
Sumari
Editorial.. 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears els anys 2012 i 2013.......... 3

Resum de les temporades 2012 i 2013 10

Gestió i conservació
Com l’ecologia de les espècies i l’estructura
del paisatge afecten les taxes de colonització
i extinció de les papallones catalanes 14

L’estació
Les papallones diürnes de la
vall de Riudemeia, Argentona 18

Ressenyes bibliogràfiques - Notícies 20

La papallona
La bruna boscana, Pararge aegeria,
una papallona forestal............................... 22

Identificació

Com identificar Euchloe spp. i Pontia spp. (1).27

Com diferenciar les espècies
del gènere Melitaea (1).............................. 28

cynthia
Butlletí del Butterfly Monitoring Scheme a Catalunya 2012 i 2013

núm. 12

Editorial

Portada

Dos Cynthia en un

 D
esprés d’un llarg període sense Cynthia, presentem un número
especial i més llarg que correspon a les temporades 2012 i 2013.
Hi trobareu informació sobre les noves estacions aparegudes en
els darrers dos anys, i també un resum de com han fluctuat les
poblacions de les papallones a Catalunya. Val a dir que el 2012

ha estat, fins ara, l’any més pobre i amb menys papallones de les dues
dècades del CBMS: gairebé un 20% de les espècies han assolit mínims
històrics, un fet excepcional que molt possiblement es relaciona amb la
forta sequera estival d’aquell any. En el 2013 les poblacions es van recuperar
ostensiblement, però encara restem molt lluny dels millors anys que vam
observar al principi del funcionament del projecte.

Les fortes davallades no s’expliquen únicament pels factors climàtics:
una raó important per la qual moltes papallones passen per dificultats és la
fragmentació del paisatge i la disminució dels hàbitats que prefereixen. La
incidència d’aquest fenomen ha estat objecte d’una anàlisi recent amb dades
del CBMS, que ens ha permès estimar com influeixen diversos factors en les
taxes de colonització i extinció de les espècies més comunes. Entre d’altres
coses, aquest estudi posa clarament de manifest la repercussió negativa d’un
paisatge cada cop més impermeable per als moviments de les papallones.

A la secció de ‘La papallona’, aquest cop hem escollit una de les espècies
més comunes de la nostra fauna: la bruna boscana, Pararge aegeria.
Aquesta papallona apareix pràcticament en qualsevol època de l’any i en
qualsevol itinerari de la xarxa, incloses les estacions de les Balears, on pot ser
particularment abundant. La bruna boscana té un caràcter marcadament
forestal, i sovint veurem els mascles fent territoris en les clapes assolellades
de vorades de bosc. Aquest comportament ha estat objecte -i encara ho és-
de molta recerca, començant pel treball clàssic de N.B. Davies, i seguint pels
estudis experimentals per part dels grups de C. Wiklund i H. Van Dyck.

Finalment, a les fitxes d’identificació trobareu consells per poder distingir
les espècies d’un dels grups tradicionalment més conflictius: els damers,
Melitaea sp. En aquesta primera fitxa ens hem centrat en el damer roig,
el damer de la blenera i el damer de la centàurea; en propers números ens
referirem a les espècies restants. L’altra fitxa també incideix en un grup de
papallones comunes que causa nombroses confusions, el de les marbrades i
les pònties.

Cynthia
Butlletí del Butterfly Monitoring

Scheme a Catalunya

núm. 12 - Anys 2012-2013
Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Jordi Artola, Antoni Carvajal,
Jordi Corbera, Jordi Dantart,
Dolors Escalé, Martí Franch,

Jordi Jubany, Richard Lewington,
Michael Lockwood, Albert Miquel,

Pep Monterde, Joaquim Muñoz, J. M. 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 500 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, setembre 2014

El CBMS és un projecte coordinat pel Museu de
Ciències Naturals de Granollers amb l’ajut del Depar-
tament de Territori i Sostenibilitat de la Generalitat
de Catalunya i que rep el suport de les institucions
següents: Ajuntament de l’Ametlla del Vallès, Ajun-

tament de Flix, Ajuntament de Sant Cugat del Vallès,
Ajuntament de Vacarisses, Ajuntament de Viladecans,
Arxiu Municipal de Granollers, Associació Acciónatura,
Centre d’estudis de la neu i de la muntanya d’Andorra,

Conselleria de Mobilitat, Interior i Medi Ambient
del Consell Insular d’Eivissa, Consorci de l’Estany de
Banyoles, Consorci de les Gavarres, Consorci del Parc
de Collserola, Departament d’Agricultura, Ramaderia,
Pesca, Alimentació i Medi Natural (Parcs Naturals del
Delta de l’Ebre, 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, Se-

rralada Litoral i Serralada de Marina), Escola de Natura
de Ca l’Arenes, Escola de Natura de Can Miravitges,

Espai protegit del Delta del Llobregat, 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
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,

A. Arrizabalaga, J. Artola, M. Avizanda, M. Bacardit,
M. Ballbé, A. Batlle, M. Bullock, V. Cabrera,

J.I. Calderón, M. Calvet, J. Calvo, R. Carbonell,
F. Carceller, R. Caritg, D. Carreras, B. Cobo, L. Comellas,
J. Compte, J. Corbera, J. Cueto, J. Dalmau, J Dantart,
T. Darlow, M. Domènech, A. Elliott, G. Erice, D. Escalé,

