alter-
nen amb mates de Thymus sp.,
Helichrysum stoechas a les zones
pedregoses, botja (Dorycnium
pentaphyllum) i botja peluda

(D. hirsutum), bardisses de roldor (Coriaria
myrtifolia) i la presència cada cop més estesa
d’olivereta (Ligustrum vulgare), om (Ulmus
major) i aranyoner (Prunus spinosa). Després
de la secció 5, que discorre per una pista
entre pins, alzines i roures, les seccions 6 i 7
presenten uns hàbitats similars a les seccions
1-4, però amb joncedes i pins. La secció 8
travessa un petit prat envoltat de pins, i dóna
pas a la secció 9, la més ombrívola, en un
bosc mixt amb faig, til·ler, moixera de pastor,
alzina i marfull. La darrera secció discorre per
la llera de còdols del riu Borró, generalment
sec, excepte a la primavera.

La fauna de papallones
A Sales de Llierca s’han detectat 90 espècies
de ropalòcers, amb la mitjana anual de 70,9
espècies. En el període 2004-2009, s’han
comptabilitzat 16.431 papallones, amb mi-
tjanes anuals de 2.347,2 exemplars, i una
densitat de 141 exemplars/100 m.

Les corbes de vol, tant de les espècies com
del nombre d’exemplars, presenten un patró
fenològic lleugerament trimodal. Hi ha pics
secundaris a mitjan primavera i al setembre

L’estació

El seguiment de papallones diürnes
a Sales de Llierca (la Garrotxa)
L’any 2003 es va posar en funcionament l’itinerari de Sales de Llierca, que ha resultat
un dels més rics de la xarxa del CBMS pel que fa al nombre d’espècies detectades. Com a
hàbitats més interessants, destaquen els prats secs, típics d’aquesta zona de la comarca,
així com un tram de bosc de ribera i la llera del riu Borró.

Els antics prats de pastura
són clau per mantenir
l’excepcional diversitat de
papallones en aquesta zona
(fotografia: M. Lockwood).

Satyrium esculi
Polyommatus icarus
Melanargia lachesis

Leptidea sinapis
Pararge aegeria
Maniola jurtina

Coenonympha arcania
Gonepteryx cleopatra

Pyronia tithonus
Coenonympha pamphilus

Cynthia cardui
Boloria dia

Melitaea cinxia
Gonepteryx rhamni

Argynnis paphia

0	 50	 100	 150	 200	 250

Mitjana de l’índex anual (2003-2009)

(els anys més favorables), però els màxims
sempre es donen a principi d’estiu, a les set
manes 17-18.

 Tal com passa en moltes altres estacions,
l’espècie més comuna és Satyrium esculi, amb
un IA que ha variat entre 139 i 412. Després, les
espècies més comunes solen ser satirins (Mela-
nargia lachesis, Pararge aegeria, Maniola jurtina,
Coenonympha arcania i Pyronia tithonus), però
també Polyommatus icarus i Leptidea sinapis
(fig. 1). A l’altre extrem, algunes espècies amb
presència anual, però de nombre molt reduït,
són Aporia crataegi, Satyrium ilicis, S. spini i
Hipparchia fagi. Destaca la presència de Tomares
ballus els anys 2003-2006, una espècie SPEC
(d’interès comunitari); tenim el dubte, però, de
si aquesta espècie s’ha extingit a la zona, ja que
no ha aparegut als comptatges en els darrers
tres anys. En canvi, l’altra espècie SPEC de
l’itinerari, Glaucopsyche alexis, surt regularment
cada primavera i no mostra cap senyal de declivi.

El transsecte es pot dividir en dues meitats:
a les quatre primeres seccions hi ha una bona
barreja d’espècies i cap família predomina.
Aquí és on es compten la gran majoria dels
licènids, atrets per les mates de Dorycnium
hirsutum (a sobre de la qual s’ha constatat
que fa la posta Tomares ballus) i d’altres llegu-
minoses (Hippocrepis sp., Lotus sp., Medicago
sp., etc.). A més, les floracions de Thymus sp. i
Helichrysum stoechas atreuen moltes espècies,
sobretot Satyrium spp. i Melitaea spp. Aquests
prats són també la zona on més abunden
nimfalins com Melitaea cinxia, M. phoebe, M.
deione, M. parthenoides i M. didyma, a més
de moltes Boloria dia i Euphydryas aurinia.

En canvi, les seccions 7-10 són molt més
forestals i tenen una menor riquesa específica.
Espècies com Pararge aegeria, Limenitis camilla
i Celastrina argiolus prenen protagonisme. La
secció 10 passa per la llera del riu Borró i el
seu bosc de ribera atreu espècies com Apatura
ilia i Nymphalis antiopa; d’altres com Cupido
alcetas acuden al fang humit que queda al riu,
i Argynnis spp. es concentra als grans cards
(Cirsium spp.) que s’hi desenvolupen.

La gestió dels espais oberts:
desbrossar o no?
L’Alta Garrotxa és un espai eminentment fo-
restal, on l’abandonament del camp comporta
la pèrdua dels espais oberts i la seva biodiver-
sitat associada. A partir del 2009 els gestors
de l’EIN de l’Alta Garrotxa, conscients de la
importància dels prats i d’altres zones obertes,
han començat tasques de neteja en zones de
prats per tal d’afavorir la ramaderia, alhora que
han engegat un projecte per estudiar la reacció
de tres grups de fauna (ratpenats, aus i ropalò-

cers) als treballs efec-
tuats. Les decisions
que s’han de prendre,
però, no sempre són
fàcils. Caldria ne-
tejar els prats de les
seccions 1-4 d’aquest
transsecte? Ja no s’hi
pastura i, tot i que en-
cara són d’aspecte molt
ufanós, estan cada cop més
tancats i, comparat amb
quan s’hi van començar els
comptatges, les bardisses hi han
proliferat enormement. Tomares
ballus ja no hi vola, possiblement
perquè és una espècie que prefereix in-
drets oberts amb terres pedregoses. La petita
població de Pyronia cecilia està concentrada
a la secció 2, on el sòl és prim i pedregós, i
podria veure’s afectada pel creixement del
bosc i de les bardisses. En canvi, el 2010
s’hi ha detectat Callophrys avis per primera
vegada, possiblement a causa precisament de
l’increment en les mates de Coriaria myrtifolia,
planta nutrícia utilitzada a l’Alta Garrotxa. A
més, a la secció 9, el bosc també ha crescut i
ara dificulta el pas, amb la qual cosa les pe-
tites clarianes utilitzades per Pararge aegeria
i Limenitis camilla ja no són tan abundants.

