
cynthia
Sumari
Presentació 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya
l’any 2001 3

Resum de la
temporada 2001 7

L’estació
El Cortalet, estació pionera al Parc
Natural dels Aiguamolls de
l’Empordà 10

Novetats bibliogràfiques
The Millenium Atlas of Butterflies
in Britain and Ireland 12

Notícies
Aricia morronensis, una nova
papallona per a la fauna de
Catalunya 13

La papallona
Cynthia cardui, una papallona
migradora per excel·lència 14

Identificació
Com diferenciar Glaucopsyche alexis
de Glaucopsyche melanops 16

Butlletí del Butterfly Monitoring Scheme a Catalunya 2001·núm. 1

cynthia
Butlletí del Butterfly Monitoring

S c h e m e a Catalunya

núm. 1 - Any 2001
Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Autor dels textos
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Lluís Dantart

Richard Lewington
Toni Llobet

Albert Miquel
Josep Ramon Salas

Assessorament lingüístic
Maria Forns

Editat pel Museu de Granollers
Francesc Macià, 51
08400 Granollers

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

Impressió
Impremta Municipal de Granollers

Tiratge: 500 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, desembre 2002

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

Generalitat de Catalunya i que rep el
suport de les institucions següents:
Ajuntament de Flix, Ajuntament de

Martorell, Consorci del Parc de Collserola,
DEPANA, Departament de Medi Ambient

(Parcs Naturals dels Aiguamolls de
l’Empordà, Cadí-Moixeró, Delta de l’Ebre,
Zona Volcànica de la Garrotxa, Reserves

Naturals del Delta del Llobregat), Diputació
de Barcelona (Parcs Naturals del Garraf,

Montseny, Montnegre-Corredor, Sant
Llorenç del Munt i Serra de l’Obac), Escola
de Natura de Ca l’Arenes, Escola de Natura

de Can Miravitges, Estació Biològica de
l’Aiguabarreig, Fundació Territori i Paisatge,
Institut Menorquí d’Estudis, OAL Rectoria

Vella-Ajuntament de Sant Celoni

Coordinador del CBMS
Constantí Stefanescu

Cartografia i SIG
Ferran Páramo

Base de dades
Jordi Viader

Caracterització botànica
Cèsar Gutiérrez

Col·laboradors del CBMS
LL. Abós, O. Alc a i de, H. And i no, J. Arto l a ,

E. Bassols, C. Bas, A. Batlle, A. Borràs,
E. Brossa, L. Brossa, F. Carc e l le r,

D. Carre ra s, M. Cebolla, M.Coro m i n a s,
A. Elliott, E. Escutia, I. Espel, R. Ferré,

N. Figuere s, J. Fra nch, M. Fuent e s,
V. González, M. Grau, H. He r n á ndez,

S. He r ra ndo, S. Ibars, M.R. Jané,
P.J. Jiménez, V. Joglar, J. Jubany, LL. Julià,

G. Junye nt, J.A. Lato r re, M. Lockwood,
M. Marcet, E. Márquez, C. Martíne z ,
J. Martínez, L. Martínez, X. Massot,
J. Mauri, M. Me s s e g u e r, A. Miquel,

M. Mira l le s, E. Mo rag u e s, M. Mo ra nc ho,
R. Muñoz, E. O’Dowd, P.M. Pa r é s, Q. Pa r é s,

M. Pe ñ a l ve r, M. Pérez, J. Pibernat,
J. Planas, F. Po nt, T. Pujol, C. Renau,

D. Requena, M.C. Roca, S. Rov i ra,
J.R. Salas, J. Sard a ny é s, J. Sellarès,

J. Serra, J. Solà, X. Ta nco, M. To s s a s,
S. Viade r, J.M. Vidal, R.M. Vidal,
D. Vidallet, M. Vilamu nt, J. Vive s

L any 1994 es va iniciar, amb el suport del Departament de Medi Ambient
de la Generalitat de Catalunya, un projecte de seguiment de les
poblacions de papallones: el Butterfly Monitoring Scheme a Catalunya
(abreviat CBMS). La seva filosofia i metodologia coincidien plenament
amb les del conegut BMS britànic, d’on va prendre el nom: conèixer

amb precisió els canvis d’abundància de les papallones a partir de la repetició
setmanal de censos visuals al llarg de transectes fixos, per tal de relacionar-los
posteriorment amb diferents factors ambientals. La utilització de les papallones
en aquests projectes de seguiment respon al seu contrastat caràcter bioindicador,
a la seva popularitat i carisma, i al fet d’haver experimentat, en temps recents,
regressions generalitzades arreu d’Europa.

Inicialment, la xarxa de seguiment constava d’11 estacions de mostratge
situades al quadrant nord-est de Catalunya. Aquest nombre s’ha anat
incrementant anualment i, un cop acabada la vuitena temporada l’any 2001, se
situava ja en 42 estacions repartides per bona part de la geografia catalana i a les
illes Balears. Paral·lelament a aquest augment, els aspectes estructurals del
projecte han anat millorant de forma sensible, amb la creació d’un programa
informàtic especialment dissenyat per emmagatzemar i explotar la informació
acumulada, amb la caracterització de les comunitats vegetals en cadascuna de les
estacions i amb la definició d’un sistema d’informació geogràfica (SIG) aplicat a
la xarxa. Totes aquestes millores han convertit el CBMS en una de les bases de
dades més importants sobre la biodiversitat catalana i, també, sobre l’ecologia de
les papallones de la zona mediterrània.

L’any 2002 marca una nova i important etapa al CBMS ja que a partir d’ a r a ,
gràcies a la signatura d’un conveni de col·laboració amb el De p a rtament de Me d i
Ambient, la coordinació es farà des del Museu de Granollers de Ciències Na t u r a l s .
Aquesta nova fórmula de funcionament dotarà el CBMS d’una estructura molt més
sòlida i de més recursos, la qual cosa permetrà desenvolupar activitats
complementàries destinades a dinamitzar el projecte. En t re les principals línies que
es pretén endegar en el futur hi ha l’elaboració d’una pàgina web interactiva i
periòdicament actualitzada, l’establiment de nous marcs de col·laboració amb
entitats que ofereixin suport econòmic i logístic, i el treball conjunt amb grups de
re c e rca per potenciar l’explotació i l’ús de les dades. Altrament, fruit d’aquest nou
c o n veni, ens plau de pre s e n t a r - vos el primer número de Cy n t h i a, el que, a part i r
d’ara, constituirà el butlletí informatiu del CBMS i un element primordial de
comunicació i de difusió entre els col·laboradors i la gent interessada en el pro j e c t e .

Cynthia es publicarà anualment, i oferirà un resum de les dades més
destacables de cada temporada i una sèrie de seccions per donar a conèixer les
diferents estacions de mostratge, els treballs científics que genera el CBMS, els
elements més importants per identificar correctament les espècies i, en general,
tot allò destacable sobre l’ecologia de les papallones catalanes. A part d’aquests
objectius, Cynthia vol posar de manifest la gran contribució que suposa un
projecte a llarg termini com el CBMS en l’aprofundiment del coneixement de la
natura, i també en la gestió i la conservació de la biodiversitat.

Presentació
’

Portada

Detall del reve rs de l’ala posterior
de Polygonia c-album (Fo to g ra f i a :
A. Miquel). Pieris rapae do r m i nt
s o b re una rosella a la Timo ne d a
d ’Alfés (Fo to g rafia: J.R. Salas).

La xarxa del CBMS 3

E
n complir la vuitena temporada, són ja
61 les estacions que han proporcionat
dades al CBMS (fig. 1). Encara que al-
gunes d’elles només han funcionat du-

rant un cert període i actualment ja no form e n
part activa de la xarxa, el nombre d’itineraris
ha anat augmentant contínuament al llarg
dels anys i és previst que ho continuï fent en
el futur. Un dels altres indicadors del CBMS,
les sèries anuals acumulades, també creix a
bon ritme, i són ja 10 les estacions que tenen
dades de set o més anys.

En g u a n y, s’han fet comptatges complets
(m a r ç - s e t e m b re) en 42 estacions i en tres més
s’han recollit dades amb una periodicitat in-
suficient per al càlcul d’índexs anuals d’ a-
bundància. Per primer cop, a més, han fun-
cionat dues estacions fora de l’àmbit territorial
de Catalunya, concretament a l’illa de Me-
norca.

Noves estacions
Rabós (Alt Empordà; 122,6 m), en una zo-
na d’alzinar i sureda, particularment àrida i
molt afectada per la tramuntana.
Ca m p l l o n g (Berguedà; 1.287,4 m), als peus
dels Rasos de Peguera, en una zona de prats
subalpins en un dels quals hi ha el famós
Pi de les Tres Branques.

Sant Boi del Llobre g a t (Baix Llobregat; 88,8
m), en una zona dominada per bard i s s e s ,
llistonars, fenassars i alguns conreus de ga-
rrofers i oliveres.
Cal Pu n t a r r í (Baix Penedès; 430,6 m), al mas-
sís del Montmell, en una zona de pinedes de
pi blanc amb extensos fenassars i altres àrees
obertes.
Talaia del Mo n t m e l l (Baix Penedès; 628,4
m), al peu del punt culminal del massís del
Montmell, en una zona de pinedes de pi blanc,
amb fenassars, joncedes, garrigues, etc.
To r re d e m b a r r a (Tarragonès; 2,7 m), a l’ e s p a i

Estat de la xarxa del Butterfly Monitoring
Scheme a Catalunya l’any 2001
En vuit anys de funcionament (1994-2001), la xarxa del CBMS ha passat d’11 a 42 estacions.
Aquest increment ha permès ampliar els mostratges a zones fins ara poc prospectades, amb la
consegüent representació de noves espècies i d’ambients sotmesos a condicions
climatològiques particulars. En aquest capítol es repassa la situació actual del projecte i es
detallen les novetats d’enguany.