E. Escútia, S. Estradé, G. Farré, D. Fernández,
A. Fortuny, O. Franco, M. Fuentes, D. Garcia, O. Garcia,

L. Garet, M. Guixé, C. Gutiérrez, H. Hernández,
S. Herrando, O. Hidalgo, M. Huguet, R. Izquierdo,
J. Jiménez, J. Jubany, M. Lockwood, M. López,
P. Luque, A. Mariné, E. Martínez, L. Martínez,
P. Martínez, C. Mas, G. Mascaró, M. Masclans,

A. Matschke, A. Miquel, M. Miralles, I. Monsonís,
J. Monterde, M. Morales, C. Mújica, J. Muñoz,

R. Muñoz, J. Nicolau, E. O’Dowd, J. Oliveras, E. Olmos,
J. Palau, J. Palet, A. Palou, J. Pannon, A. Pascual,

G. Pascual, S. Pepper, J. Pibernat, J. Piqué, J. Planes,
R. Portell, J. Quesada, D. Requena, F. Rodríguez,

L. Salvanera, R. Senent, J.M. Sesma, J. Solà,
C. Stefanescu, X. Sunyer, E. Sylvestre, D. Tena,

C. Tobella, J. Vélez, M. Viñas.

Detall de l’ala anterior de coure comú, Lycaena
phlaeas (fotografia: Albert Miquel)

Blanqueta de la col, Pieris rapae, a punt de visi-
tar una flor (fotografia: Antoni Carvajal)

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

3

Cy
nt

hi
a

La xarxa del CBMS i BMSAnd

 Durant les dues temporades 2012 i 2013
s’han dut a terme comptatges en un
total de 72 estacions (66 i 67 estacions,
respectivament; vegeu la figura 1 per a

la situació de 2013). A més, s’han fet comptat-
ges regulars en dos altres itineraris (Dosrius,
al Maresme, i l’Escanyat, a Granollers) i s’han
reprès els censos a l’estació de Gerri de la Sal;
és previst que tots tres itineraris aportin dades
plenament vàlides a partir de 2014. D’altra
banda, s’han prosseguit els censos en dues
localitats de la Vall d’Aran, per bé que el nom-
bre de setmanes completades ha estat reduït.

Les sèries anuals disponibles es mostren
a la figura 2. De les 123 estacions que han
estat actives en algun moment, n’hi ha 41 (és
a dir, un terç) que tenen 10 o més anys de
dades. Destaquen també les cinc estacions (el
Cortalet, Darnius, Can Ferriol, Can Jordà i el
Puig) amb sèries de 20 anys o més.

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears els anys 2012 i 2013
Durant les temporades dinovena i vintena hi ha hagut, respectivament, 66 i 67 estacions
actives a les xarxes del CBMS i BMSAnd. S’hi han incorporat sis noves estacions, a més de
recuperar-se els comptatges en dues altres, on s’han modificat els traçats originals. S’han
mantingut les tres estacions a l’illa de Menorca i s’ha afegit una nova estació a Andorra.
El 2012 es van comptar 101.758 papallones, pertanyents a 158 espècies, i el 2013,
143.586 papallones, pertanyents a 161 espècies.

Fig. 1. Situació geogràfica
de totes les estacions que
han participat en la xarxa
del CBMS (1994-2013),
amb la numeració i el
nom que els correspon.
Es mostra també la seva
pertinença a les grans
regions biogeogràfiques
catalanes, d’acord amb els
límits convencionalment
acceptats.1

Menorca

Eivissa

Nombre d’anys amb dades Regions biogeogràfiques
	Actives	 Inactives

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

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 Font Llebrera
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
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
58 Can Pontarrí
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 Campus 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
112 El Brull
113 Sils
114 Vacarisses
115 Sant Feliu de Pallerols
116 Llobera
117 Planes de Son
118 Meandre de Castellbell
119 Can Tiril nou
120 Viladecans
121 El Remolar nou
122 Puiggraciós
123 Moià
124 Freginals
125 Turó del Carmel
126 Vall del Riu
127 Gironella nou

4
Cy

nt
hi

a

Noves estacions
Can Tiril nou (CBMS-119, el Maresme,
173 m). Itinerari que discorre en un ambient
plenament mediterrani, damunt d’un subs-
trat de reacció àcida. A l’estrat arbori hi són
presents les pinedes de pi pinyer, així com
fragments de boscos esclerofil·les mediterra-
nis del gènere Quercus. Als estrats inferiors
hi ha una bona representació de comunitats
herbàcies, bàsicament llistonar i fenassar.
Coincideix parcialment amb l’estació núm.
31, que va estar activa durant una sola tem-
porada, l’any 1998. El recorregut actual és
curt (1.223 m), i consta de vuit seccions. De
les 38 espècies detectades, destaquen per la
seva abundància elements propis de la fauna
mediterrània, com són la saltabardisses cintada
(Pyronia bathseba), la marroneta de l’alzina
(Satyrium esculi) i la verdeta d’ull blanc (Ca-
llophrys rubi). A causa de la presència d’un
turó a les seccions 5 i 6, s’observa també una
abundància inusual d’espècies que exhibeixen
comportament de hill-topping, com ara la
margenera comuna (Lasiommata megera), la

papallona reina (Papilio machaon), la papallona
zebrada (Iphiclides feisthamelii), la marbrada
comuna (Euchloe crameri) o la blaveta dels
pèsols (Lampides boeticus). Cal destacar també
la presència de poblacions prou importants
d’espècies més locals i sedentàries, com ara el
coure verdet (Tomares ballus) i la blaveta de
l’astràgal (Polyommatus escheri), aquesta darrera
estretament lligada a la presència de força
Astragalus monspeliensis. De manera ocasional,
s’han detectat el brocat variable (Euphydryas
aurinia), el faune gran (Hipparchia fagi) i la
turquesa meridional (Glaucopsyche melanops)
entre d’altres. Els mostratges els fa de forma
voluntària Carles Tobella.