Al final de la temporada 2006, i durant les
temporades 2007 i 2008, un propietari de la
zona va estassar totalment la secció 6 i una part
de la 7 per posar-hi cavalls, encara que al final
no n’hi ha posat. Inicialment, hi va haver una
davallada important del nombre d’individus,
però després aquesta tendència es va invertir
amb l’aparició d’una bona brotada i posterior
florida de peus d’orenga (Origanum vulgare) i
panical (Eryngium campestre). Els comptatges
del 2009 i els primers indicis del 2010 són que
la diversitat de ropalòcers de la secció 6 s’ha
recuperat i fins i tot arriba a superar els nivells
d’abans de 2006. Això suggeriria que, com a
mínim en aquest sector de l’Alta Garrotxa,
desbrossades periòdiques poden ser eines útils
de cara a la gestió dels ropalòcers.

Mike Lockwood i Rafa Carbonell

L’estació

Recorregut de l’itinerari de
Sales de Llierca, que consta
de 10 seccions. La longitud
total és de 1.663 m, amb
una mitjana de 166,3 m per
secció (rang: 66-315 m).

Cy
nt

hi
a

15

0	 70	 140 metres

1
2

3

4
5

7

6

8

9

10

16
Cy

nt
hi

a

Taula 1. Ropalòcers
presents a Catalunya que
han estat inclosos en
categories considerades
“amenaçades” (EN: en
perill; VU: vulnerable) o
“quasi amenaçades” (NT),
a nivell d’Europa o de la
Unió Europea (UE-27). La
categoria LC correspon a
les espècies en situació “no
preocupant”. Les espècies
endèmiques d’Europa o de
la UE-27 estan marcades
amb un asterisc (*).

A Europa hi ha 482 espècies de papallo-
nes, de les quals 142 són endèmiques.
En els darrers 10 anys, aproxima-
dament un terç de les papallones

europees han experimentat descensos pobla-
cionals i un 8,5% estan amenaçades. Aquest
document avalua objectivament l’estatus de
cada una, indica el grau d’amenaça i proposa
mesures de conservació.

Aquest document és la darrera peça del
conjunt de revisions que s’estan duent a terme
sobre l’estat de conservació de diferents grups
de plantes i animals europeus. Basant-se en
les directrius de la IUCN, s’identifiquen les
espècies que estan en perill d’extinció per tal
que es prenguin les mesures adequades per
millorar la seva situació.

La coordinació i el lideratge d’aquest pro-
jecte han anat a càrrec del IUCN Species
Programme i de la Butterfly Conservation

Europe (BCE). Hi han participat més de 50
experts de tot Europa, que són els que han
aportat les dades i els coneixements que s’han
utilitzat per estimar l’estatus de conservació de
les diferents espècies de papallones europees.

En aquest treball s’inclouen totes les espècies
natives d’Europa, excepte aquelles que estan
relegades als països del nord del Caucas. L’àrea
geogràfica queda limitada a l’oest per Islàndia,
a l’est pels Urals, al nord per l’arxipèlag rus
Franz Josef Land i al sud per les illes Canàries.
La regió del Caucas no hi està inclosa, però
sí Canàries, Madeira i Açores. El document
treballa a dos nivells: l’Europa geogràfica i els
27 països membres de la Unió Europea (UE).

L’estatus de les espècies s’ha avaluat utilitzant
els criteris de IUCN Red List Categories and
Criteria: Version 3.1 (IUCN 2001), que és
el sistema més acceptat per mesurar el risc
d’extinció. Hi ha nou categories, que van des
de “no preocupant”, per a les espècies que
no estan amenaçades, fins a “extingida”, per
a aquelles espècies que han desaparegut del
planeta. Aquesta categorització està basada en
un conjunt de criteris quantitatius relacionats
amb les tendències poblacionals, la mida i
estructura de les poblacions i la distribució
geogràfica. Les espècies classificades com a
“vulnerables”, “en perill” i “en estat crític” són
considerades com a “amenaçades”.

El document està dividit en sis parts. A la
primera es contextualitza i es presenta el pro-
jecte. A la segona es presenta la metodologia,
i s’explica que les dades van ser recopilades
mitjançant un qüestionari –enviat des de la
BCE a un expert o grup d’experts de cada
país– en què es demanava a aquests especia-
listes que revisessin les dades existents per a
cada espècie del seu país. Aquestes dades van
servir per actualitzar la base de dades BCE i
per fer-ne una primera avaluació. Posterior-
ment es van realitzar unes jornades de treball
en què la cinquantena d’experts van revisar
aquest informe preliminar.

En una tercera part és presenten els resul-
tats. Es conclou que un 8,5% dels ropalòcers
europeus estan amenaçats (0,7% en estat
crític, 2,8% en perill i 5,5% vulnerables). A
més, un 10% estan considerats com a “quasi
amenaçats” i necessiten mesures de conser-
vació. Una espècie s’ha extingit a Europa:

Ressenya bibliogràfica

Van Swaay, C., Cuttelod, C., Collins, S., Maes, D., López Munguira, M., Šaši, M., Settele, J.,
Verovnik, R., Verstrael, T., Warren, M., Wiemers, M. & Wynhof, I., 2010.

European Red List of Butterflies
Publications Office of the European Union, Luxembourg.

RED LIST STATUS

Família Gènere Espècie Europa UE27
Lycaenidae Phengaris arion EN EN
Hesperiidae Pyrgus cirsii VU* VU
Hesperiidae Carcharodus lavatherae NT NT
Hesperiidae Thymelicus acteon NT NT
Lycaenidae Iolana iolas NT NT
Lycaenidae Polyommatus damon NT NT
Lycaenidae Polyommatus dorylas NT NT
Lycaenidae Polyommatus eros NT NT
Lycaenidae Polyommatus nivescens NT* NT*
Lycaenidae Pseudophilotes panoptes NT* NT*
Nymphalidae Chazara briseis NT NT
Nymphalidae Erebia epistygne NT* NT*
Nymphalidae Euphydryas desfontainii NT NT
Nymphalidae Hipparchia fagi NT* NT
Nymphalidae Hipparchia statilinus NT NT
Papilionidae Parnassius apollo NT NT
Pieridae Colias phicomone NT NT*
Pieridae Zegris eupheme NT NT
Hesperiidae Carcharodus flocciferus LC NT
Papilionidae Parnassius mnemosyne NT LC
Hesperiidae Pyrgus serratulae LC NT
Lycaenidae Lycaena alciphron LC NT
Lycaenidae Lycaena hippothoe LC NT
Lycaenidae Phengaris alcon LC NT
Lycaenidae Polyommatus ripartii NT LC
Lycaenidae Scolitantides orion LC NT
Nymphalidae Argynnis niobe LC NT
Nymphalidae Melitaea diamina NT LC
Nymphalidae Melitaea trivia NT LC

17

Cy
nt

hi
a

Si en voleu saber més
us remetem a la pàgina
web http://ec.europa.
eu/environment/nature/
conservation/species/
redlist/butterflies/
introduction.htm, on podeu
consultar o descarregar-
vos aquest document, i a
http://www.iucnredlist.
org, on podeu visualitzar
la informació espècie per
espècie.