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
5 2 D e s m b o c a du ra del Gaià
53 Vallforners
54 Rabós
55 Campllong
56 Gréixer
57 Seu d'Urgell
58 Cal Puntarrí
59 Mig de dos rius

Estacions

Regions biogeogràfiques

Alta muntanya alpina i subalpina

Muntanya mitjana eurosiberiana

Muntanya i terra baixa mediterrànies

Inactives el 2001 Actives el 2001
1
2-5
6-10
> 10

1
2-5
6-10
> 10

Fig. 1. Situació geogràfica
de totes les estacions que
han participat a la xarxa del
CBMS (1994-2001), amb la
numeració i el nom oficial
que els correspon. Es mostra
també la seva pertinença a
les grans regions
biogeogràfiques catalanes,
d’acord amb els límits
convencionalment
acceptats1. No hi figuren les
dues estacions de l’illa de
Menorca (núm. 60: barranc
d’Algendar; núm. 61:
S’Albufera des Grau).

Nombre d’anys amb dades

La xarxa del CBMS4

p rotegit dels Muntanyans, que discorre al llarg
de la platja amb formacions típiques dunars
i salabroses de la línia costanera.
Desembocadura del Ga i à (Tarragonès; 4,2 m),
en el tram final del riu Gaià, en una zona do-
minada per vegetació bàsicament ruderal.

El Pi n e t e l l (Alt Camp ; 604,7
m), a les muntanyes de Pr a-
des, en una zona de pinedes
de pi blanc amb extenses àre-
es obertes i una gran diversi-
tat de comunitats vegetals.
Se b e s, a Flix (Ribera d’ Eb re ;
56,4 m), en una zona molt àri-
da de brolles, llistonars i ter-
rers calcaris pels turons del vo l-
tant de la reserva de Sebes, a
la vora del riu Ebre.
Granja d’ E s c a r p (Segrià; 247,9
m), en una zona molt àrida de
b rolles, matollars dominats per
siscallars, botja pudenta, etc.,
llistonars i altres formacions
vegetals.
Barranc d’Algendar (Menor-
ca), una de les àrees botàni-
cament més riques de l’ i l l a ,
amb alternança de petits hort s

i fruiters, herbeis higròfils i alzinar al fons
del barranc, i màquies i prats de pastura a la
part superior.
S’Albufera des Gr a u (Me n o rca), un espai pro-
tegit on alternen les comunitats psammòfiles
i de sòls salins pro p e res al mar, amb els ullas-
trars, les pastures, les màquies i les bro l l e s .

Ambients representats
Els diferents ambients i principals comuni-
tats vegetals actualment mostrejats als itine-
raris del CBMS es detallen a la taula 1. Tot i
que la incorporació de les noves estacions ha
permès ampliar l’ e s p e c t re d’aquests ambients,
és evident que encara resten buits import a n t s .

A grans trets, es pot considerar que la línia
litoral i, sobretot, la terra baixa mediterrània
estan ben mostrejades. D’aquesta última, s’h a
aconseguit una excel·lent re p resentació de la
zona dels alzinars i una cobertura acceptable
de les zones més àrides dominades per mà-
quies i espinars. Si bé fóra interessant incor-
porar algunes estacions addicionals en co-
m a rques interiors del sud i centre de Catalunya
(p. ex. a la Terra Alta, les Garrigues, el Pr i o-
rat, el Pla d’ Urgell, l’ Urgell, l’Anoia i la No-
guera), hom creu que amb les dades actuals
es pot tenir una mesura prou orientativa de
la situació dels ropalòcers als ambients àrids
de la meitat meridional de Catalunya. En ge-
neral, doncs, el CBMS constitueix una base
de dades realment única per conèixer l’ e vo l u-
ció de la fauna lepidopterològica associada
als ambients mediterranis de baixa alçada

Contràriament, la muntanya mitjana eu-
rosiberiana i l’alta muntanya –dues re g i o n s
biogeogràfiques ben esteses pel terç septen-
trional del país– continuen deficientment
m o s t rejades. La situació podria millorar lleu-
gerament en properes temporades perquè és
previst incorporar nous itineraris en aquests
ambients, especialment en el Prepirineu i la
Serralada Transversal. Tot i així, encara no hi
ha cap garantia que es pugui cobrir algun sec-
tor al cor de la serralada pirinenca (p. ex. a
les comarques de la Vall d’Aran, l’Alta Riba-
gorça, el Pallars Sobirà i el Ripollès).

Pa r a d oxalment, ambdues regions biogeo-
gràfiques són les més riques pel que fa a la
fauna lepidopterològica catalana, per la qual
cosa es fa evident la necessitat d’orientar es-
forços per aconseguir noves estacions en aquests
sectors. D’una banda, això permetria re c o l l i r
dades per a un nombre notablement més alt
d’espècies i, de l’altra, permetria conèixer l’ e-
volució de les poblacions d’espècies comunes
en zones sotmeses a condicions climatològi-
ques molt diferents. De fet, un dels objectius

Taula 1. Ambie nts i comu n i t a t s
v e getals re p re s e ntats al CBMS
du ra nt l’any 2001, amb
i nd icació del no m b re
d ’ e s t a c io ns on apare i xe n .
C l a s s i f icació de les zones de
v e getació i les comu n i t a t s
v e getals sego ns ref. 1.

Sempre escàs, el pièrid Zegris
eupheme vola a l’abril-maig
en erms i guarets del sud i
centre de Catalunya. Els ous
es dipositen principalment a
les poncelles d’Hirschfeldia
incana, una crucífera ruderal
típica d’aquests ambients
(Mas de Melons.
Fotografia: J.R. Salas).

20
1

1
3
2
2
1

3

2

1

2
1

1
1

Comunitat vegetal dominant

alzinar continental
alzinar litoral

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

comunitats d'aiguamolls litorals

comunitats halòfiles i arvenses

Ambient

Terra baixa mediterrània
zona dels alzinars

zona de màquies i espinars

Línia litoral

vegetació de ribera
i dulceaqüícola

línia litoral

Ambient

Muntanya plujosa
submediterrània i medioeuro p e a
zona de rouredes

i pinedes seques

zona de rouredes humides
i fagedes

Alta muntanya subalpina

estatge subalpí

Comunitat vegetal dominant

pineda de pinassa

fageda
landa de bruguerola i viola canina

matollar de ginebró
prats subalpins

La xarxa del CBMS 5

del CBMS és poder calcular els índexs anuals
d’abundància separadament per a les grans
regions biogeogràfiques del país; això, òbv i a-
ment, no serà possible fins que el terç nord de
Catalunya no disposi d’una cobertura d’ e s t a-
cions molt més important que l’ a c t u a l .

Espècies representades
La llista dels ropalòcers detectats al 2001 i
en anys anteriors es detalla a la taula 2. L’ú-
nica addició a aquest llistat respecte a altres
temporades ha estat el licènid Po l yo m m a t u s
f u l g e n s, considerat per alguns autors2 com una
espècie endèmica de Catalunya i per altre s3

com una subespècie de Polyommatus (=Agro-
diaetus) dolus. Al territori català, P. fulgens té
una distribució força local i reduïda, i es co-
neix principalment a les comarques centrals
com ara la Conca de Barberà, l’Anoia, el
Solsonès, la Noguera i Osona. Aquesta pa-
pallona ha aparegut ben representada als dos
nous itineraris del massís del Montmell, Cal
Puntarrí i Talaia del Montmell; en aquest
d a r re r, fins i tot, ha estat possible observa r
femelles en ovoposició sobre tiges seques de
t repadella borda, On o b rychis supina (p o s s i-
blement la planta nutrícia principal de l’ e s-
pècie).

En el període 1994-2001 s’han acumulat
registres d’un total de 147 espècies, xifra que
re p resenta aproximadament un 75% dels
ropalòcers censats a Catalunya4. Per a algu-
nes espècies, però, les dades són testimonials
i corresponen a exemplars aïllats apare g u t s
ocasionalment en una sola estació. Això és
p a rticularment aplicable a papallones pròpies
de l’alta muntanya que algun cop han estat
comptades a l’itinerari de Fo n t l l e b rera, el més

ric del CBMS (p. ex. Maculinea re b e l i, Ar gy n-
nis niobe, Erebia euryale, E. hispania).

Enguany, el nombre d’espècies detectades
al conjunt de la xarxa (135) ha estat el més
alt des de l’inici del projecte. Hi ha contribuït
especialment la incorporació de les noves es-
tacions de les comarques tarragonines i llei-
datanes, gràcies a les quals s’ha tornat a reco-
llir informació d’espècies tan interessants com
Zegris eupheme, Po l yommatus nive s c e n s, P. daph-
nis i Melanargia ines. Al seguiment de 2001
també destaca una representació prou nota-
ble de papallones rares i amb distribucions tí-
picament molt localitzades, com ara Ca l l o p h ry s
a v i s (e n registrada en 6 itineraris), To m a res ba-
llus (8 itineraris), Lycaena alciphron (6 itine-
raris), Cupido minimus (5 itineraris), Argyn-
nis pandora (4 itineraris), Eu p h yd ryas desfontainii
(2 itineraris), Muschampia pro t o (5 itinera-
ris) o Gegenes nostro d a m u s (4 itineraris). A
més, és molt re m a rcable l’ i n c rement en la
re p resentació al CBMS de papallones com
Ze rynthia ru m i n a (que ha passat d’ e n re g i s-
trar-se en 4 itineraris a 12), Anthocharis eu-
phenoides (de 8 a 18 itineraris), Polyommatus
bellargus (de 4 a 11 itineraris), Melitaea cin-
xia (de 5 a 11 itineraris), M. phoebe (de 10 a
22 itineraris) i Coenonympha arcania (de 9 a
19 itineraris).

La majoria de les espècies detectades en tem-
porades anteriors però no en aquesta són
elements alpins o subalpins, fins ara només
presents a l’estació de Fontllebrera, a la serra
del Cadí. Aquest itinerari ha romàs inactiu
el 2001 i això ha significat la pèrdua de da-
des re l a t i ves a papallones com Pa rnassius apo-
l l o, Lycaena virgaure a e, Lycaena tityru s, Po l-
yommatus dorylas o Hyponephele lycaon.

Fondalada per on discorre
l’itinerari de la Granja
d’Escarp, on s’aprecien camps
d’oliveres i matollars
dominats per siscallars
(Salsola vermiculata) i botja
pudenta (Artemisia herba-
alba). És una zona molt àrida,
amb una precipitació mitjana
anual de només 417 mm i una
temperatura mitjana de les
màximes de juliol de 32,2ºC
(Fotografia: C. Stefanescu).