Viladecans (CBMS-120, el Baix Llobregat,
117 m). Situat molt a prop dels itineraris
no actius de Sant Boi i Sant Ramon, en una
zona molt humanitzada del litoral barceloní.
L’inici incorpora una secció en ple traçat urbà
a Viladecans; posteriorment es mostregen
diversos ambients oberts de la part nord del
poble, ocupats per comunitats herbàcies i ar-
bustives, en algun cas ombrejades parcialment
per pinedes. La vegetació correspon, per tant,
a fases diferents de la successió vers el bosc
climàcic mediterrani, que n’és absent. La fauna
de papallones està clarament dominada per
elements mediterranis i termòfils, com per
exemple la saltabardisses cintada (Pyronia
bathseba), la saltabardisses de solell (Pyronia
cecilia), la margenera comuna (Lasiommata
megera) i la marroneta de l’alzina (Satyrium
esculi). També hi són abundants espècies ge-
neralistes com la blanqueta de la col (Pieris
rapae), la safranera de l’alfals (Colias crocea), la
blaveta comuna (Polyommatus icarus), el coure
comú (Lycaena phlaeas), la blaveta dels pèsols
(Lampides boeticus), etc. La forta presència de
la barrinadora dels geranis (Cacyreus marsha-
lli) es relaciona, òbviament, amb el caràcter
urbà de la primera secció. D’altra banda,

La xarxa del CBMS i BMSAnd

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

Terra baixa mediterrània
zona dels alzinars	 alzinar litoral	 26
	 alzinar muntanyenc	 3
	 alzinar continental	 6
zona de màquies i espinars	 brolla de romaní i bruc d’hivern	 1
	 brolla de romaní i maleïda	 1
	 màquia litoral de garric i arçot	 2
	 màquia d’ullastre i olivella	 2

Línia litoral		
vegetació de ribera
 i dulceaqüícola	 comunitats d’aiguamolls litorals	 5	
línia litoral	 comunitats halòfiles	 2	

Muntanya plujosa
submediterrània i medioeuropea		
zona de rouredes 	 roureda de roure martinenc amb boix	 7
 i pinedes seques	 pineda de pinassa	 1	

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	 5

Taula 1. Ambients i
comunitats vegetals
representats al CBMS l’any
2013, amb indicació del
nombre d’estacions on
apareixen. Classificació de
les zones de vegetació i les
comunitats vegetals segons
ref. 1.

Fig. 3. Nombre d’espècies
de ropalòcers detectades
cada any a la xarxa del
CBMS.

Fig. 2. Distribució de les
sèries anuals disponibles
per a les diferents estacions
que han participat en el
CBMS i el BMSAnd des de
l’inici d’aquests projectes.
S’hi inclouen les dades de
les estacions de la Rubina
i Vilaüt, que van estar
actives els anys 1988 i
1989, respectivament,
abans de l’inici oficial 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		 10		 12

Anys

No
m

br
e

d’
es

ta
ci

on
s

40
35
30
25
20
15
10
5
0

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

5

Cy
nt

hi
a

La xarxa del CBMS i BMSAnd

De totes les addicions dels
darrers anys a la xarxa
del CBMS, cal destacar
molt especialment la
de l’itinerari de Moià, a
causa de la seva diversitat
excepcional de papallones.
El mosaic de prats,
matollars, bosc i conreus,
així com al seva situació
geogràfica estratègica
permet la presència de
poblacions d’un centenar
d’espècies, incloses rareses
com la formiguera gran,
Maculinea arion, entre
d’altres (fotografia: Dolors
Escalé).

hi ha algunes espècies de caràcter molt més
local, que apareixen en densitats moderades
o baixes, p. ex. el brocat variable (Euphydryas
aurinia), la bruixa (Brintesia circe), el faune
bru (Hipparchia statilinus) i el faune ziga-zaga
(H. fidia), o de forma ocasional, potser dis-
persades des d’alguna població propera, com
ara la lleonada de les garrigues (Coenonympha
dorus), el faune lleonat (Hipparchia semele),
l’aurora groga (Anthocharis euphenoides) o el
damer roig (Melitaea didyma), entre d’altres. El
seguiment és un encàrrec de l’Ajuntament de
Viladecans, per valorar les intervencions que
s’han fet al parc forestal de Mas Ratés amb la
intenció d’afavorir la biodiversitat de la zona
després d’alguns incendis. Els comptatges els
duu a terme Guillem Pascual.