Aricia hyacinthus. En aquest apartat també
trobem una taula amb les espècies amenaçades
o quasi amenaçades (vegeu la taula 1, amb la
informació per a les espècies catalanes). També
és interessant ressaltar els mapes de riquesa
d’espècies i d’endemismes a Europa que hi
apareixen. Totes dues variables segueixen el
mateix patró, i assoleixen els valors més alts en
àrees de muntanya al sud d’Europa, principal-
ment als Pirineus, als Alps i les muntanyes dels
Balcans. D’altra banda, es revisen les principals
amenaces per a les papallones europees: la
pèrdua i degradació dels hàbitats en relació
amb els canvis d’usos de sòl, particularment
per l’agricultura intensiva i l’abandonament
del camp; i el canvi climàtic, que actualment
ja està tenint un impacte sobre diverses es-
pècies de papallones i que és probable que
sigui encara més important en un futur. Per
acabar, es fa una avaluació de les tendències
poblacionals i es posa de manifest que, si bé
el 55% de les espècies són estables, el 31%
tenen poblacions decreixents i només un 4%
tenen poblacions en augment. Per al 10%
restant es desconeix la tendència poblacional.

 La quarta part fa referència a les mesures
de conservació. Un dels punts interessants és
la comparació que es fa de les espècies consi-
derades “amenaçades” i la seva inclusió en els
annexos de la Directiva d’Hàbitats o el Con-
veni de Berna. Aquí s’evidencia que, realment,
la majoria d’espècies que hi estan incloses són
de les tipificades com a “amenaçades” i les que
necessiten un major esforç de conservació.
No obstant això, aquesta avaluació també ha
revelat que, de 39 papallones europees que es
troben amenaçades, només 12 estan legalment
protegides a Europa.

En el cinquè capítol es fa referència a con-
clusions i recomanacions, i s’hi puntualitza
quines actuacions cal fer per millorar l’estat
de conservació de les papallones europees i
revertir la tendència negativa actual.

La darrera part del document engloba qua-
tre annexos. Potser el més interessant per als
col·laboradors del CBMS és l’annex 2: la llista
vermella de les papallones europees, on apareixen
totes amb el seu estatus de conservació.

Jordi Jubany

 L’any 2009 va veure la llum el Butlletí
100 de la Societat Catalana de Lepi-
dopterologia (SCL). Aquest número
culmina 32 anys de feina ininterrom-

puda, des del 1977, quan es va començar a
publicar amb el nom de Comunicacions de
la Comissió de Lepidopterologia de la Institu-
ció Catalana d’Història Natural. El Butlletí,
pròpiament dit, va donar continuïtat a les
esmentades Comunicacions, des del número
21, publicat el gener de 1979. En tot aquest
temps han millorat de manera continuada tant
la presentació com l’estructura i la qualitat dels
continguts. D’aquells primers números, amb
quatre pàgines mecanografiades i xerocopiades,
als últims, amb més de cent pàgines realitzades
amb els moderns sistemes de composició i
impressió, hi ha un canvi substancial. Pel que
fa a l’estructura, algunes de les seves seccions
han restat invariables des dels orígens, però
altres s’han anat reestructurant i se n’han
creat de noves al llarg del temps. L’evolució
més significativa, però, s’ha anat produint en
els continguts. De la simple publicació de les
troballes fetes pels membres de l’entitat, en els
primers números, s’ha passat, progressivament,
a un tractament més rigorós i modern de les

dades, en treballs i notes breus cada cop més
elaborats.

La contribució científica del Butlletí de la
SCL a l’estudi dels lepidòpters de Catalunya
és inqüestionable. L’aportació sobre faunística
ha estat sempre la més destacable, però al llarg
del temps han anat en augment les contribu-
cions sobre taxonomia, aspectes metodològics,
biologia i ecologia dels lepidòpters. Quant
als grups tractats, els heteròcers han ocupat
la majoria de pàgines d’aquesta publicació,
destinades en gran part als macroheteròcers,
amb un increment progressiu, els últims anys,
dels articles sobre microlepidòpters. Tot i això,
de mitjana, al voltant del 30% de la informació
publicada fa referència als ropalòcers, que és el
que més pot interessar els col·laboradors del
CBMS. En particular, a la secció papallones
de Catalunya, ja s’han publicat estudis molt
complets sobre 28 ropalòcers de la nostra
fauna.

Els interessats en aquesta publicació tro-
bareu una revisió més completa del que han
estat els cent primers butlletins de la SCL en
l’esmentat número 100.

Jordi Dantart

Ressenya bibliogràfica

100 números del Butlletí de la SCL

http://ec.europa.eu/environment/nature/conservation/species/redlist/butterflies/introduction.htm
http://ec.europa.eu/environment/nature/conservation/species/redlist/butterflies/introduction.htm
http://ec.europa.eu/environment/nature/conservation/species/redlist/butterflies/introduction.htm
http://ec.europa.eu/environment/nature/conservation/species/redlist/butterflies/introduction.htm
http://ec.europa.eu/environment/nature/conservation/species/redlist/butterflies/introduction.htm
http://www.iucnredlist.org
http://www.iucnredlist.org

18
Cy

nt
hi

a
La papallona

 Euphydryas aurinia, una papallona
amb adaptacions ecològiques diverses
Dins del complex grup dels Melitaeini, E. aurinia és una de les espècies més
ben distribuïdes a Catalunya i Andorra. Si hi prestem atenció, els primers dies
de primavera podrem veure com les seves erugues negres s’escalfen al sol, en
espectaculars concentracions al damunt de les plantes nutrícies. Més endavant, als
mesos de maig i juny, trobarem els adults, a vegades en gran nombre, amb el seu
atractiu vol planejat prop de terra.

Distribució geogràfica
i situació al CBMS
Euphydryas aurinia té una distribució molt
àmplia, que inclou algunes localitats a les
muntanyes del Marroc1 i d’Algèria, bona
part del continent europeu (excepte el sud
d’Itàlia, Grècia, les illes mediterrànies i les
latituds situades per sobre de 62ºN) i, cap a
l’oest, l’Àsia temperada i Corea.2 Apareix ben
repartida per la península Ibèrica, on només
manca al litoral llevantí i a les extenses zones
conreades de la Manxa, Castella i les valls de
l’Ebre i del Guadalquivir.3 És absent de les
illes Balears.