Zerynthia rumina sobre
Aristolochia sp., únic gènere
de plantes que consumeixen
les larves. Aquest papiliònid
és relativament comú en
indrets secs amb sòls calcaris
del sud de Catalunya
(Dibuix: T. Llobet).

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

2Munguira, M.L., Martín, J. &
Pérez Valiente, V. 1995.
“Karyology and distribution
as tools in the taxonomy of
Iberian Agrodiaetus butter-
flies (Lepidotera:
Lycaenidae)”. Nota lepid.,
17(3/4): 125-140.

3Tolman, T. & Lewington, R.,
2002. Guía de las mariposas
de España y Europa. Lynx
Edicions, Barcelona.

4Viader, J., 1993.
“Contribució a un catàleg
dels lepidòpters de
Catalunya (Lepidoptera:
Hesperioidea,
Papilionoidea)”. Treb. Soc.
Cat. Lep., 12: 25-42.

5Karsholt, O. & Razowski, J.,
1996. The Lepidoptera of
Europe. A Distributional
Checklist. Apollo Books,
Stenstrup.

La xarxa del CBMS6

Taula 2. Espècies de ropalòcers que han estat enregistrades en alguna de les estacions del CBMS en el període 1994-2001.
S’indica també el nombre de localitats on l’espècie ha estat detectada als diferents anys de seguiment (sobre un total d’11 de
possibles l’any 1994, 18 l’any 1995, 20 l’any 1996, 25 els anys 1997 i 1998, 30 els anys 1999 i 2000, 42 el 2001). Només
s’han tingut en compte les estacions en què ha estat possible calcular l’índex anual. Taxonomia segons ref. 5.

94 95 96 97 98 99 00 01

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

Iphiclides podalirius 9 13 14 19 19 25 22 33

Zerynthia rumina 1 1 0 2 3 2 4 12

Parnassius apollo 0 1 1 1 0 1 0 0

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

Pieris brassicae 11 18 20 24 24 27 26 39

P. rapae 11 18 20 25 24 29 25 41

P. mannii 2 5 6 3 6 4 6 6

P. napi 11 16 19 20 21 25 17 21

Pontia daplidice 11 18 19 22 16 30 23 41

Euchloe crameri 9 14 13 21 13 19 19 27

Anthocharis cardamines 8 10 10 16 13 18 14 18

A. euphenoides 3 4 5 9 6 10 8 18

Zegris eupheme 0 1 1 0 0 0 0 2

Colias crocea 11 18 20 25 25 30 26 41

C. alfacariensis 4 7 7 10 9 10 10 17

Gonepteryx rhamni 8 13 14 18 19 24 19 30

G. cleopatra 7 13 15 18 20 27 23 38

Leptidea sinapis 8 12 17 19 20 25 22 30

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

Neozephyrus quercus 5 5 12 11 10 13 11 13

Laeosopis roboris 0 4 3 1 2 2 1 0

Satyrium acaciae 2 5 3 3 3 5 3 3

S. ilicis 2 2 2 2 1 2 0 3

S. esculi 8 12 13 19 21 25 23 32

S. spini 0 2 2 1 0 1 1 3

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

Callophrys rubi 9 13 13 18 21 25 22 33

C. avis 4 3 3 6 4 3 1 6

Tomares ballus 1 2 2 4 3 5 2 8

Lycaena phlaeas 11 17 17 23 24 27 23 35

L. virgaureae 0 1 1 1 0 1 0 0

L. tityrus 0 1 1 0 0 1 0 0

L. alciphron 2 5 4 5 6 7 4 6

Lampides boeticus 11 17 19 22 22 25 22 32

Leptotes pirithous 10 14 14 20 21 25 18 27

Cacyreus marshalli 0 1 4 14 12 11 9 12

Cupido argiades 1 3 3 5 6 7 1 2

C. alcetas 3 3 4 6 5 7 4 2

C. minimus 0 1 3 5 2 5 1 5

C. osiris 0 1 2 3 4 3 2 6

Celastrina argiolus 9 15 16 24 23 26 21 34

Glaucopsyche alexis 4 3 4 8 7 12 10 12

G. melanops 2 3 3 7 10 12 9 15

Maculinea arion 2 3 1 2 2 4 1 2

M. rebeli 0 0 0 1 0 0 0 0

Pseudophilotes panoptes4 7 5 11 11 13 11 18

Scolitantides orion 0 1 1 1 1 2 2 2

Plebejus argus 1 4 5 6 5 5 6 9

Aricia agestis 2 3 3 5 4 4 3 5

A. cramera 7 11 12 16 13 18 15 28

94 95 96 97 98 99 00 01

Polyommatus semiargus 1 1 2 3 2 3 2 4

P. damon 0 1 1 1 0 1 0 1

P. fulgens 0 0 0 0 0 0 0 2

P. ripartii 0 1 2 0 0 1 1 2

P. escheri 2 4 5 8 8 9 9 14

P. amanda 1 2 2 2 0 1 1 3

P. thersites 1 5 6 5 6 4 2 6

P. dorylas 0 1 1 1 0 1 0 0

P. nivescens 0 0 0 1 1 0 0 2

P. daphnis 0 0 0 1 0 0 0 2

P. coridon 3 3 3 4 4 4 5 6

P. hispana 2 2 5 7 5 5 4 8

P. bellargus 2 6 6 9 9 7 4 11

P. icarus 11 17 19 24 23 28 25 40

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

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

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

Apatura ilia 2 3 4 2 3 6 7 5

Limenitis reducta 6 12 11 13 14 23 19 24

L. camilla 5 4 6 7 7 6 6 4

Nymphalis antiopa 2 8 7 8 5 9 9 10

N. polychloros 4 4 10 6 7 5 5 11

Inachis io 8 11 12 15 16 19 16 16

Vanessa atalanta 11 17 19 22 23 28 23 37

Cynthia cardui 11 18 20 23 22 28 26 41

Aglais urticae 5 10 11 10 5 4 6 7

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

Araschnia levana 2 2 3 3 3 3 2 3

Argynnis pandora 1 0 0 1 1 0 0 4

A. paphia 7 12 11 14 14 19 15 20

A. aglaja 1 3 4 5 5 5 3 8

A. adippe 2 5 6 5 5 6 4 6

A. niobe 0 1 0 0 0 0 0 0

Issoria lathonia 8 12 12 17 16 17 14 17

Brenthis daphne 2 3 3 4 1 4 2 4

Boloria euphrosyne 0 1 1 1 0 1 0 1

B. dia 5 10 9 7 9 14 10 14

Melitaea cinxia 5 7 5 12 8 9 5 11

M. phoebe 3 10 8 16 13 20 10 22

M. didyma 6 11 9 12 11 15 9 19

M. trivia 1 2 3 3 2 4 1 3

M. diamina 0 0 0 1 0 0 0 2

M. athalia 0 0 2 4 4 2 1 2

M. deione 6 6 8 13 14 13 7 10

M. parthenoides 0 0 2 5 3 3 1 4

Melitaea sp. 4 7 5 7 5 5 2 7

Euphydryas aurinia 7 4 7 13 11 16 11 18

E. desfontainii 0 0 0 0 0 0 1 2

94 95 96 97 98 99 00 01

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

M. russiae 0 1 1 2 0 0 0 1

M. occitanica 1 2 1 3 5 5 7 10

M. ines 0 1 1 0 0 0 0 1

Hipparchia fagi 1 3 5 4 4 4 4 7

H. alcyone 1 4 3 5 3 4 3 4

H. semele 3 8 7 8 7 9 7 12

H. statilinus 5 9 10 11 12 20 17 23

H. fidia 2 4 4 7 9 12 16 23

Chazara briseis 3 1 1 1 1 1 1 1

Satyrus actaea 2 1 1 2 2 2 1 2

Brintesia circe 8 12 12 17 16 20 19 26

Arethusana arethusa 1 3 3 3 2 3 2 1

Erebia euryale 0 0 0 1 0 0 0 0

E. triaria 0 1 1 1 1 1 0 1

E. hispania 0 1 0 0 0 0 0 0

E. neoridas 0 1 1 1 0 1 0 1

E. meolans 1 3 3 3 3 3 3 4

Maniola jurtina 10 14 17 20 20 23 22 34

Hyponephele lycaon 0 1 1 2 1 1 0 0

Aphantopus hyperantus 2 2 3 3 3 3 3 3

Pyronia tithonus 10 14 15 20 18 18 15 21

P. cecilia 9 12 12 16 20 18 20 30

P. bathseba 8 12 11 16 14 20 22 31

Coenonympha pamphilus10 13 15 17 16 18 14 18

C. arcania 6 11 9 12 13 15 9 19

C. dorus 1 2 2 5 4 4 7 12

C. glycerion 1 2 2 2 1 2 1 2

Pararge aegeria 11 18 20 23 23 29 21 39

Lasiommata megera 11 17 19 25 25 29 26 42

L. maera 1 7 5 6 5 8 4 6

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

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

P. alveus 1 2 2 1 0 2 0 2

P. armoricanus 3 3 3 3 4 3 4 4

P. cirsii 0 0 0 0 0 0 1 1

Muschampia proto 0 0 0 0 0 2 3 5

Spialia sertorius 5 4 2 6 5 5 3 13

Carcharodus alceae 8 12 12 14 14 17 18 24

C. lavatherae 0 1 1 1 1 3 2 4

C. baeticus 1 0 1 2 1 1 2 2

C. floccifera 2 2 2 1 0 1 0 1

Erynnis tages 2 2 2 3 3 5 7 10

Thymelicus acteon 7 10 11 13 14 16 17 24

T. sylvestris 4 5 4 6 4 4 3 11

T. lineola 0 0 0 0 0 0 1 1

Hesperia comma 3 3 1 2 3 3 3 7

Ochlodes venata 9 11 10 15 15 11 11 17

Gegenes nostrodamus 2 3 3 1 1 1 0 4

Vuitè any del CBMS 7

Climatologia i comptatges
La climatologia del 2001, marcada per tem-
p e r a t u res altes i precipitacions més aviat min-
ses, va afavorir els comptatges al llarg de la
temporada, que van tenir una cobertura ex-
cel·lent (fig. 1a). En 25 dels 42 itineraris
(un 60%) es van perd re entre 0-3 setmanes
únicament, és a dir, un 10% o menys dels 30
comptatges possibles; en 15 itineraris es va n
p e rd re 4-6 setmanes i només en dos es va n
p e rd re 7-8 setmanes (>20% dels comptat-
ges), llindar a partir del qual es considera que
hi ha un percentatge massa alt de dades es-
timades. Aquestes xifres s’han de valorar molt
p o s i t i vament, ja que donen compte de l’ a l t
grau de compromís dels col·laboradors i, d’ a l-
tra banda, asseguren que els índexs anuals
d’abundància i les dades fenològiques si-
guin acurats i útils en anàlisis estadístiques
posteriors.