El Remolar nou (CBMS-121, el Baix Llo-
bregat, 1 m). Una part substancial d’aquest
itinerari es correspon amb el traçat pretèrit
de l’itinerari del Remolar. En atansar-se al
mar, abasta les cadenes de vegetació que es
disposen paral·lelament a la costa: pinedes
litorals, vegetació de rereduna i vegetació de
duna. Així mateix, recorre ambients azonals
com la vora de l’estany del Remolar, o tam-
bé mostreja ambients amb representació de
vegetació ruderal o de prats mediterranis.
Les seccions noves corresponen, bàsicament,
a fenassars o a prats poc o molt higròfils, així
com a retalls de boscos de ribera, sovint amb
presència important d’espècies al·lòctones. La
fauna de papallones està molt dominada per
espècies generalistes: la blanqueta de la col
(Pieris rapae), la blaveta comuna (Polyommatus
icarus), la safranera de l’alfals (Colias crocea), la

pòntia comuna (Pontia daplidice), la papallona
reina (Papilio machaon), la migradora dels
cards (Cynthia cardui), etc. Tanmateix, en
aquesta zona persisteixen poblacions isolades
d’espècies més exigents quant a hàbitat. Així,
doncs, destaca la presència de poblacions de
la saltabardisses europea (Pyronia tithonus)
(força sorprenent, atès que és una espècie
molt més pròpia de la muntanya mitjana), la
saltabardisses de solell (Pyronia cecilia), el dard
ros (Ochlodes venata) o la blanqueta perfumada
(Pieris napi) (abundant, i estretament lligada
als ambients higròfils). Possiblement, la pa-
pallona més interessant des del punt de vista
de la conservació és la sageta negra (Gegenes
nostrodamus), que manté una població estable,
ja ben coneguda des de l’època dels mostreigs
a l’itinerari original. D’altra banda, aquesta es-
tació és especialment valuosa per monitoritzar
les arribades migratòries de la papallona tigre
(Danaus chrysippus); encara que enguany no
va ser detectada, les dades d’anys anteriors de-
mostren que aquesta espècie estableix colònies
reproductores regulars a l’àrea del Remolar,
dependents de l’asclepiadàcia al·lòctona Gom-
phocarpus fruticosus. Els comptatges els duu a
terme Guillem Pascual, per encàrrec de l’espai
protegit del delta del Llobregat.

Puiggraciós (CBMS-122, el Vallès Oriental,
644 m). Itinerari que discorre per una zona
dels cingles del Bertí plenament afectada
per un gran incendi forestal l’any 1994. La
vegetació forestal madura és, per tant, quasi
del tot absent; en canvi, hi ha una bona re-
presentació de bosquines i vegetació d’arbusts
i matolls. Les dades que s’obtenen tenen,

6
Cy

nt
hi

a

La xarxa del CBMS i BMSAnd

doncs, l’interès de documentar l’evolució de
les comunitats de papallones en relació amb
els canvis successionals després dels incendis
forestals. Bona part del recorregut correspon
al domini de la vegetació submediterrània, tot
i que la variabilitat topogràfica (solanes versus
obagues; costers o terraprims versus plans) fa
que la vegetació mediterrània i la submediter-
rània es vagin alternant. La fauna de ropalò-
cers és moderadament diversa, dominada per
espècies termòfiles o mediterrànies com ara
la margenera comuna (Lasiommata megera),
la marroneta de l’alzina (Satyrium esculi), la
saltabardisses cintada (Pyronia bathseba), la
griseta mediterrània (Polyommatus hispana),
la papallona de l’arboç (Charaxes jasius), la
cleòpatra (Gonepteryx cleopatra), la nimfa
mediterrània (Limenitis reducta) etc., si bé
destaca també l’abundància de la saltabardisses
europea (Pyronia tithonus) i de la lleonada de
matollar (Coenonympha arcania), ambdues
de caràcter més centreeuropeu. Com a es-
pècies més rellevants a causa del seu caràcter
local, podem esmentar diverses blavetes, com
ara el cupido blau (Cupido osiris), el cupi-
do menut (Cupido minimus), la blaveta de
l’astràgal (Polyommatus escheri), la blaveta de
la trepadella (Polyommatus thersites) i el blavet
argiu (Plebejus argus). Els mostratges reben
el suport del Museu de Ciències Naturals de
Granollers; el primer any van anar a càrrec de
Maria Guixé i Elisabeth Martínez, i el segon
d’Antoni Arrizabalaga.

Moià (CBMS-123, el Bages, 745 m). Reco-
rregut en ple domini de la vegetació submedi-
terrània, que hi és representada principalment
per joncedes i rouredes de roure martinenc.
És destacable la relativa diversitat d’ambients,
amb hàbitats forestals, de prats, de matollars
i de conreus. Aquest fet, combinat amb la
situació en una zona calcària d’elevació inter-
mèdia de la Catalunya septentrional -on con-
flueixen elements mediterranis amb altres de
centreeuropeus-, es tradueix en una diversitat
excepcionalment alta de ropalòcers: en només
dos anys han aparegut 91 espècies, i sembla
molt probable que en properes temporades
n’apareixeran més. Hi ha poblacions molt
importants de satirins, com ara les diferents
espècies de saltabardisses (Pyronia spp.), escac
ibèric (Melanargia lachesis), bruna dels prats
(Maniola jurtina), etc., però també un gran
nombre de nimfalins i de licènids. Es poden
destacar moltes espècies amb poblacions locals,
ben constituïdes en aquest itinerari: blaveta
lluent (Polyommatus bellargus), blaveta de la
trepadella (P. thersites), griseta de vellut (P.
fulgens), blaveta de fistó (P. daphnis), blaveta de