A Catalunya i Andorra ocupa un rang altitu-
dinal molt extens, que va des del nivell del mar
fins a l’estatge alpí, i supera ocasionalment els

2.400 m. Dins d’aquest rang tan ampli, les
poblacions mostren adaptacions ecològiques
particulars a les diferents condicions am-
bientals (p. ex. en relació amb l’ús de plantes
nutrícies i amb la morfologia dels adults). Ha
aparegut fins ara en 52 itineraris de la xarxa del
CBMS (aproximadament un 50% del total;
fig.1). En canvi, encara no s’ha detectat als
itineraris del BMSAnd, tot i que es coneix la
presència d’una colònia a la vora mateix de
l’estació de Pessons, a uns 2.200 m d’alçada.
Es troba amb altes densitats poblacionals en
molts punts de la Serralada Litoral (p. ex. al
Garraf, la serralada de Marina, les Gavarres
i Montnegre), però també a les muntanyes
de Prades i al massís dels Ports, a la Serralada
Transversal i, fins i tot, als Prepirineus i a la
Catalunya interior (p. ex. a la conca de Tremp,
al Bages i al Berguedà). Als Pirineus viu de
forma més localitzada, tot i que puntualment

Menorca

Eivissa

Badia
de Roses

Abundància relativa
(IA/100m)

0
0-0,1
0,1-2,5
2,5-5
5-10

Regions biogeogràfiques

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

1	 Tarrier, M.R. & Delacre,
J., 2008. Les papillons
de jour du Maroc. Guide
d’identification et de bio-
indication. Biotope, Mèze
(Colléction Parthénope).
Muséum national
d’Histoire naturelle, Paris.
480 pp.

2 Tolman, T. & Lewington,

R., 2002. Guía de las
mariposas de España
y Europa. 320 pàg. +
104 pl. Lynx Edicions,
Bellaterra.

3 García-Barros, E.,
Munguira, M. L., Martín
Cano, J., Romo Benito,
H., Garcia-Pereira, P.
& Maravalhas, E. S.,
2004. “Atlas de las
mariposas diurnas de la
Península Ibérica e islas
Baleares (Lepidoptera:
Papilionoidea &
Hesperioidea) ”.
Monografías Soc. ent.
aragon., 11: 1-228.

Fig. 1. Abundància relativa
(expressada com el valor
de l’índex anual/100 m)
d’Euphydryas aurinia a les
diferents estacions
de la xarxa del CBMS
(1994-2009).

19

Fig. 2. Dos dels hàbitats
característics d’Euphydryas
aurinia. (a) Una màquia
amb garric i arçot, com a
l’itinerari d’Olivella, al Parc
Natural del Garraf, i (b)
prats alpins humits amb
Succisa pratensis, com en
aquesta zona de la Vall
d’Aran situada a 2.100 m
d’altitud (fotografies: a, C.
Stefanescu; b, J. Piqué).

4	 Mazel, R., 1986.
“Structure et évolution du
peuplement d’Euphydryas
aurinia Rottemburg
(Lepidoptera) dans le sud-
ouest européen”. Vie et
Milieu, 36: 205-225.

5	Singer, M.C., Stefanescu,
C. & Pen, I., 2002.
“When random sampling
does not work: standard
design falsely indicates
maladaptive host
preferences in a butterfly”.
Ecol. Lett., 5: 1-6.

Cy
nt

hi
a

assoleix densitats importants allà on hi ha els
hàbitats adequats. Les poblacions són escas-
ses o han desaparegut del tot en zones de la
plana del Vallès i de l’àrea metropolitana de
Barcelona, sotmeses a una forta pressió urba-
nística. Així mateix, és absent de la Depressió
Central catalana, de la plana empordanesa i
de la costa tarragonina.

Hàbitats i plantes nutrícies
Es tracta d’una espècie polífaga, les larves
de la qual són capaces d’utilitzar un nombre
relativament alt de plantes pertanyents a di-
ferents famílies.4,5 Tanmateix, a nivell local
normalment mostra una forta especialització
tròfica i es comporta essencialment com a
monòfaga.6 A Catalunya s’han observat les
plantes nutrícies següents: les caprifoliàcies
Lonicera implexa i Lonicera etrusca i, molt oca-
sionalment, Lonicera japonica; i les dipsacàcies
Succisa pratensis, Knautia arvensis i Scabiosa
columbaria. L’ús d’una o una altra depèn en
gran mesura de l’hàbitat on viu cada població.

A les àrees mediterrànies es comporta com
una especialista del lligabosc, tant de L. im-
plexa com de L. etrusca. Apareix típicament
lligada als alzinars oberts i als ecotons d’aquests
boscos amb prats (on sovintegen els lligaboscs),
i també a les garrigues i a la màquia litoral
d’ullastre i margalló (fig. 2a). Pot assolir den-
sitats molt elevades a les garrigues que resulten
de la destrucció dels alzinars a causa dels focs
forestals (com s’ha constatat a la serralada de
Marina). Encara que en zones càlides del sud-
est de França també es coneixen poblacions
monòfagues sobre Cephalaria leucantha,4,5
a Catalunya aquesta dipsacàcia sembla que
només és utilitzada per l’espècie congenèrica
Euphydryas desfontainii.

A les àrees de caràcter centreeuropeu es
comporta essencialment com una papallona
de zones obertes, molt lligada als prats humits
amb escabiosa mossegada, Succisa pratensis.
Aquesta és també la planta nutrícia principal
de la majoria de les poblacions del centre i
nord d’Europa. Molt més ocasionalment,
apareix en ambients oberts més secs amb vídua
borda, Knautia arvensis, o escabiosa, Scabiosa
columbaria. Possiblement, però, a Catalunya
aquestes plantes no suporten poblacions es-
tables sinó que són utilitzades per femelles
dispersives que no troben els recursos preferits.

Finalment, també viu de forma permanent
en prats alpins situats a alçades compreses
entre 1.900 i 2.400 m. Allà apareix en dos
tipus d’hàbitats diferents: prats humits amb S.
pratensis (p. ex. en diversos indrets d’Andorra
i de la Vall d’Aran; (fig. 2b)) i prats més secs,
on possiblement utilitza com a planta nutrícia

Gentiana acaulis acaulis i G. acaulis alpina
(p. ex. a Andorra i al Ripollès). Tot i que no
disposem de cap observació concreta dels
Pirineus meridionals, l’ús d’aquestes plantes
està perfectament documentat als Pirineus
Orientals francesos.4

Aquesta notable diversitat d’hàbitats i de
plantes nutrícies s’associa, alhora, amb una
forta variabilitat morfològica. De fet, a vegades
s’ha considerat que E. aurinia és, en realitat,
una superespècie integrada per diverses races
geogràfiques (subespècies), que es diferencien
tant morfològicament com ecològicament i
que s’hibriden en les zones de contacte.4 A
Catalunya es pot distingir perfectament entre
el que constituiria les subespècies beckeri i
debilis. La primera és la que trobem associada
als ambients mediterranis, i es caracteritza pels
exemplars de mida gran i coloració verme-
llosa i ben contrastada. La segona és pròpia
dels ambients alpins, i es caracteritza per
una mida petita i una coloració poc vistosa
i molt més fosca. Ara bé, els exemplars dels
ambients humits de la muntanya mitjana

La papallona

a

b

20

6	En aquest sentit, és força
excepcional l’existència
d’una població a La
Barroca (Garrotxa), que
utilitza indistintament
Lonicera implexa i Succisa
pratensis (C. Stefanescu &
M.C. Singer, obs. pers.).