La distribució dels comptatges perduts al
llarg de les 30 setmanes es mostra a la figura
1b. El primer terç de la temporada (1 març-
9 maig) va ser el més problemàtic, ja que el
44% de les dades perdudes es van concen-
trar durant aquest període. Les setmanes 7-
10 (12 abril-9 maig) van ser les més crítiques:
per terme mitjà, un de cada tres possibles mos-
tratges no es va poder dur a terme per culpa
del mal temps. La causa foren les re p e t i d e s
entrades de masses d’ a i re fred (situacions amb
vents de component nord) combinades amb
cels freqüentment ennuvolats i temperatures
més fredes de les habituals. Contràriament,
el mes de març havia estat anormalment cà-
lid i assolellat (es van superar rècords histò-
rics de temperatures màximes en molts in-
d rets de la geografia catalana) i això va beneficiar
enormement els primers comptatges.

Les condicions durant el segon terç de la
temporada van ser molt favorables i només es
van perdre un 2% dels mostratges possibles.
El final de maig i, sobretot, el juny, van ser
molt eixuts i extremament calorosos (amb
nous rècords històrics de temperatures mà-
ximes i mitjanes mensuals a molts observa-
toris catalans). Curiosament, la setmana 20
(12-18 juliol) –una de les tradicionalment
més seques i càlides–, va ser la més conflicti-

va per les pluges generalitzades arreu del te-
rritori català (fig. 1b).

L’últim terç de la temporada va suposar
un augment previsible de la incidència de
mostratges perduts. A la se-
gona quinzena de juliol i a l’ a-
gost la cobertura dels comp-
tatges va ser excel·lent, coincidint
amb l’estiu extremament ca-
lorós i eixut. Al setembre, en
canvi, les pluges van ser abun-
doses i apreciables en molts
i n d rets, i això va re p e rcutir en
un increment notable de set-
manes sense dades.

Com acostuma a passar ca-
da any, en un cert nombre d’ i-
tineraris es van continuar fent
censos al llarg de l’ o c t u b re, fo-
ra ja de les 30 setmanes ofi-
cials del CBMS. Aquests comp-
tatges addicionals també
s’emmagatzemen a la base de dades del pro-
jecte i, per bé que no es tenen en compte en
el càlcul dels índexs anuals d’abundància, són
molt útils per completar la informació feno-
lògica disponible.

Patrons de riquesa específica i
abundància
Un dels aspectes més aparents del CBMS és
l’existència d’enormes diferències respecte al
n o m b re d’espècies i d’individus en el conjunt
de la xarxa (taula 1). Aq u e s-
tes diferències es mantenen
molt constants entre els anys
i reflecteixen unes estructures
faunístiques molt part i c u l a r s
de cada indret mostrejat. En
aquest sentit, fins i tot els comp-
tatges d’una sola temporada
posen de manifest unes pau-
tes biogeogràfiques ben clares.

És interessant constatar també l’alta corre-
lació que existeix entre la riquesa específica i
l’abundància (amb dades del 2001: r = 0,71;
n = 40; p <0,001), de manera que els itine-
raris on es compten més espècies són també
aquells on la densitat de papallones és més

Fig. 1. (a) Cobertura dels
mostratges a les diferents
estacions del CBMS, i (b)
distribució dels comptatges
perduts al llarg de les 30
setmanes oficials (1 març-
26 setembre) de la
temporada 2001.

Resum de la temporada 2001
Enguany les poblacions de papallones han experimentat una davallada generalitzada arreu del
país, possiblement com a conseqüència d’unes temperatures anormalment altes i una forta
sequera. Com a contrapartida, la cobertura dels mostratges ha estat excel·lent i ha permès
obtenir dades acurades de la fenologia i abundància de les espècies en la majoria d’estacions.

350

300

250

200

150
94 95 96 97 98 99 00 01

Anys

Fig. 2. Rànquing de les
t e m p o ra des del CBMS d’acord
amb l’abund à nc ia ge ne ral de
les 54 papallones més
c o mu nes a la xa r xa. La millor
t e m p o ra da va ser el 1995 i la
pitjor el 1998. Els càlculs s’han
fet seguint la me t o do l o g ia
de t a l l a da a ref. 2.

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

15

12

9

6

3

0

Setmanes

(b)

(a)

1 2 4 6 8 10 12 14

12

10

8

6

4

2

0

Setmanes perdudes

Vuitè any del CBMS8

gran. Fins a cert punt, aquesta correlació és
previsible perquè un major nombre d’espè-
cies també implica un major nombre de po-
blacions mostrejades. En tot cas, posa de ma-
nifest que no existeix un efecte compensatori,
en el sentit que una riquesa específica me-
nor no s’associa amb unes poques papallo-
nes més abundants (p. ex. com a conseqüència
d’una hipotètica relaxació dels fenòmens de
competència interespecífica).

A grans trets, es pot afirmar que la rique-
sa específica és molt baixa al llarg del litoral
català (moderada en les localitats de més al-
çada, dins la Serralada Litoral) i també en el
sector SO del país. Contràriament, es man-
té notablement alta al sector NE, tret de la
franja costanera. Les estacions en zones mun-
tanyoses del prelitoral tarragoní (a les mun-
t a n yes de Prades i al massís del Mo n t m e l l)
es caracteritzen també per l’ e l e vada dive r s i-
tat, que contrasta fortament amb la dels in-
drets propers a baixa alçada. Les escasses da-
des disponibles per a la franja pirinenca apunten
aquesta com la zona més rica del pa-
ís, almenys per a les altituds entorn
de 1.200-1.400 m. Caldria incor-
porar noves estacions en difere n t s
punts dels Pirineus per poder pre-
cisar quines són les pautes de di-
versitat en aquesta serralada.

L’abundància segueix un patró si-
milar, però les diferències entre les
estacions són encara més marc a-
des. Contrasten, per exemple, les
menys de 200 papallones compta-
des al llarg de la temporada en es-
tacions com la Punta de la Móra i
To r redembarra –a tocar del litoral–
amb les més de 5.000 papallones ob-
s e rvades en estacions com Va l l f o r-
ners i el Pla de la Calma, al Mont-
seny (taula 1).

Tal com s’ha pogut demostrar amb
l’anàlisi del conjunt de totes les da-

des del CBMS1, aquestes pautes
responen a un seguit de va r i a b l e s
ambientals entre les quals desta-
quen molt particularment les cli-
matològiques (p. ex. la temperatura
i la pluviositat) i les paisatgístiques
(p. ex. la fragmentació i permea-
bilitat dels hàbitats que envo l t e n
cada estació).

Canvis d’abundància:
generalitats
Al 2001 s’han comptat un total
de 90.293 exemplars pert a n ye n t s

a 135 espècies, comparats amb els 68.766
exemplars de 121 espècies del 2000. La tau-
la 2 mostra l’abundància de les 20 espècies
més comunes en aquests dos darrers anys, que
han re p resentat, re s p e c t i vament, un 70,3%
i un 71,5% de totes les papallones compta-
des.

Entre les espècies més comunes destaquen
alguns satírids que assoleixen densitats molt
i m p o rtants. N’hi ha que són comuns arre u
del territori (com M. lachesis, M. jurtina, C.
p a m p h i l u s, P. aegeria i L. megera), mentre que
d’ a l t res estan més limitats a ambients con-
crets (p. ex. P. tithonus ocupa preferentment
la meitat nord de Catalunya però és extre-
mament abundant en les estacions de la mun-
tanya mitjana eurosiberiana; C. doru s està més
limitada a la meitat meridional tot i aparèi-
xer també en punts septentrionals de la mei-
tat occidental, etc.).

Alguns licènids també estan molt ben re-
p resentats al CBMS, sobretot S. esculi, una
papallona especialista del garric i l’alzina to-

Taula 1. Nombre d’espècies
i abundància de papallones
(expressada com a
exemplars/100 m) en les
cinc estacions més riques i
més pobres del CBMS durant
el 2001. En tots dos casos
s’han exclòs els Hesperiidae,
ja que aquests no es
compten exhaustivament en
tots els itineraris.

1Stefanescu, C., Herrando,
S. & Páramo, F., en
preparació.

2Greatorex-Davies, J.N. &
Roy, D.B., 2001. The
Butterfly Monitoring
Scheme. Report to
recorders, 2000. 76 pàg.
Centre fo Ecology and
Hydrology, Natural
Environment Research
Council, Huntingdon.

Espècie 2001 rang 2000 rang

Satyrium esculi 6.362 1 3.885 3
Pyronia tithonus 5.408 2 4.288 2
Melanargia lachesis 5.287 3 4.607 1
Pyronia bathseba 5.175 4 2.709 9
Polyommatus icarus 4.686 5 3.141 6
Maniola jurtina 4.382 6 3.534 4
Pararge aegeria 4.248 7 3.189 5
Pieris rapae 3.836 8 3.008 7
Lasiommata megera 3.477 9 2.908 8
Callophrys rubi 3.131 10 2.372 10
Pyronia cecilia 2.948 11 1.222 18
Colias crocea 2.203 12 1.466 16
Coenonympha pamphilus 2.151 13 2.208 11
Coenonympha arcania 1.813 14 1.578 14
Celastrina argiolus 1.567 15 453 34
Coenonynpha dorus 1.522 16 1.530 15
Pieris napi 1.515 17 1.779 13
Leptidea sinapis 1.301 18 1.439 17
Gonepteryx cleopatra 1.250 19 736 23
Lycaena phlaeas 1.240 20 865 21

Taula 2. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS durant el
2001, comparats amb els
corresponents a la
temporada 2000.