la garlanda (P. amandus), cobalt (P. semiargus),
cupido blau (Cupido osiris), cupido menut
(Cupido minimus), cuetes del melgó (Cupido
alcetas), cuetes de taques taronges (C. argiades),
tecla (Thecla betulae), etc. entre els licènids;
argentada de muntanya (Argynnis aglaja),
argentada de punts vermells (A. adippe), brocat
variable (Euphydryas aurinia), diferents damers
(Melitaea spp.), entre els nimfalins, i fals faune
(Arethusana arethusa), muntanyesa tardana
(Erebia neoridas), faune gran (Hipparchia
fagi), entre els satirins. L’excepcionalitat de
l’indret queda palesa amb la troballa, l’estiu
de 2013, de la formiguera gran (Maculinea
arion), una espècie protegida i molt escassa
al conjunt de Catalunya fora de l’àrea estric-
tament pirinenca. Els mostratges els duu a
terme Dolors Escalé, de forma voluntària.

Freginals (CBMS-124, el Montsià, 165 m).
Situat entre la serra de Godall i el Montsià,
es tracta d’un itinerari curt (780 m de lon-
gitud), que mostreja una zona seca, sotmesa
a una forta sequera estival, dominada per la
màquia de garric i margalló. La diversitat de
papallones és baixa, com correspon a aquest
tipus d’ambient. El primer any de mostreig
s’hi han detectat 26 espècies. Malgrat això,
destaquen algunes espècies interessants que
es troben ben distribuïdes pel sud del país:
l’arlequí (Zerynthia rumina), la marroneta
de taca blava (Satyrium spini) o el fals merlet
(Muschampia proto). També apareixen pa-
pallones típicament mediterrànies com ara
la marroneta de l’alzina (Satyrium esculi),
la lleonada de les garrigues (Coenonympha
dorus), el faune ziga-zaga (Hipparchia fidia) o
la papallona de l’arboç (Chaaxes jasius), entre
d’altres. Els mostratges els fa voluntàriament
l’Oriol Hidalgo.

Turó del Carmel (CBMS-125, el Barce-
lonès, 219 m). Primer itinerari del CBMS
estrictament urbà, situat al bell mig de la
ciutat de Barcelona; el recorregut transcorre
per l’interior del parc del turó del Carmel,
excepte la primera secció, situada al barri de
Nou Barris. Aquest parc té retalls de vegeta-
ció típicament mediterrània (brolles i fenas-
sars), a més de vegetació d’enjardinament.
El nombre de papallones és evidentment
baix, a causa del grau d’isolament de la zona
en una matriu urbana molt hostil. Fins ara
s’hi han detectat 21 espècies, la gran majoria
molt mòbils i generalistes, com la blanqueta
de la col (Pieris rapae), la papallona de la col
(Pieris brassicae), la safranera de l’alfals (Colias
crocea), la pòntia comuna (Pontia daplidice), la
cleòpatra (Gonepteryx cleopatra), la migradora

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

2 Dantart, J. & Lockwood,
M., 2002. “Aricia
morronensis (Ribbe,
1910), un ropalòcer nou
per a Catalunya i Andorra
(Lepidoptera: Lycaenidae).”
Butll. Soc. Cat. Lep., 87:
25-34.

3 John, E., Stefanescu, C.,
Honey, M.R., Crawford,
M. & Taylor, D., 2014.
“Ceremonial releases of
Danaus plexippus (Linnaeus,
1758) (Lepidoptera:
Nymphalidae, Danainae)
in the Iberian Peninsula,
the Balearic Islands and
Cyprus: implications for
biogeography, potential
for colonisation and a
provisional listing of
Asclepiadoideae from these
regions.” Entom. Gaz., en
premsa.

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

7

Cy
nt

hi
a

La xarxa del CBMS i BMSAnd

La moreneta ibèrica
(Aricia morronensis) és
un petit licènid endèmic
de la península Ibèrica,
recentment descobert a
Andorra, Solsonès i la
Cerdanya. A la Vall del Riu
manté una població molt
important als roquissars on
viu la seva planta nutrícia,
la cargola de roca, (Erodium
foetidum glandulosum)
(fotografia: Pep Monterde).

dels cards (Cynthia cardui) o l’atalanta (Vanessa
atalanta); algunes espècies es concentren dalt
del turó, per fer hill-topping, com seria el cas
de la papallona reina (Papilio machaon), la
papallona zebrada (Iphiclides feisthamelii),
la papallona de l’arboç (Charaxes jasius), la
blaveta dels pèsols (Lampides boeticus) o la
margenera comuna (Lasiommata megera).
La proximitat a la serra de Collserola, però,
explica també la presència de poblacions iso-
lades de la saltabardisses cintada (Pyronia
bathseba) i la saltabardisses de solell (Pyronia
cecilia) i, potser, de la bruixa (Brintesia circe).
A la secció purament urbana l’única espècie
que apareix regularment és la barrinadora del
gerani (Cacyreus marshalli). Els comptatges els
duen a terme de forma voluntària la Rebeca
Izquierdo i en Javi Quesada.