7	M.C. Singer et al., en
preparació.

8	Anthes, N., Fartmann,
T., Hermann, G. & Kaule,
G., 2003. “Combining
larval habitat quality
and metapopulation
structure - the key for
successful management
of pre-alpine Euphydryas
aurinia colonies”. J. Insect
Conserv., 7: 175-185.

9	Stefanescu, C., Peñuelas,
J. & Filella, I., 2006.
“Females of the specialist
butterfly Euphydryas
aurinia (Lepidoptera:
Nymphalinae: Melitaeini)
select the greenest
leaves of Lonicera
implexa (Caprifoliaceae)
for oviposition”. Eur. J.
Entom., 103: 569-574.

10	Peñuelas, J., Sardans, J.,
Stefanescu, C., Parella,
T. & Filella, I., 2006.
“Lonicera implexa leaves
bearing naturally laid
eggs of the specialist
herbivore Euphydryas
aurinia have dramatically
greater concentrations of
iridoid glycosides than
other leaves”. J. Chem.
Ecol., 32: 1925-1933.

11	Bowers, M.D., 1981.
“Unpalability as a
defense strategy of
western checkerspot
butterflies (Euphydryas
Scudder, Nymphalidae)”.
Evolution, 35: 367-375.

12	Porter, K., 1982. “Basking
behaviour in larvae of
the butterfly Euphydryas
aurinia”. Oikos, 38: 308-
312.

13	van Nouhuys, S. &
Hanski, I., 2004. “Natural
enemies of checkerspot
butterflies”. In: On the
wings of checkerspots:
A model system for
population biology
(Ehrlich P.R. & Hanski I.,
eds). Oxford University
Press, Oxford, pp. 161-
180.

presenten una morfologia intermèdia, amb un
aspecte molt més similar al de les poblacions
centreeuropees, descrites com a subespècie
aurinia. És interessant destacar que les anàlisis
moleculars de diverses poblacions catalanes i
franceses mostren una diferenciació associada
a la planta nutrícia utilitzada, més que no
pas a la distància geogràfica que les separa.
Les poblacions que depenen de S. pratensis
presenten la morfologia típica de la subes-
pècie aurinia, encara que puguin trobar-se a
pocs quilòmetres de poblacions dependents
de lligabosc, plenament identificables com
a subespècie beckeri. Això fa suposar que la
planta nutrícia exerceix una forta selecció
sobre el fenotipus dels exemplars.7

Cicle biològic i fenologia
E. aurinia és una papallona univoltina pri-
maveral, que hiberna com a larva en quart
estadi. El període de vol és més aviat curt i
sol tenir una durada d’aproximadament un
mes i mig (fig. 3). Als ambients mediterra-
nis, es concentra principalment durant el
maig, si bé no és rar veure els primers adults
a l’abril quan la primavera és càlida (fig.
3a). A les zones amb clima centreeuropeu
de la Serralada Transversal, la fenologia
es presenta més endarrerida: els primers
exemplars apareixen a començament de
maig i el màxim poblacional té lloc entre
la darrera setmana de maig i la primera
de juny (fig. 3b). En zones més altes del
Prepirineu aquest endarreriment és encara
més evident, i la majoria dels individus
apareixen al juny (fig. 3c). Finalment, les
poblacions d’E. aurinia debilis tenen un vol
estival, centrat a començament de juliol.

Com passa en la majoria de papallones
univoltines, existeix una proteràndria for
ça marcada, amb l’emergència dels mascles
lleugerament avançada respecte a la de les
femelles. Per localitzar les femelles verges, els
mascles combinen l’estratègia patrulladora
amb el comportament territorial. Els territoris
s’estableixen preferentment en clarianes i mar-
ges forestals assolellats, utilitzant com a punts
d’aguait branques sobresortints d’arbustos
i tiges de vegetació herbàcia. Les femelles
s’aparellen poc després de l’emergència. Du-
rant la còpula, el mascle segrega una substància
que solidifica i que tapa la placa genital de la
femella, i impedeix que aquesta pugui tornar
a copular.

La posta es fa en grups de 200-300 ous,
disposats en diverses capes al revers de les
fulles de la planta nutrícia. Al començament
els ous són de color groc viu, però al cap de
pocs dies viren a un color granatós. És molt

habitual que algunes plantes rebin un nombre
elevat de postes de femelles diferents.5 Les
plantes preferides són les que mostren una
situació espacial més adequada (p. ex., en
destacar de la resta de la vegetació perquè es
troben aïllades i en indrets assolellats) i, alho-
ra, les que ofereixen un recurs tròfic de més
qualitat per a les larves.8,9 Un estudi recent
d’una població del Garraf especialitzada en
lligabosc mediterrani va permetre comprovar
que a les fulles que reben postes la concen-
tració de compostos secundaris del grup dels
iridoids era fins a 15 vegades superior que
a les fulles oposades sense ous;10 és possible
que això sigui una resposta defensiva de la
planta induïda per la posta de la papallona,
ja que els iridoids són compostos tòxics per
als herbívors generalistes. Ara bé, aquesta
resposta podria beneficiar les larves d’E.
aurinia que, com passa amb altres espècies
del mateix gènere, segresten els iridoids i els

Cy
nt

hi
a

La papallona

Fig. 3. Fenologia d’Euphydryas aurinia durant el
període 1994-2009. (a) Poblacions dependents de
lligabosc mediterrani en punts del litoral dominats
per alzinar i màquies (Montmell, Garraf, Collserola
i serralada de Marina; n = 2.438 exemplars); (b)
població de Can Jordà, dependent de Succisa
pratensis, en una zona de fageda a 450 m d’altitud (n
= 432 exemplars); (c) Població de la Nou de Berguedà,
dependent de Succisa pratensis, en una zona
prepirinenca a 1.100 m d’altitud (n = 529 exemplars).
Per a cada ambient s’ha calculat la data mitjana de
vol (DMV), expressada com el número de la setmana
del CBMS en què han aparegut en vol el 50% dels
exemplars.

700

600

500

400

300

200

100

0

Co
m

pt
at

ge
 s

et
m

an
al

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

180
160
140
120
100
80
60
40
20
0

Co
m

pt
at

ge
 s

et
m

an
al

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

140

120

100

80

60

40

20

0

Co
m

pt
at

ge
 s

et
m

an
al

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

(a)

(b)

(c)

DMV = 12,01

DMV = 13,51

DMV = 16,39

21

14 Ford, H.D. & Ford, E.B.,
1930. “Fluctuation
in numbers and its
influence on variation in
Melitaea aurinia, Rott.
(Lepidoptera)”. Trans.
Entom. Soc. Lond., 78:
345-351.

15 Kankare, M., Stefanescu,
C., van Nouhuys, S. &
Shaw, M.R., 2005. “Host
specialization by Cotesia
wasps (Hymenoptera:
Braconidae) parasitizing
species-rich Melitaeini
(Lepidoptera:
Nymphalidae)
communities in north-
eastern Spain”. Biol. J.
Linn. Soc., 86: 45-65.