Nombre d’espècies

Itinerari Rang Riquesa
El Puig 1 70
Pla de la Calma 2 64
Vallforners 2 64
El Pinetell 4 63
Campllong 5 62
Vilanova i la Geltrú 37 20
S'Albufera des Grau 37 20
Barranc d'Algendar 39 19
Desembocadura del Gaià 40 17
Punta de la Móra 41 16
Torredembarra 42 15

Abundància de papallones

Itinerari Rang Abundància
Pla de la Calma 1 334,0
Vallforners 2 321,2
Cal Puntarrí 3 299,9
Can Jordà 4 296,5
El Puig 5 261,9
Desembocadura del Gaià 36 43,8
Mas de Melons 37 41,4
Martorell 38 25,5
Torredembarra 39 9,1
Punta de la Móra 40 7,1

Vuitè any del CBMS 9

talment associada als ambients mediterranis.
Enguany destaca també l’abundància de C .
a r g i o l u s, un fet que s’explica per l’ e x t r a o rd i-
nària densitat poblacional que aquest licènid
manté al barranc d’Algendar (una de les esta-
cions de Menorca), on s’han comptat gairebé
1.000 exemplars.

Trobem també, entre les espècies més co-
munes, alguns pièrids ubiqüistes com P. ra-
pae, P. napi, C. crocea i L. sinapis. Per contra,
tot i estar ben estesos arreu del territori, cap
nimfàlid ni papiliònid figura en el llistat de la
taula 2, un fet poc sorprenent en tractar-se
de papallones que normalment mantenen po-
blacions amb pocs individus.

En línies generals i a nivell comparatiu, cal
re m a rcar que el 2001 ha estat un any molt
fluix, que ocupa el segon pitjor lloc –molt a
p rop del 1998– de les vuit temporades del
CBMS (Fig. 2).

Canvis d’abundància: oscil·lacions
de les poblacions
Els índexs anuals globals de les 58 papallones
més comunes es mostren a la taula 3. L’ a b u n-
dància general ha disminuït en 44 espècies,
m e n t re que només en 14 ha augmentat (test
binomial: p < 0,001); això contrasta amb els
31 augments vs . 23 disminucions de la tem-
porada anterior i torna a posar de manifest que
aquest any ha estat molt poc propici per a les
papallones. A nivell de totes les estacions i es-
pècies, s’han enregistrat 502 descensos i 319
augments poblacionals (test binomial: p <
0,001), la qual cosa suposa una inflexió nota-
ble en la recuperació que havien experimen-
tat moltes poblacions els dos anys anteriors.

Aquest descens en l’abundància té l’origen,
probablement, en l’extraordinària climatolo-
gia del 2001. En primer lloc, cal destacar que
l’hivern va ser extremament suau i molt plu-
jós, una combinació desfavorable per als nim-
fàlids que hivernen en fase adulta i per a les
l a rves de primers estadis dels satírids. De s p r é s ,
a la primavera i a començament d’estiu es
van enregistrar temperatures anòmalament al-
tes, amb rècords històrics en molts observa-
toris (màximes superiors a 40ºC al març, en
indrets de l’oest de Catalunya). Encara que el
juliol va dur algun episodi de pluja impor-
tant arreu del país, l’estiu va ser molt càlid i
la sequera va ser fortíssima durant el mes d’a-
gost. En resum, ens trobem davant d’un any
amb una climatologia excepcional, que ben
segur ha interferit en la biologia de moltes pa-
pallones, ja sigui alterant la fenologia habitual
o re p e rcutint en la condició de les plantes
nutrícies de les larves.

Taula 3. Evolució dels índexs anuals globals dels 58 ropalòcers més freqüents del CBMS
(1994-2001), partint d’un valor arbitrari de 100 per l’any 1994. S’indiquen també el
nombre d’espècies que han augmentat i disminuït cada temporada, així com les
proporcions que són significativament diferents de la igualtat (* p<0,05; ** p<0,01;
*** p<0,001).

IA95 IA96 IA97 IA98 IA99 IA00 IA01

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

L’estació10

Satyrium w-album és un
licènid que depèn
estrictament dels oms i que,
a causa dels seus hàbits molt
arborícoles, passa molt
fàcilment desapercebuda als
comptatges. Tot i així, a
primera hora del matí i a la
tarda, els adults tenen el
costum de visitar les fonts de
nèctar preferides i passar
llargues estones alimentant-
se. És en aquests moments
quan és més fàcil observar-
los. Al Cortalet prefereixen
molt particularment les flors
d’esbarzers (Rubus ulmifolius)
que creixen a les bardisses de
la vora dels recs. Les
poblacions empordaneses
tenen un període de vol
notablement avançat,
concentrat majoritàriament
durant el mes de maig
(Dibuix: T. Llobet).

El Cortalet, estació pionera al Parc
Natural dels Aiguamolls de l’Empordà
Dins de la xarxa del CBMS, l’estació del Cortalet, amb 14 anys de seguiment, destaca com la més
antiga. Durant aquest període s’han comptat més de 63.500 papallones pertanyents a 58 espècies.
Per la seva extensió, aquesta sèrie de dades és única al nostre país i permet abordar aspectes
molt interessants i diversos de l’ecologia de les papallones.

L’itinerari
L’itinerari del Cortalet està situat al
Pa rc Natural dels Aiguamolls de l’ Em-
p o rdà, dins l’anomenat polígon 2 d’ a-
quest espai natural, a una distància
mitjana del mar de 1.772 m. Els comp-
tatges es van iniciar l’any 1988 i, tre t
del 1990, s’han realitzat ininterrom-
pudament fins ara. El re c o r regut és
circular i consta de 16 seccions, des-
prés que la secció 2 desaparegués el
1989 amb la creació de l’estany del
C o rtalet. La distància total és de 4.343
m, amb una mitjana de 271 m per
secció (rang: 94-437 m).

La zona ofereix una mostra dels paisatges
més típics de la plana empordanesa. Hi ha,
per exemple, una bona presència de closes
(prats de pastura o dall envoltats per tanques
d’oms, fre i xes i ro u res) i camins que vo re g e n
recs de desguàs amb bosc de ribera. Així mateix,
la part de l’itinerari no inclosa dins la Re s e r-
va Integral travessa una extensa àrea agrícola.

Durant aquests 14 anys de seguiment, algu-
nes parts de l’itinerari han experimentat can-
vis importants amb profundes repercussions
s o b re les papallones. En són exemples les sec-
cions 9, 12 i 13, on els antics camps de con-
reu (blat de moro i girasol) han estat con-
vertits en prats abandonats o de dall. Aques-
ta transformació ha estat molt positiva, perq u è
justament els prats de dall constitueixen l’ a m-
bient més divers i amb més abundància de
papallones dins d’aquest itinerari (taula 1).

La fauna de papallones
La fauna de ropalòcers és més aviat pobra pel
que fa a la diversitat, un fet habitual en les àre-

es costaneres del nostre país. Al llarg dels 14
anys de seguiment s’han detectat 58 espècies
d i f e rents, si bé la mitjana anual és sensiblement
inferior i se situa actualment en 34,1 espècies.
La gran diferència entre aquests dos valors s’ e x-
plica per l’aparició ocasional d’ e xemplars diva-
gants d’espècies que no mantenen poblacions
re p ro d u c t o res en la zona (p. ex. Iphiclides poda -
l i r i u s, Pieris mannii, Colias alfacariensis, C h a-
ra xes jasius, Limenitis re d u c t a, Nymphalis polyc h-
l o ro s, Issoria lathonia, Hi p p a rchia semele, etc.).
En canvi, l’abundància d’algunes de les espè-
cies més freqüents es tradueix en un nombre
força elevat d’individus, amb una mitjana de
4.552 papallones comptades per temporada
(104,8 exemplars/100 m).

La fauna està dominada per papallones
molt comunes i generalistes, majoritàriament
p o l i voltines i polífagues (Fig. 1). De s t a q u e n ,
p a rticularment, dues espècies amb marc a d a
p referència pels hàbitats higròfils, P. napi i
P. a e g e r i a. Totes dues són molt característiques
als camins que vo regen recs amb bosc de ribe-

Taula 1. Ambients
representats a l’itinerari

del Cortalet, amb els
corresponents valors de

riquesa específica i
densitat per a cadascun
(mitjana del conjunt de
seccions amb cada tipus

d’ambient ± desviació
estàndard). Els càlculs

s’han fet amb les dades del
període 2000-2002.

Ambients Seccions Nre. d'espècies Densitat (ex./100 m)
Camí que voreja recs i arbres de ribera 1, 4, 6, 10, 14 15,3 ± 4,8 109,1 ± 37,7
Prat no gestionat 3, 5, 9 15,9 ± 3,9 81,7 ± 17,3
Prat de dall 11, 12, 13 19,7 ± 1,3 148,4 ± 73,4
Prat/àrea recreativa 8, 16, 17 15,7 ± 3,2 98,3 ± 76,7
Camí al costat de camp de conreu 15 18,7 85,2
Camí al costat d'aiguamoll 7 9,3 43,4

La secció 15 és la que té actualment un caràcter més
marcadament agrícola (Fotografia: C. Stefanescu).

l’Estació 11

Recorregut de l’itinerari del
Cortalet, amb indicació de
les diferents seccions.

ra, si bé P. napi també apareix als indre t s
més ruderals, on les seves plantes nutrícies
principals –les cru c í f e res Lepidium dra b a i
Brassica nigra– es troben en abundància. P.
a e g e r i a és una papallona polífaga, les larve s
de la qual s’alimenten d’una gran dive r s i t a t
de gramínies, sempre que creixin en zo n e s
o m b r í voles. Dues altres papallones molt habi-
tuals, P. icarus i C. pamphilus, són, en canvi,
típiques dels prats de dall, i apare i xen molt
més concentrades en les seccions amb aquest
tipus d’ambient. Al Cortalet, les plantes nutrí-
cies preferides per P. icaru s són, sobretot, Me d i-
cago lupulina, Trifolium fra g i f e ru m, Tr i f o l i u m
p ra t e n s e i Lotus corn i c u l a t u s. Igual que P. aege-
r i a, C. pamphilus és polífaga sobre gramínies.