Vall del Riu (CBMS-126, 1.860 m). Nou
itinerari del BMSAnd, situat al municipi de
Canillo, al nord d’Andorra. Es tracta d’un
recorregut per una zona de prats subalpins
molt humits, caracteritzada per una fauna de
papallones diversa i molt interessant. Aquest
primer any de mostreig s’hi han detectat 54
espècies, però és segur que n’apareixeran força
més en properes temporades. Entre les espè-
cies més abundants n’hi ha algunes de molt
típiques dels paisatges pirinencs, com ara la

muntanyesa tardana (Erebia neoridas), la mun-
tanyesa de les molleres (Erebia oeme), el coure
roent (Lycaena virgaurea), la papallona de les
ortigues (Aglais urticae), l’apol·lo (Parnassius
apollo), etc. Com en altres zones humides
andorranes, destaca també la donzella de la
bistorta (Boloria eunomia). Aquest itinerari
té, a més, la particularitat d’incorporar una
secció amb un roquissar on creix la cargola
de roca (Erodium foetidum glandulosum), que
sustenta una de les poblacions més importants
conegudes a Andorra i Catalunya de la more-
neta ibèrica (Aricia morronensis).2 Gràcies a la
incorporació d’aquesta nova estació andorrana,
aquest endemisme ibèric passa a engruixir
la llista d’espècies detectades a les xarxes del
BMSAnd i CBMS. Altres espècies ben re-
presentades a la Vall del Riu i relativament
rares a la xarxa del CBMS són la bruixa petita
(Chazara briseis) i la blaveta de la vulnerària
(Polyommatus dorylas). Els comptatges els fa
de forma voluntària l’Eric Sylvestre.

Gironella nou (CBMS-127, el Berguedà,
450 m). L’itinerari de Gironella (actiu des de
2000) ha hagut de modificar-se el 2013 a causa
del tancament d’alguns prats per introduir-hi
bestiar. Les primeres seccions coincideixen
amb les del traçat original, però no així a la
part final del recorregut. Per poder comparar

8
Cy

nt
hi

a

La xarxa del CBMS i BMSAnd

El 2012, la papallona
monarca (Danaus plexippus)
s’ha observat a Catalunya
en diverses ocasions. Al
mes d’octubre també se’n
van trobar larves a la platja
de Castelldefels (com la de
la fotografia), alimentant-
se de l’asclepiadiàcia
Gomphocarpus fruticosus.
Tot sembla indicar que
aquestes larves (algunes
de les quals van completar
el cicle, emergint l’adult
al desembre) corresponien
a la posta d’una femella
criada en captivitat
i alliberada per una
empresa especialitzada
en celebracions de noces
(fotografia: J. M. Sesma).

els canvis numèrics entre anys consecutius
ha estat inevitable reanomenar-lo com un
nou itinerari. Evidentment, les espècies que
s’hi troben i les seves abundàncies són molt
similars a les de l’itinerari original.

El nombre d’estacions d’aquests dos darrers
anys s’ha mantingut entre 65 i 70, dins d’un
marge que sembla haver-se estabilitzat a
partir del 2006. Aquesta estabilitat és des-
tacable en el context d’una crisi econòmica
que ha comportat retallades pressupostàries
importants en molts dels espais protegits del
país. És per aquest motiu que ha deixat de
finançar-se el seguiment a Montjoi (CBMS-
64), Torre Negra (CBMS-95), Sadernes
(CBMS-99) i part dels itineraris del Garraf.
Com a fet destacable, cal esmentar que
l’any 2012 va deixar de funcionar l’itinerari
de Can Liro (CBMS-10), després de 18
anys de comptatges sense interrupcions;
com a contrapartida, però, s’ha recuperat

el de Santa Susanna (CBMS-11), també al
Montseny i caracteritzat per una fauna molt
més diversa i interessant.

Ambients representats
Els ambients i les comunitats vegetals domi-
nants l’any 2013 apareixen detallats a la taula
1. Els ambients de la terra baixa (alzinars,
màquies i espinars) corresponen al 72% dels
itineraris, seguits pels de la muntanya mitjana
(diferents tipus de boscos caducifolis i pine-
des), amb un 21%, i, en darrer terme, els de
l’alta muntanya pirinenca (estatge subalpí),
amb un 7%.