16 Stefanescu, C., Planas,
J. & Shaw, M.R., 2009.
“The parasitoid complex
attacking coexisting
Spanish populations
of Euphydryas aurinia
and Euphydryas
desfontainii (Lepidoptera:
Nymphalidae,
Melitaeini)”. J. Nat. Hist.,
43: 553-568.

17 Dades inèdites de J.
Planas i C. Stefanescu,
relatives a la població
d’aquesta papallona a
Sallent.

18 Wahlberg, N., Klemetti,
T. & Hanski, I., 2002.
“Dynamic populations in
a dynamic landscape: the
metapopulation structure
of the marsh fritillary
butterfly”. Ecography, 25:
224-232.

19 Thomas, C.D., Bulman,
C.R & Wilson, R.J.,
2008. “Where within a
geographical range do
species survive best? A
matter of scale”. Insect
Conserv. Div., 1: 2-8.

20 Van Swaay, C., Cuttelod,
C., Collins, S., Maes,
D., López Munguira, M.,
Šaši, M., Settele, J.,
Verovnik, R., Verstrael,
T., Warren, M., Wiemers,
M. & Wynhof, I., 2010.
European Red List of
Butterflies. Publications
Office of the European
Union, Luxembourg.

21 Porter, K., 1983.
“Multivoltinism in
Apanteles bignellii and
the influence of weather
on synchronisation with
its host Euphydryas
aurinia”. Entomol. exp.
appl., 34: 155-162.

utilitzen per defensar-se dels seus
depredadors naturals.11

Les larves neixen al cap de 3-4
setmanes, i immediatament cons-
trueixen un niu de seda sobre la plan-
ta nutrícia. Els nius poden arribar
a ser molt aparatosos, especialment
quan agrupen les erugues procedents
de diverses postes. Després d’un pa-
rell de setmanes, muden al quart es-
tadi i construeixen un niu més dens,
generalment a la base de la planta
nutrícia, dins del qual entren en
diapausa. L’activitat no es reprèn fins
els mesos de febrer-abril, depenent
de les condicions climatològiques
de l’hivern i de la localitat. Quan
surten de la hibernació mantenen el
comportament gregari fins al sisè i
darrer estadi. Gràcies a la seva colo-
ració negra, són capaces d’absorbir
molt eficientment l’energia solar,
fet que fa augmentar la seva tem-
peratura corporal i el ritme del des-
envolupament.12 Normalment, per
pupar abandonen la planta nutrícia
i s’amaguen entre la vegetació morta, sota pe-
dres, etc. La fase pupal es prolonga al voltant
de 2-3 setmanes.

Depredadors naturals
Les larves i pupes de les papallones dels gè-
neres Melitaea i Euphydryas són atacades per
un gran nombre de parasitoides, que consti-
tueixen els seus principals enemics naturals.13
En el cas d’E. aurinia, els primers estudis
del segle passat ja van posar de manifest la
importància dels himenòpters especialistes
del gènere Cotesia, que poden causar grans
mortalitats i provocar oscil·lacions importants
en les poblacions d’aquesta papallona.14 A
Catalunya, diversos estudis han permès con-
firmar la importància d’aquests parasitoides,
però també d’altres que ataquen les larves
i pupes.15,16 Dels parasitoides de les larves
destaquen els himenòpters bracònids Cote-
sia bignelii, Cotesia melitaearum i el dípter
taquínid Erycia furibunda (tots ells especia-
listes), i dels de les pupes els himenòpters
icneumònids Apechthis compunctor i Pimpla
rufipes, i els himenòpters pteromàlids i calcí-
dids Pteromalus puparum, Pteromalus apum i
Brachymeria tibialis (tots generalistes). D’altra
banda, les poblacions de Cotesia són atacades,
alhora, per un gran nombre de parasitoides
secundaris, cosa que dóna lloc a una situació
extremament complexa.16 Un experiment
sobre la mortalitat de les pupes d’E. aurinia
i E. desfontainii també suggereix un impacte

important per part d’altres depredadors no
parasitoides, com ara coleòpters carnívors i
micromamífers.17

Tendències poblacionals
E. aurinia constitueix un exemple clàssic
d’espècie que viu en metapoblacions, i que es
veu negativament afectada per la fragmentació
de l’hàbitat.18 Aquesta fragilitat s’ha traduït
en regressions molt generalitzades en les da-
rreres dècades al centre i nord d’Europa, raó
per la qual es va incloure a l’Apèndix II del
Conveni de Berna i va ser considerada com
a vulnerable (SPEC3) a la primera edició del
Llibre Vermell de les Papallones Europees.
Tanmateix, a la península Ibèrica i, en general,
al sud d’Europa, és encara comuna i presenta
poblacions abundants, de manera que es pot
considerar una espècie fora de perill.19,20

Cal dir, però, que la tendència a Catalunya
en els darrers 16 anys ha estat significativa-
ment i moderadament negativa (fig. 4a). La
interpretació d’aquesta tendència és difícil,
en part per les enormes fluctuacions que ex-
perimenten les poblacions de forma habitual.
Això queda perfectament palès amb les da-

Cy
nt

hi
a

La papallona

Fig. 4. Fluctuacions poblacionals d’Euphydryas aurinia
(a) al conjunt de la xarxa del CBMS en el període
1994-2009, calculada amb el programa TRIM; (b)
a les estacions de Darnius (CBMS-5), Can Ferriol
(CBMS-8) i Can Jordà (CBMS-9), monitoritzades
ininterrompudament entre 1994-2009; (c) a Can
Miravitges (CBMS-34), Sallent (CBMS-40) i Cal Puntarrí
(CBMS-58), on l’espècie és molt abundant.

94	 95	 96	 97	 98	 99	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09

94	 95	 96	 97	 98	 99	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09

99	 00	 01	 02	 03	 04	 05	 06	 07	 08	 09

Ín
de

x
an

ua
l

Lo
g

ín
de

x
an

ua
l

Ín
de

x
an

ua
l

Any

Any

Any

80
70
60
50
40
30
20
10
0

400
350
300
250
200
150
100
50
0

Darnius
Can Ferriol
Can Jordà

Sallent
Cal Puntarrí
Can Miravítges

22
Cy

nt
hi

a

des d’itineraris que han estat monitoritzats
un nombre suficient d’anys, i que a vegades
mostren fins i tot fenòmens d’extinció local
seguits per colonitzacions i establiment de
noves poblacions (fig. 4b, c). Alhora, també
s’aprecia una certa sincronia en el patró de
les fluctuacions, com per exemple l’augment
evident que van experimentar moltes po-
blacions els anys 2003 i 2006, seguits per
descensos marcats els anys immediatament
posteriors. Tradicionalment, s’ha suggerit
que aquesta sincronia a gran escala podria ser
ocasionada per la interacció de la climatologia
amb els parasitoides:21 quan el final d’hivern
i començament de primavera són freds però
assolellats, les larves d’E. aurinia (que són
capaces d’augmentar la temperatura corporal
gràcies a l’absorció de l’energia solar) avança-
rien el seu desenvolupament en relació amb
les pupes de Cotesia, que es troben amagades
entre l’herba. Això permetria la crisalidació
de moltes erugues abans de l’emergència dels
parasitoides adults, de manera que s’escaparien
del parasitisme. Això no obstant, aquesta
hipòtesi no ha pogut ser confirmada amb un
treball experimental recent ni amb les dades
empíriques del BMS anglès,22 per la qual cosa
roman dins del terreny especulatiu.