A l t res papallones ben re p re s e n t a t i ves són
C. argiolus, L. pirithous i P. c-album. La pri-
mera es troba, sobretot, associada amb les bar-
disses, ja que les poncelles dels esbarzers i de
l’heura, Hedera helix, són l’aliment principal
de les larves. L. pirithous és una espècie migra-
dora que anualment recolonitza la zona, coin-
cidint amb les primeres floracions de la sali-
cària, Ly t h rum salicaria, que tenen lloc al juliol.
Encara que és aquesta la planta nutrícia prin-
cipal, altres, com ara T. pra t e n s e i Me l i l o t u s
indica, també són utilitzades de forma molt
més ocasional. L’únic nimfàlid comú al Cor-
talet és P. c-album, un fet gens sorpre n e n t
tenint en compte l’abundància de dues de les
plantes nutrícies preferides, l’om, Ulmus minor
i el llúpol, Humulus lupulus.

Possiblement, les dues papallones més inte-
ressants des d’un punt de vista biogeogràfic
són els dos licènids Plebejus argus i Satyrium
w - a l b u m. El primer és un habitant molt carac-
terístic de les closes dels Aiguamolls de l’ Em-
pordà, on pot assolir densitats espectaculars.
Curiosament, les poblacions empord a n e s e s
són bivoltines i estan en vol des de la prima-
vera fins a començament de tardor; aquesta
fenologia contrasta fortament amb la de la
resta de les poblacions catalanes, que són es-
trictament univoltines. Al Cortalet, P. argus
s’ e s t ructura en forma d’una petita metapo-
blació, composta per unes poques poblacions
molt locals sotmeses a un procés dinàmic de
colonització/extinció. L’única població detec-
tada al 2002 es concentra en una reduïda àre a
de la secció 11, recentment colonitzada a par-
t i r, molt probablement, d’ e xemplars pro c e-
dents de la veïna secció 9. En aquesta secció
hi va have r, durant 1999-2001, una població
força nombrosa, que actualment està extin-
gida.

Satyrium w-album és una papallona mun-
tana que a Catalunya es distribueix bàsicament

pels Pirineus, Serralada Tr a n s versal i Mo n t-
seny i que, curiosament, al Pa rc Natural dels
Aiguamolls de l’ Em p o rdà manté unes poques
poblacions isolades a les zones de closes. Es
tracta d’un licènid uni-
voltí, típicament f o re s t a l ,
la larva del qual s’ a l i m e n t a
e xc l u s i vament d’ o m s ,
Ul m u s s p p. De s g r a c i a d a-
ment, tot sembla indicar
que aquesta espècie s’ h a
extingit del Cortalet, on
no es detecta des de l’ a n y
1995. La mort massiva dels
oms a causa de la malaltia
de la grafiosi, que ha supo-
sat la desaparició de la gran
majoria dels arbres adults de
la zona als darrers 10 anys,
podria ser la causa d’ a q u e s t a
a p a rent extinció.

Contribució de la
sèrie temporal del
Cortalet
Durant els 14 anys de seguiment,
s’ha acumulat una enorme quantitat
d’informació útil per aprofundir en molts
aspectes de l’ecologia de les papallones. Ta m-
bé s’han fet nombroses observacions sobre la
biologia de les espècies, algunes de les quals
ja han estat publicades en revistes especialit-
zades. Volem destacar, en particular, el paper
fonamental d’aquesta sèrie de dades en un tre-
ball sobre l’ecologia de Cynthia card u i i en l’ a-
nàlisi pionera que actualment s’està duent a
terme (conjuntament amb el CREAF) sobre
l’efecte del canvi climàtic en la fenologia de
les papallones catalanes.

D’altra banda, els canvis profunds que ha
patit l’itinerari (p. ex. conversió de conre u s
en prats de dall) suposen un marc idoni per
endegar futures anàlisis que identifiquin les
repercussions que sobre la fauna de papallo-
nes tenen les diferents tasques de gestió en un
espai natural.

11

10

1
13

14

15

16 17

12

3

4

5

6
78

9

El Cortalet

Estany del
Cortalet

Observatori
Senillosa

Fig. 1.
Abundància
mitjana
(mitjana dels
índex anuals
durant el
període 1988-
2002) de les
15 papallones
més comunes
al Cortalet.

Pieris napi
Pararge aegeria

Pieris rapae
Polyommatus icarus

Coenonympha pamphilus
Ochlodes venata

Colias crocea
Melanargia lachesis

Pieris brassicae
Celastrina argiolus

Pyronia tithonus
Lycaena phlaeas

Cynthia cardui
Polygonia c-album

Lasiommata megera

Mitjana de l’índex anual (1988-2002)

0 200 400 600 800 1000

Novetats bibliogràfiques12

Aquest llibre és el resultat del projec-
te anomenat Bu t t e rflies for the Ne w
Mi l l e n i u m (BNM), un treball monu-
mental que es va dur a terme entre

1995-1999 amb la intenció de cart o g r a f i a r
amb tot detall la distribució dels ro p a l ò c e r s
de Gran Bretanya i Irlanda. Les entitats que
es van encarregar d’organitzar i coord i n a r
aquesta tasca van ser Butterfly Conservation
(la societat més important que hi ha actual-
ment, per protegir i fomentar l’estudi de les
papallones), el Biological Re c o rds Centre (un
c e n t re estatal que, des de 1964, recull i in-
formatitza dades sobre distribució de flora i
fauna a les illes Britàniques) i el Dublin Na t u-
r a l i s t s’ Field Club (la societat d’història natu-
ral més important d’Irlanda).

Però el que realment marca la diferència
entre el BNM i qualsevol altre projecte simi-
lar és la quantitat de gent que hi va col·labo-
rar i l’enorme volum de dades recollides durant
els cinc anys de treball de camp: més de 10.000
col·laboradors que van pro p o rcionar 1.617.071
o b s e rvacions de papallones. En el llibre, aques-
tes dades es presenten en forma d’uns impe-
cables mapes de distribució sobre un re t i c l e
UTM de 10 km de costat, tot indicant, en
d i f e rents colors, tres classes d’abundància (un
sol exemplar, 2-9 exemplars, 10 o més exem-
plars detectats per quadrícula). A part, els
mapes inclouen les dades històriques ja publi-
cades al primer atles sobre les papallones de
les illes Br i t à n i q u e s1, que permeten mesurar
els canvis en la distribució ocorreguts al llarg
del darrer segle i, amb més detall, els ocorre-
guts durant els últims 20 anys. El percentat-
ge de quadrícules prospectades, un 98,7%
sobre gairebé 4.000 de possibles, és prou sig-
nificatiu de l’exhaustivitat amb què s’ha fet
aquest treball. Cal dir, a més, que les dades
recollides tenen un nivell de precisió molt més
alt, ja que originalment especifiquen les qua-
drícules de 100 m i d’1 km de costat en un

61,5% i un 31,9% dels casos, re s p e c t i va m e n t .
Aquesta informació més detallada es fa serv i r
en alguns mapes per mostrar pautes de dis-
tribució més fines (p. ex. en relació a la distri-
bució de les plantes nutrícies o de l’extensió
de certs tipus de sòl).

El Millenium Atlas és, però, molt més que
el millor llibre de distribució mai publicat
s o b re papallones diürnes. En efecte, a part
dels mapes que es presenten, combina infor-
mació de procedència molt diversa per oferir
una visió sintètica sobre la situació de cada
espècie i també, a nivell general, del conjunt
de la fauna britànica i dels problemes que l’ a-
fecten. En aquest sentit, cal destacar l’ a p o r-
tació inigualable que re p resenta la base de
dades del BMS britànic, ja sigui per detectar
tendències en l’abundància de les espècies, per
interpretar correctament la informació feno-
lògica o com a complement en una gran dive r-
sitat d’estudis de caràcter ecològic. De fet, al
llarg del llibre hi ha referències constants al
BMS, tant en el capítol dedicat a la situació
p a rticular de cada espècie, com en els capí-
tols finals d’anàlisi de conjunt de les dades.

El gruix de l’obra el forma la secció dedi-
cada a cadascuna de les 59 espècies residents
o migradores regulars a les illes Britàniques,
a més de 14 que s’han extingit recentment o
són migradores ocasionals. El model que se
segueix és sempre el mateix: una curta intro-
ducció amb les principals característiques de
l’espècie, seguida per uns apartats de plantes
nutrícies, hàbitat, cicle biològic i estru c t u r a
de les poblacions, distribució i tendència, ten-
dència europea, interpretació i síntesi, i biblio-
grafia bàsica. A part, s’inclou sempre el mapa
de distribució sobre quadrícules de 10 km i,
en molts casos, figures sobre fluctuacions
poblacionals (en base a les dades del BMS) i
mapes complementaris que mostren amb més
detall l’expansió o regressió d’una espècie, o
la seva associació amb variables ambientals.

Asher, J., Warren, M., Fox, R., Harding, P., Jeffcoate, G. & Jeffcoate, S., 2001.

The Millenium Atlas of Butterflies
in Britain and Ireland
433 pàg. Oxford University Press, Oxford.

Hi ha obres que marquen una fita en l’estudi d’una disciplina, i es converteixen en un punt de
referència obligat per a futurs treballs. Sens dubte, la que aquí us comentem n’és un exemple
excel·lent. D’una banda, aporta una quantitat impressionant d’informació nova i representa,
alhora, un compendi del vast coneixement sobre l’ecologia de les papallones britàniques. D’altra
banda, l’edició ha estat preparada amb moltíssima cura i combina un gran rigor i sensibilitat.

Estem davant d’una obra
fonamental, absolutament
recomanable per a qualsevol
persona interessada en
l’ecologia de les papallones,
que, a més, es pot obtenir a
un preu molt assequible (30
lliures esterlines,
l’equivalent de 46 €)
directament de Butterfly
Conservation (web:
www.butterfly-
conservation.org) o dels
distribuïdors més habituals
de llibres d’entomologia o
història natural (Oryx,
Entomopraxis, Natural
History Books, etc.).

Novetats bibliogràfiques 13

1Heath, J., Po l l a rd, E. &
Thomas, J.A., 1984.
Atlas of butterflies
in Britain and Ireland.
Viking, Harmondsworth.