Espècies representades
La llista dels ropalòcers detectats els da-
rrers 10 anys es detalla a la taula 2. Els
dos darrers anys s’han detectat 158 i 161
espècies, respectivament. Aquests valors són
molt propers a la mitjana (161,1) d’espècies
observades anualment des de 2006, és a
dir, a partir de la consolidació de la xarxa
del BMSAnd i la incorporació d’unes da-
des més exhaustives de la fauna pirinenca
(fig. 3). En aquests darrers dos anys s’han
afegit 4 noves espècies a la base de dades
del CBMS: la monarca (Danaus plexippus)
i el sàtir gran (Satyrus ferula), l’any 2012,
i el merlet dels erms (Pyrgus onopordi) i la
moreneta ibèrica (Aricia morronensis), l’any
2013. D’aquestes noves addicions, sens
dubte la més sorprenent és la de la monar-
ca, un exemplar de la qual va aparèixer a
l’itinerari de Santa Susanna (CBMS-11), al
Montseny, el 17 de juliol de 2012. Aquesta
observació coincideix amb d’altres que s’han
anat fent al 2011 i 2012 per diferents llocs
de la geografia catalana i altres indrets de
la Mediterrània. El recull i la investigació
de tot aquest seguit d’observacions recents
apunta a l’alliberament d’exemplars de cria
per part d’empreses especialitzades en cele-
bracions de noces com l’origen més probable
dels exemplars. A l’article de John et al.
(ref. 3) trobareu una discussió exhaustiva
d’aquestes troballes. D’altra banda, l’aparició
del merlet dels erms a l’itinerari de Margalef,
confirmada a partir de material fotogràfic,
és una altra de les addicions notables dels
darrers dos anys; gairebé segur que aquesta
espècie manté una població estable a la zona
(i, possiblement, en altres de característiques
similars del sud i oest de Catalunya), però a
causa de la dificultat d’identificar les espècies
del gènere Pyrgus, fins aquest moment havia
passat desapercebuda.

Constantí Stefanescu

9

Cy
nt

hi
a

La xarxa del CBMS i BMSAnd

Taula 2. Espècies de ropalòcers que han estat enregistrades en alguna de les estacions del CBMS en els darrers 10 anys de mostratges (2004-2013).
S’indica també el nombre de localitats on l’espècie ha estat detectada els diferents anys de seguiment (sobre un total de 52 de possibles l’any 2004,
54 el 2005, 64 el 2006, 70 el 2007 i 2008, 65 el 2009, 69 el 2010, 67 el 2011, 66 el 2012 i 67 el 2013). Nomenclatura adaptada de ref. 4.

	 04	 05	 06	 07	 08	 09	 10	11	 12	 13 	 04	 05	 06	 07	 08	 09	 10	11	 12	 13 	 04	 05	 06	 07	 08	 09	 10	11	 12	 13

Família Hesperiidae										
Carcharodus alceae	 26	 32	 42	 47	 45	 37	 41	 42	 38	 40
Carcharodus baeticus	 0	 3	 1	 0	 1	 0	 1	 1	 0	 1
Carcharodus floccifera	 2	 2	 2	 3	 4	 5	 1	 2	 0	 3
Carcharodus lavatherae	 7	 9	 9	 7	 8	 6	 8	 9	 6	 8
Erynnis tages	 8	 9	 16	 13	 17	 19	 17	 22	 17	 13
Gegenes nostrodamus	 0	 2	 1	 3	 4	 2	 5	 3	 6	 4
Hesperia comma	 9	 11	 15	 15	 14	 17	 17	 14	 13	 16
Muschampia proto	 3	 3	 5	 6	 6	 6	 6	 7	 6	 6
Ochlodes venata	 20	 23	 30	 29	 31	 30	 31	 34	 31	 29
Pyrgus alveus	 0	 2	 2	 2	 1	 1	 1	 1	 0	 1
Pyrgus armoricanus	 6	 5	 5	 7	 5	 7	 11	 8	 7	 9
Pyrgus carthami	 0	 0	 1	 2	 2	 0	 0	 0	 1	 1
Pyrgus cirsii	 3	 0	 3	 5	 3	 3	 2	 3	 2	 3
Pyrgus malvoides	 13	 13	 21	 21	 21	 22	 22	 23	 24	 23
Pyrgus onopordi	 0	 0	 0	 0	 0	 0	 0	 0	 0	 1
Pyrgus serratulae	 0	 1	 2	 0	 1	 1	 1	 1	 1	 2
Spialia sertorius	 15	 18	 21	 24	 23	 25	 25	 27	 24	 28
Thymelicus acteon	 36	 30	 36	 37	 34	 31	 39	 34	 34	 39
Thymelicus lineola	 5	 5	 6	 7	 7	 8	 6	 11	 9	 14
Thymelicus sylvestris	 14	 15	 22	 19	 27	 23	 32	 27	 23	 31
										
Família Papilionidae										
Iphiclides feisthamelii	 33	 37	 52	 50	 49	 50	 51	 55	 54	 52
Papilio machaon	 47	 45	 57	 57	 57	 51	 56	 58	 52	 59
Parnassius apollo	 1	 0	 5	 5	 3	 3	 3	 4	 4	 5
Parnassius mnemosyne	 0	 0	 3	 3	 3	 2	 2	 3	 3	 3
Zerynthia rumina	 13	 7	 12	 14	 17	 14	 17	 15	 10	 17
										