Els forts descensos poblacionals que s’han
observat alguns anys en moltes poblacions
catalanes (p. ex. el 1995 i el 2004; fig. 4)
també podrien haver estat ocasionats per un
efecte molt negatiu de la sequera de l’any
precedent, que provocaria una mortalitat
anormalment elevada de les larves durant el
període de prediapausa. En altres casos, per
exemple a Can Jordà, on està lligada a prats
amb Succisa pratensis, el descens dels nivells
poblacionals amb el pas dels anys ha estat
motivat per una degradació de l’hàbitat, que
s’ha anat tancant i ha perjudicat i fet menys
accessibles les plantes nutrícies. Aquest
fenomen és molt habitual al centre i nord
d’Europa, i ha estat objecte de diversos
estudis molt acurats sobre la pèrdua i frag-
mentació dels hàbitats, i com això afecta
la dinàmica de les metapoblacions i el risc
d’extinció de les poblacions locals.18,23-24 En
tot cas, caldrà veure si la tendència negativa
al conjunt de Catalunya es confirma en els
propers anys, i s’explica per la combinació
dels factors climàtics (increment de la seque-
ra) i d’alteració dels hàbitats aquí apuntats
(tancament dels prats).

Constantí Stefanescu

(a) Dues postes a Lonicera implexa i (b) tres postes a Succisa pratensis; (c1-c2) nius amb erugues en pre-diapausa sobre Succisa pratensis i sobre
Lonicera implexa; d) erugues en cinquè estadi sobre L. implexa; (e) pupa; (f) còpula d’E. aurinia beckeri, i (g) femella d’E. aurinia debilis (fotografies:
a-b, C. Stefanescu; c1-c2, J. Jubany; d-e, J.M. Sesma; f, J. Planas; g, J. Piqué).

22 Klapwijk, M.J., Gröbler,
B.C., Ward, K., Wheeler,
D. & Lewis, O.T.,
2010. “Influence of
experimental warming
and shading on host-
parasitoid synchrony”.
Glob. Change Biol., 16:
102-112.

23 Schtickzelle, N., Choutt,
J., Goffart, P., Fichefet,
V. & Baguette, M.,
2005. “Metapopulation
dynamics and
conservation of the
marsh fritillary butterfly:
Population viability
analysis and management
options for a critically
endangered species in
Western Europe”. Biol.
Conserv., 126: 569-581.

24 Bulman, C.R., Wilson,
R.J., Holt, A.R., Gálvez
Bravo, L., Early, R.I.,
Warren, M.S. & Thomas,
C.D., 2007. “Minimum
viable metapopulation
size, extinction debt, and
the conservation of a
declining species”. Ecol.
Appl., 17: 1460-1473.

La papallona

a b

d

e

f g

c1 c2

23

Cy
nt

hi
a

Identificació

 E rebia manto i E. pronoe mantenen poblacions aïllades
(però a vegades abundants) entre els 1.600 i 2.100
m, a la Vall d’Aran,1 on la xarxa del CBMS no manté
encara cap estació. E. euryale i E. oeme, en canvi,

també ocupen la Vall d’Aran, però s’estenen més enllà, fins
al Pirineu Oriental, al Ripollès,1 entre 1.400 i 2.100 m. La
primera ha estat detectada en dues estacions del CBMS i tres
del BMSAnd; la segona ha aparegut a l’estació de Sant Mau-
rici i també a la de Sorteny, a Andorra. Pel que fa a l’hàbitat,
E. euryale i E. manto estan força lligades a les clarianes dels
boscos de coníferes; E. pronoe prefereix pendents pedregosos

parcialment colonitzats per la vegetació; E. oeme és típica de
prats humits i torberes. Totes quatre són univoltines. E. oeme
vola des de mitjan juny fins al juliol; E. euryale i E. manto són
pròpies del juliol; E. pronoe, la més tardana, apareix a final de
juliol i a l’agost. Aquesta última té un cicle biològic anual, però
les altres tres tenen cicles biennals en què les erugues hivernen
dos cops; això pot determinar que les densitats poblacionals
oscil·lin en anys alternats depenent de les localitats.2 Com a
plantes nutrícies s’han citat diferents gramínies (sobretot dels
gèneres Festuca i Poa) i ciperàcies (Carex spp.).3

Jordi Dantart

Com diferenciar les espècies del gènere Erebia (2)
Entre les espècies d’Erebia que a Catalunya es troben relegades al Pirineu, E. euryale, E.
manto, E. pronoe i E. oeme són les que poden arribar a volar en cotes més baixes, des de la
part superior de l’estatge montà fins al subalpí. Totes quatre són relativament localitzades i
no ofereixen greus problemes d’identificació atenent a caràcters morfològics.

1	García-Barros, E., Munguira, M. L., Martín
Cano, J., Romo Benito, H., Garcia Pereira,
P. & Maravalhas, E. S., 2004. “Atlas de las
mariposas diurnas de la Península Ibèrica e
islas Baleares (Lepidoptera: Papilionoidea
& Hesperioidea)”. Monografías Soc. ent.
aragon., 11: 1-228.

2	Ligue Suisse pour la Protection de la Nature,
1987. Les papillons de jour et leurs biotopes.
xi + 512 pàg.

3	Tolman, T. & Lewington, R., 2002. Guía de
las mariposas de España y Europa. 320 pàg. +
104 pl. Lynx Edicions, Bellaterra.

E. euryale pot distingir-se de la resta d’Erebia pirinenques per la fímbria de les ales,
pel marge de les ales posteriors, lleugerament fistonat, i per les bandes postdiscals
ferruginoses, d’amplada i extensió variables, amb ocels negres normalment cecs.
Al revers de les ales posteriors de les femelles, la banda postdiscal blanquinosa
o groguenca és distintiva. Al Pirineu E. manto és representada per la subespècie
constans, negra i amb taques i dibuixos absents o vestigials. La subespècie pirinenca
d’E. pronoe, anomenada glottis, és molt fosca, amb la banda postdiscal molt reduïda
i només dos ocels apicals ben definits; al revers de les ales posteriors presenta una
característica banda postdiscal grisàcia. E. oeme té l’anvers de les ales negre i el
revers marró molt fosc, uniforme i d’aspecte sedós; els ocels són sempre pupil·lats
de blanc i voltats de taronja, i són característics el parell apical, a l’anvers de l’ala
anterior, i la sèrie de cinc ocels que formen un arc, al revers de les ales posteriors.
© Il·lustracions, Richard Lewington 1997. Guía de las mariposas de España y Europa
(Tolman, T. & Lewington, R., 2002. Lynx Edicions, Barcelona).