Cada papallona és acompanyada per una
e xcel·lent fotografia de l’adult i, sovint, per
fotografies de les larves o pupes.

Els darrers capítols són de gran interès,
ja que suposen una síntesi de la informació
p resentada anteriorment. Primer es fa un
balanç dels canvis en la distribució sofert s
per totes les espècies en els darrers 30 anys
(agafant com a referència les dades de 1970-
1982, publicades al primer atles). Els re s u l-
tats són preocupants, ja que indiquen que
en la majoria de casos s’ha constatat una dis-
minució de les àrees ocupades. En són exc e p-
ció algunes espècies generalistes que, afavo-
rides per l’augment de temperatures que
c o m p o rta el canvi climàtic, en els darre r s
anys han colonitzat localitats més septen-
trionals. Les dades del BMS confirmen que
són precisament aquestes papallones les que,
des de mitjan dècada dels 70, han experi-

mentat una tendència significativa a l’ a u g-
ment poblacional.

L’últim apartat és una cloenda amb un enfoc
c o n s e rvacionista, en la qual es re s u m e i xen les
principals causes del declivi general de la fau-
na de papallones i s’identifiquen les prioritats
i estratègies a seguir per re d reçar aquesta situa-
ció alarmant. Les propostes es basen, sobre-
tot, en la implementació de plans agrícoles
que contemplin l’ús de tècniques tradicionals
en substitució de les pràctiques intensive s
modernes, i també en la implementació d’ u n
pla d’acció per a la conservació de la biodi-
versitat (BAP), promogut pels governs de Gr a n
Bretanya i Irlanda. Encara que lentament,
aquestes propostes sembla que van arre l a n t
en àrees cada cop més extenses, gràcies a la
p ressió que exe rc e i xen organismes com Bu t-
t e rfly Conservation, English Na t u re o la Roy a l
Society for the Protection of Bi rd s .

L any 1993 es va publicar el primer catà-
leg complet de les papallones de Cata-
l u n y a1, on es re l a c i o n a ven 193 espècies
(189 d’ a c o rd amb el criteri taxo n ò-

mic més acceptat2) i se’n descartaven 27 que
algun cop havien estat citades erròniament
del nostre país.

Independentment d’aquestes discre p à n c i e s ,
des de la publicació d’aquell catàleg, s’ha docu-
mentat la presència de cinc altres ropalòcers
a Catalunya: l’hespèrid He t e ro p t e rus morpheus,
els pièrids Elphinstonia charl o n i a i L e p t i d e a
reali i els licènids Cacyreus marshalli i Aricia
morronensis.

La darrera addició és, precisament, Aricia
m o r ro n e n s i s, que Mike Lockwood va trobar a
la serra de Busa (Solsonès), al Pre p i r i n e u ,
durant la segona setmana d’agost de 2001.
Curiosament, durant aquella mateixa setma-
na, Jordi Dantart va localitzar quatre pobla-
cions més d’A. morro n e n s i s al Pirineu d’ A n-
dorra, que constitueixen també una addició
per a la fauna d’aquest país. Totes aquestes
localitats se situen a una alçada compresa entre
1.360 i 1.800 m.

Aricia morro n e n s i s és un endemisme ibèric,
que es distribueix per les principals serralades
ibèriques, inclòs el Pirineu Central. Les pobla-

cions conegudes més pro p e res a les d’ A n d o r-
ra i Catalunya es localitzen, justament, al Pi r i-
neu Central, en concret al Pa rc Nacional d’ Or-
desa i, ja a França, a Ga varnia i al coll de To r-
malet.

Aquesta papallona té uns requeriments eco-
lògics molt determinats, que fan que les seve s
poblacions siguin sempre molt locals tot i
a s s o l i r, a vegades, densitats importants. La
planta nutrícia és gairebé sempre la cargola
de roca, Erodium foetidum ssp. glandulosum.
Aquesta geraniàcia s’associa amb re l l e i xos i
codines sobre substrats calcaris, general-
ment en indrets que reben una forta insola-
ció. Lògicament, aquest hàbitat també el com-
p a rteix la papallona. Cal dir que, a Catalu-
nya, la planta nutrícia es coneix d’una vintena
de quadrícules UTM de 10x10 km, princi-
palment a la zona occidental i central del Pi r i-
neu i Prepirineu, per la qual cosa no es pot
d e s c a rtar la troballa de noves poblacions en
un futur. L’espècie vola en una sola genera-
ció, durant el mes d’agost.

Recentment, s’ha publicat un article on
p o d reu trobar una informació molt més deta-
llada sobre aquestes troballes, a part d’un re c u l l
de dades sobre la biologia, distribució i mor-
fologia de l’espècie3.

Notícies

Aricia morronensis, una nova
papallona per a la fauna de Catalunya

’

1Viader, J., 1993. “Contribució
a un catàleg dels lepidòpters
de Catalunya (Lepidoptera:
Hesperioidea, Papilionoidea)”.
Treb. Soc. Cat. Lep., 12: 25-42.

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

3Dantart, J. & Lockwood, M.,
2001. “Aricia morronensis
(Ribbe, 1910), un ropalòcer
nou per a Catalunya i Andorra
(Lepidoptera: Lycaenidae)”.
Butll. Soc. Cat. Lep., 87: 25-34.

?

C

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

La papallona14

El model migratori
i el cicle biològic
Tant l’àmplia distribució (fig. 1a) com les mar-
cades oscil·lacions d’abundància responen a la
mateixa causa: C. card u i és una espècie migra-
dora que, anualment, en arribar la primave r a ,
recolonitza el nostre país procedent d’ À f r i c a .
En certes temporades, les poblacions africanes
a s s o l e i xen altíssimes densitats i llavors les migra-
cions són molt aparents (fig. 1b).

El model migratori és força conegut i ha
estat analitzat amb dades del CBMS1. Les ona-
des migratòries comencen a notar-se el mes
d’abril i assoleixen el màxim al maig i comen-
çament de juny, essent particularment visi-
bles al llarg del litoral (fig. 2a) perquè gran
part dels efectius entren a Catalunya a través
del mar2. Aquestes invasions també es detec-
ten molt clarament a les illes Balears3.

Durant la migració els exemplars volen indi-
vidualment, a gran velocitat (uns 30 km/h),
s e m p re en línia recta i direcció nord, i a només
1-2 m del terra. Amb freqüència, els vo l s
migratoris són interromputs per libar de les
flors o per efectuar la posta.

Po s s i b l e m e n t , C. card u i és el ropalòcer més
polífag de la nostra fauna. A Catalunya s’ h a n
confirmat una vintena de plantes nutrícies per-
t a n yents a mitja dotzena de famílies, però és
segur que moltes altres també deuen ser uti-
litzades en ambients diferents als estudiats. En
tot cas, es pot afirmar que les preferides són
plantes ruderals com la malva, Ma l va sylve s t r i s,
i diversos cards dels gèneres Ca rd u u s, Ci r-
s i u m i Si l y b u m1, que estan en el moment òptim

del cre i xement durant la primavera, coincidint
amb el pas de les migracions.

Els ous són petits (d’uns 0,6 mm), amb for-
ma de cúpula i color verd molt pàl·lid, i són
dipositats d’un en un a l’anvers de les fulles i
tiges de les plantes nutrícies. Ec l o s i o n e n
més o menys en una setmana, i llavors la lar-
va construeix un refugi amb seda al revers de
la fulla. Els refugis de les larves dels darre r s
estadis són molt aparents, ja que alguns cops
s’utilitzen diverses fulles i els excrements s’hi
van acumulant de manera conspícua. El des-
e n volupament larvari es completa aprox i m a-
dament en un mes, moment en què l’ e ru g a
deixa la planta per crisalidar amagada entre
la vegetació. Depenent de la temperatura, l’ a-
dult tarda uns 10-20 dies a emergir.

Els descendents dels migradors primave r a l s
n e i xen majoritàriament a finals de juny i comen-
çaments de juliol, i ràpidament abandonen els
ambients mediterranis afectats per la sequera
e s t i val i emigren cap a latituds més septen-
trionals o bé cap a les muntanyes. Així, doncs,
a la terra baixa mediterrània, els comptatges
de C. card u i es concentren sobretot a la pri-
m a vera i, en canvi, són molt baixos durant el
pic de l’estiu, al juliol i agost (fig. 2b).

Aquesta situació difereix força de la dels
indrets de la muntanya mitjana eurosiberia-
na, on la màxima abundància s’ o b s e rva a final
de juny i començament de juliol, i els nivells
poblacionals es mantenen alts fins a final d’ a-
gost (fig. 2c). Durant aquests mesos d’estiu,
la majoria dels exemplars corresponen a la
descendència dels migradors primaverals, dels

Cynthia cardui és una papallona cosmopolita i una de les poques espècies que pot trobar-se
ocupant tota mena d’ambients a Catalunya. Tanmateix, els nivells poblacionals fluctuen
enormement segons la temporada, això sí, sempre amb una gran sincronia: hi ha anys en què és
abundant arreu, mentre que en altres passa pràcticament desapercebuda.

Fig. 2. Fenologia de Cynthia
cardui a Catalunya segons
dades procedents de (a)
estacions situades a la línia
litoral (la Marquesa, al
delta de l’Ebre; el Remolar i
Cal Tet, al delta del
Llobregat; el Cortalet, als
Aiguamolls de l’Empordà);
(b) estacions situades a la
terra baixa mediterrània
(Can Ferriol, a Collserola;
Can Riera de Vilardell, al
Montnegre; Can Liro, al
Montseny; Darnius); (c)
estacions de la muntanya
mitjana eurosiberiana i de
prats subalpins (el Puig i
Turó de l’Home, al
Montseny; Can Jordà, a la
Zona Volcànica de la
Garrotxa).

Fig. 1. Abundància de Cynthia cardui (exemplars/100 m)
(a) en el conjunt de les estacions del CBMS (mitjanes dels
índexs anuals d’abundància, excepte els de 1996); (b)
l’any 1996, quan es van detectar les migracions més
fortes des que es va iniciar el projecte i, de mitjana, es
van enregistrar abundàncies d’un ordre de magnitud
superior a les habituals.