Erebia pronoe

Erebia oeme

Erebia manto

Erebia euryale

Cara superior:
molt fosca; bandes postdiscals

vermelloses; ocels normalment cecs

Cara
superior:

molt fosca;
dos ocels
bessons a

l’àpex de l’ala
anterior

Cara superior: negra o marró molt
fosca; taques i ocels absents

Cara superior:
molt fosca; ocels pupil.lats

de blanc i voltats de taronja

Cara inferior:
marró fosc en els mascles; més clara en

les femelles, amb una característica banda
postdiscal blanquinosa o groguenca

Cara inferior:
ala anterior fosca amb banda
postdiscal ferruginosa; ala
posterior bruna, marbrejada de
negre, amb banda postdiscal grisàcia

Cara inferior:
marró molt fosca; ocels
absents; en les femelles

taques blanquinoses
vestigials a la zona
postdiscal de les
ales posteriorsCara inferior:

marró fosc uniforme i sedós;
ocels pupil.lats de blanc i voltats

de taronja

Banda postdiscal
blanquinosa o
groguenca

Banda postdiscal grisàcia

Fímbria
escacada de
blanc i negre

Sèrie
d’ocels
formant
un arc

Dos ocels bessons apicals

F
F

F

F

C
C

C

C

Marge de les
ales posteriors

lleugerament istonatf

Identificació

 C. allophrys rubi és, de molt, la més comuna de les
tres espècies, i ha aparegut en un 80% dels itineraris
del CBMS. Encara que sigui present en una gran
diversitat d’hàbitats, és característica dels matollars,

sobretot de les brolles mediterrànies. És molt polífaga,1
però a Catalunya utilitza majoritàriament les estepes Cistus
monspeliensis i C. salviifolius, i Helianthemum nummularium.
C. avis és molt més rara, i ha aparegut en un 20% de les
estacions del CBMS. Viu en poblacions de pocs individus
en punts de la Serralada Litoral i Prelitoral, i és més rara a
la meitat meridional del país.2 Prefereix zones obertes amb
prats i matollars, on hi hagi arboç, Arbutus unedo, i roldor,
Coriaria myrtifolia, les plantes de què s’alimenten les larves.

T. ballus és també escassa, i ha aparegut en un 30% dels
itineraris de la xarxa, normalment amb densitats baixes.
Es troba ben repartida en zones baixes i de la muntanya
mitjana, preferentment en prats calcaris, més rarament en
camps abandonats i zones ruderals.3 Com a plantes nutrícies
s’han citat papilionàcies dels gèneres Astragalus, Trifolium,
Ornithopus i Medicago i, en el cas concret de Catalunya,
Dorycnium hirsutum i Anthyllis tetraphylla.3 Totes tres espècies
són univoltines. C. avis i T. ballus volen entre març i maig,
mentre que C. rubi té un període de vol més llarg, des de
març fins a finals de maig o, fins i tot, juny i juliol en zones
de muntanya. Hibernen com a pupa.1

Vlad Dinca

Com distingir els licènids Callophrys rubi,
C. avis i Tomares ballus
Aquests tres licènids volen a la primavera, i coincideixen sovint en el temps i en
l’espai. Encara que són fàcils de confondre (especialment C. rubi i C. avis, que són
molt similars), un examen curós permet distingir-los al camp amb plena fiabilitat.

1	 Tolman, T. & Lewington, R., 2002. Guía de las
mariposas de España y Europa. 320 pàg. + 104 pl.
Lynx Edicions, Bellaterra.

2	 Viader, J., 1994. “Papallones de Catalunya. Callophrys
avis Chapman, 1909”. Butll. Soc. Cat. Lep., 73: 56-62.

3	 Lockwood, M., 2007. “Papallones de Catalunya.
Distribució i ecologia de Tomares ballus (Fabricius,
1787) a Catalunya (Lepidoptera: Lycaenidae)”.

	 Butll. Soc. Cat. Lep., 97: 63-81.

Per distingir C. rubi de C. avis cal examinar el marge de l’ull (blanc
en C. rubis, vermellós en C. avis). El revers alar permet separar
fàcilment T. ballus de les altres dues; a part, els mascles no tenen
la taca androconial subcostal. C. rubi és la més generalista de les
tres i l’única que apareix també en ambients de muntanya. C. avis
normalment es troba en àrees amb arboç, i T. ballus en prats calcaris
i conreus abandonats.
© Il·lustracions, Richard Lewington 1997. Guía de las mariposas de España y Europa
(Tolman, T. & Lewington, R., 2002. Lynx Edicions, Barcelona).

Callophrys rubi

Cara superior:
ambdós sexes de color marró grisenc

Cara superior: ambdós sexes de color marró grisenc, a
vegades amb una tonalitat més vermellosa que en C. rubi

taca
androconial

oval
subcostal

ulls
encerclats

per un
estret anell

blanc

entorn dels
ulls sempre de

color vermellós
i sense l’anell

blanc de C. rubi

Cara inferior:
ales anteriors de color verd, més

groguenc cap al marge interior. Ales
posteriors verdes, amb marques

blanques discals que poden formar
una línia blanca i, a vegades,

penetrar a les ales anteriors

Cara superior: mascle gris fosc,
normalment amb una petita àrea
ataronjada a l’angle anal de les

ales posteriors (a vegades absent),
i sense taca androconial. Femella

amb aspecte molt característic, amb
grans extensions taronges a les

ales anteriors i posteriors

Cara inferior:
ales anteriors de color verd, més

groguenc cap al marge interior. Ales
posteriors com en C. rubi, però

normalment amb una línia blanca discal
més ben desenvolupada, també a les

ales anteriors

Callophrys avis

taca
androconial

oval
subcostal

Cara inferior: similar en
ambdós sexes. Ales anteriors
amb amples bandes marginals
gris fosc i resta de color
taronja amb punts negres.

Ales posteriors amb una
àmplia àrea basal de color

verd blavós (a vegades més
reduïda en el mascle)

F

F F

FC

C C

C

Programa de seguiment en conveni amb:

Tomares ballus

	Cynthia núm.9. Sumari
	Editorial
	Estat de la xarxa del Butterfly Monitoring Scheme a Catalunya, Andorra i Balears l’any 2009
	Resum de la temporada 2009
	Gestió i Conservació: Tendències en les papallones diürnes a Catalunya com a resposta al canvi globa
	L’estació: El seguiment de papallones diürnes a Sales de Llierca (la Garrotxa)
	Ressenya bibliogràfica
	European Red List of Butterflies
	100 números del Butlletí de la SCL

	La papallona: Euphydryas aurinia, una papallona amb adaptacions ecològiques diverses
	Identificació
	Com diferenciar les espècies del gènere Erebia (2)
	Com distingir els licènids Callophrys rubi, C. avis i Tomares ballus