Cynthia cardui IA (96 exclòs)
nre. d’exemplars/100m

3 , 4 - 5 , 6
5 , 6 - 2 0
s e nse da de s

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

Regions biogeogràfiques

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

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

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

1200
1000
800
600
400
200

0

Setmanes

180
150
120
90
60
30
0

Setmanes

1200
1000
800
600
400
200

0

Setmanes

✕

0
0 , 1 - 1 , 8
1 , 9 - 3 , 4

Cynthia cardui IA (96)
nre. d’exemplars/100m

1 4 , 4 - 3 0 , 6
3 0 , 6 - 8 2 , 5
s e nse da de s✕

3 , 9 - 8 , 8
8 , 8 - 1 4 , 3

(a)

(b)

(c)

Cynthia cardui, una papallona
migradora per excel·lència

La papallona 15

quals es diferencien clarament per la seva colo-
ració molt més viva.

Cynthia card u i és incapaç d’ h i vernar al con-
tinent europeu, de manera que des de mitjan
agost i, sobretot, al setembre es torna a detec-
tar un nou pas migratori vers el continent
africà. Aquest cop, la migració la fan els exe m-
plars nascuts al continent europeu al llarg de
l’estiu i els que han passat aquesta època a
les muntanyes. Durant el vol de retorn són
també freqüents les ovoposicions i, per tant,
fins ben entrat l’ o c t u b re és possible ve u re
e xemplars acabats d’emergir –la descendèn-
cia dels migradors de finals d’estiu– que aviat
m a rxen cap a terres africanes. Cal dir, però,
que el pas d’estiu i tardor és molt més dis-
c ret que el de primavera (fig. 2a i b). Una pos-
sible raó d’aquesta diferència és que els vols
de tornada tinguin lloc habitualment a més
alçada, aprofitant corrents d’ a i re, però aques-
ta hipòtesi no ha estat mai confirmada.

Comportament dels adults
Un dels trets més distintius de C. card u i é s
el seu comportament sexual, que només es
manifesta a darrera hora de la tarda. Alesho-
res, els mascles adopten un comport a m e n t
territorial molt agressiu, i estableixen territo-
ris que són defensats d’altres mascles mentre
e s p e ren l’arribada d’una femella apta per copu-
lar. Quan un mascle intrús és detectat s’ini-
cia una espectacular interacció, consistent en
vols acrobàtics en forma d’espirals fins a gran
alçada seguits per rapidíssimes persecucions.
Aquest comportament també és exhibit per
Vanessa atalanta, i no són rares les interac-
cions entre mascles de totes dues espècies4.

Els llocs preferits per a la selecció de territo-
ris són el turons. En absència de relleus, les

vo res de camins són també freqüentment uti-
litzades. Els mascles escullen roques o el terra
nu per vigilar el territori, sempre en orienta-
cions a sud-oest per re b re el màxim d’ i n s o l a-
ció de darrera hora de la tarda i poder allargar
el temps d’activitat. Quan una femella entra
en un territori, el mascle resident la segueix
immediatament i la parella efectua un vol ondu-
lat molt característic, normalment fins algun
a r b re o arbust pro p e r, on té lloc la còpula. La
millor època per observar aquest comport a-
ment és entre abril i juny i finals d’agost i setem-
b re, coincidint amb el pas de les migracions.

Les migracions a nivell del
continent europeu
El 1998 es va publicar un treball sobre les
migracions de C. card u i a Eu ro p a5, amb dades
de diversos BMS. Per disposar d’una sèrie de
dades més llarga, es van comparar els índexs
anuals del Cortalet amb
els del conjunt del Re g n e
Unit (fig. 3). La gran corre-
lació que existeix entre la
sèrie del Cortalet (on les
abundàncies anuals depe-
nen de la magnitud de les
migracions primave r a l s ,
com també passa a la resta de Catalunya1) i la
del Regne Unit indica que els nivells de la
població al continent europeu depenen fona-
mentalment del nombre de migradors afri-
cans i no pas de l’èxit re p roductiu a Eu ro p a .
Aquesta troballa fa palesa la importància que
té el desenvolupament de C. card u i a Àfrica.
Alhora, urgeix a aprofundir en l’ecologia de
l’espècie en aquest continent per entendre el
funcionament de les migracions a nivell trans-
continental i les causes que les originen.

1Stefanescu, C., 1997.
“Migration patterns and
feeding resources of the
painted lady butterfly
Cynthia cardui (L.)
(Lepidoptera: Nymphalidae)
in the northeast of the
Iberian Peninsula”. Misc.
Zool., 20: 31-48.

2Stefanescu, C., 1992.
“Lepidòpters migradors
observats la primavera de
1992 al mar català
(transecte Barcelona-
Eivissa)”. Butll. Soc. Cat.
Lep., 70: 30-34.

3Stefanescu, C. & Julià, Ll.,
2001. “Adults de Cynthia
cardui atacats per ocells
insectívors, amb comentaris
sobre la migració primaveral
de ropalòcers a l’illa de l’Aire
(Menorca)”. Butll. Soc. Cat.
Lep., 87: 45-50.

4Brown, W.D. & Alcock, J.,
1991. “Hilltopping by the
red admiral butterfly: mate
searching alongside
congeners”. J. Res. Lepid.,
29: 1-10.

5Pollard, E., van Swaay,
C.A.M., Stefanescu, C.,
Lundsten, K.E., Maes, D. &
Greatorex-Davies, J.N., 1998.
“Migration of the painted
lady butterfly Cynthia cardui
in Europe: evidence from
monitoring”. Diversity and
Distributions, 4: 243-253.

6Greatorex-Davies, J.N. & Roy,
D.B., 2001. The Butterfly
Monitoring Scheme. Report to
recorders, 2000. Centre for
Ecology & Hydrology, Natural
Environment Research
Council.

Fig. 3. Índexs anuals
d’abundància (log10) de
Cynthia cardui al Cortalet
(CBMS; línea discontínua) i
al conjunt de totes les
estacions del Regne Unit
(BBMS; línea contínua)
durant 1988-2001. Ambdues
sèries de dades estan molt
significativament
correlacionades (r = 0,823; n
= 13; p = 0,001). (Modificat
i actualitzat segons ref. 5-6 i
dades del CBMS).

■

◆

◆

◆

◆

◆

◆
◆

◆

◆

◆
◆

◆

◆

■
■ ■

■

■

■

■

■

■

■
■

■

■

1988 90 92 94 96 98 2000

5

4

3

2

1

0

2,5

2

1,5

2

0,5

0

Adult de Cynthia cardui libant
de Lotus corniculatus al Puig,
Montseny, i larva de darrer
estadi refent un niu en una
fulla de malva (Fotografies:
J.R. Salas i LL. Dantart).

Identificació

Com diferenciar Glaucopsyche alexis
de Glaucopsyche melanops

G
l a u c o p s yche alexis i G. melanops són dues blave t e s
p resents en diversos ambients de bona part de Ca-
talunya. Tot i coincidir freqüentment (p. ex. fins
ara s’han detectat conjuntament en 20 estacions

del CBMS), pre f e re i xen hàbitats i plantes nutrícies dife-
rents. G. melanops és habitual a les màquies i brolles me-
diterrànies, i assoleix densitats elevades en punts de la
Serralada Litoral (p. ex. al Garraf i a la Conreria); es va
fent més rara cap a l’interior i en la zona eurosiberiana, i
arriba a desaparèixer totalment de les zones subalpina i
alpina. Les plantes nutrícies més utilitzades a Catalunya
són la botja, Do rycnium pentaphyllum, i possiblement l’ a l-

bada, Anthyllis cytisoides, i altres papilionàcies afins a les
ginestes. G. alexis p re f e reix ambients més humits, per bé
que pot aparèixer escassa en indrets àrids de la franja li-
toral i prelitoral. No coneixem dades concretes sobre plan-
tes nutrícies a Catalunya, però a la bibliografia se citen
fidedignament les papilionàcies Adenocarpus complicatus,
D. pentaphyllum, Genista florida, He d y s a rum humile, Me-
dicago sativa, On o b rychis saxatilis i O. viciifolia de dive r-
ses localitats ibèriques1. Totes dues volen en una sola ge-
neració primaveral, al març-maig (fins al juny, en el cas
de les poblacions pirinenques de G. alexis). La hive r n a-
ció té lloc en la fase pupal2.

Entre les papallones que volen a la primavera i són confoses sovint destaquen Glaucopsyche alexis i
G. melanops. Encara que totes dues conviuen en moltes localitats i apareixen durant les mateixes
dates, es poden distingir al camp sense gaires dificultats a partir de certs caràcters molt constants.

Glaucopsyche melanops

al revers de les ales

anteriors i posteriors,

presència de dèbils

marques blanquinoses

entre les taques

negres post discals i

el marge alar

la cinquena taca

postdiscal del revers de

l’ala anterior està més

desplaçada cap a la cel.la

F amb línia negra

marginal d’1-2 mm

d’amplada

C marró, però amb

difusió blava basal

variable

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

2Martín, J., 1981. “Similitudes biológicas y diferen-
cias ecológicas entre Glaucopsyche alexis (Poda) y
Glaucopsyche melanops (Boisduval) (Lep. Lycaeni-
dae)”. Boln. Estac. centr. Ecol., 13(26): 85-92.

Glaucopsyche alexis

F amb línia negra

marginal d’1-2 mm

d’amplada

C marró, però amb

difusió blava basal

variable

l’extensió d’escates blauverdoses a la

base del revers de l’ala posterior

normalment és molt aparent

cara inferior de color

marró grisenc

la sisena taca negra postdiscal del

revers de l’ala posterior no està més

desplaçada cap a la base de l’ala
la sisena taca negra postdiscal del revers de l’ala

posterior està més desplaçada cap a la base de l’ala

Les diferències entre ambdues espècies es troben a la
cara inferior: presència/absència de marques
blanquinoses entre les taques negres postdiscals i el
marge alar, coloració general i extensió de les escates
blauverdoses basals. En totes dues espècies, les taques
negres postdiscals presenten gran variabilitat quant a
mida i nombre; no són rars els exemplars amb un reduït
nombre de taques de gran mida, ni tampoc aquells amb
una absència total de taques a les ales posteriors.

cara inferior de color grisenc

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

la cinquena taca post-

discal del revers de l’ala

anterior no està

desplaçada cap a la cel.la