Família Pieridae										
Anthocharis cardamines	24	 26	 33	 37	 39	 42	 45	 46	 39	 41
A. euphenoides	 22	 22	 27	 26	 23	 26	 25	 26	 20	 19
Aporia crataegi	 16	 20	 30	 31	 28	 27	 27	 25	 19	 29
Colias alfacariensis	 22	 23	 26	 28	 29	 25	 30	 28	 25	 30
Colias crocea	 51	 47	 65	 68	 67	 63	 65	 66	 65	 67
Colias phicomone	 0	 0	 0	 1	 1	 3	 0	 1	 0	 0
Colotis evagore	 1	 1	 1	 0	 0	 0	 0	 0	 0	 0
Euchloe belemia	 0	 0	 0	 1	 0	 0	 0	 0	 0	 0
Euchloe crameri	 27	 32	 40	 34	 30	 32	 33	 33	 32	 32
Euchloe simplonia	 0	 0	 2	 0	 1	 1	 0	 0	 0	 0
Euchloe tagis	 0	 0	 0	 0	 0	 0	 1	 0	 0	 0
Gonepteryx cleopatra	 43	 42	 56	 53	 54	 52	 55	 55	 52	 56
Gonepteryx rhamni	 30	 34	 48	 50	 50	 50	 51	 55	 51	 55
Leptidea reali	 0	 0	 0	 1	 0	 2	 2	 1	 1	 2
Leptidea sinapis	 31	 35	 49	 49	 54	 50	 51	 53	 54	 50
Pieris brassicae	 47	 44	 61	 67	 65	 61	 67	 63	 62	 66
Pieris ergane	 0	 0	 1	 1	 1	 1	 1	 0	 0	 0
Pieris mannii	 6	 6	 6	 5	 3	 5	 1	 2	 3	 1
Pieris napi	 26	 23	 37	 34	 35	 36	 36	 44	 39	 39
Pieris rapae	 51	 51	 65	 69	 69	 64	 69	 66	 65	 67
Pontia daplidice	 42	 44	 60	 61	 62	 54	 49	 46	 54	 47
Zegris eupheme	 0	 0	 1	 1	 0	 0	 0	 0	 0	 0
										
Família Riodinidae										
Hamearis lucina	 3	 4	 7	 6	 3	 5	 7	 2	 4	 6
										
Família Lycaenidae										
Aricia agestis	 8	 6	 8	 10	 9	 12	 12	 12	 9	 9
Aricia artaxerxes	 0	 0	 0	 0	 0	 0	 1	 0	 1	 0
Aricia cramera	 33	 38	 40	 42	 46	 40	 43	 37	 31	 33
Aricia eumedon	 0	 0	 1	 1	 1	 1	 1	 1	 1	 1
Aricia morronensis	 0	 0	 0	 0	 0	 0	 0	 0	 0	 1
Aricia nicias	 0	 0	 1	 1	 1	 1	 1	 1	 1	 0
Cacyreus marshalli	 9	 11	 13	 13	 9	 9	 12	 15	 5	 13
Callophrys avis	 2	 7	 4	 2	 3	 3	 10	 6	 7	 10
Callophrys rubi	 35	 38	 47	 45	 45	 42	 50	 48	 47	 47
Celastrina argiolus	 36	 44	 43	 58	 56	 51	 58	 57	 51	 53
Cupido alcetas	 3	 5	 5	 4	 9	 7	 9	 10	 11	 5
Cupido argiades	 3	 4	 4	 6	 7	 11	 12	 11	 9	 7

Cupido minimus	 9	 6	 9	 8	 8	 14	 14	 17	 14	 19
Cupido osiris	 4	 7	 5	 5	 7	 9	 9	 9	 11	 8
Glaucopsyche alexis	 17	 15	 20	 17	 21	 28	 29	 16	 11	 15
Glaucopsyche melanops	14	 20	 20	 24	 25	 23	 27	 21	 18	 18
Iolana iolas	 0	 0	 0	 5	 3	 0	 2	 3	 1	 1
Laeosopis roboris	 1	 2	 2	 9	 9	 8	 8	 7	 6	 5
Lampides boeticus	 30	 33	 54	 48	 53	 50	 37	 49	 48	 41
Leptotes pirithous	 28	 36	 29	 57	 45	 39	 35	 44	 48	 29
Lycaena alciphron	 5	 2	 10	 5	 5	 6	 5	 5	 7	 5
Lycaena hippothoe	 0	 0	 0	 2	 0	 1	 1	 0	 1	 1
Lycaena phlaeas	 40	 42	 51	 54	 51	 49	 51	 53	 55	 50
Lycaena tityrus	 1	 0	 5	 3	 3	 4	 6	 4	 4	 5
Lycaena virgaureae	 0	 0	 4	 5	 5	 4	 4	 5	 5	 6
Maculinea arion	 1	 0	 3	 1	 1	 2	 3	 3	 3	 6
Maculinea rebeli	 0	 0	 0	 0	 0	 0	 0	 0	 0	 1
Neozephyrus quercus	 16	 10	 17	 26	 23	 26	 31	 27	 23	 21
Plebeius argus	 13	 15	 18	 18	 19	 18	 21	 19	 21	 17
Plebeius idas	 0	 0	 2	 2	 3	 2	 1	 2	 3	 4
Polyommatus amandus	 2	 2	 3	 6	 4	 6	 7	 5	 6	 8
Polyommatus bellargus	19	 19	 29	 23	 23	 25	 29	 28	 29	 27
Polyommatus coridon	 7	 7	 16	 20	 16	 17	 19	 20	 18	 17
Polyommatus damon	 3	 2	 4	 2	 4	 3	 2	 1	 0	 1
Polyommatus daphnis	 1	 1	 3	 3	 1	 4	 2	 2	 2	 2
Polyommatus dorylas	 1	 0	 3	 1	 3	 1	 3	 4	 2	 2
Polyommatus eros	 0	 0	 1	 1	 2	 1	 2	 1	 1	 1
Polyommatus escheri	 13	 16	 21	 18	 22	 25	 24	 27	 27	 26
Polyommatus fulgens	 2	 1	 3	 3	 5	 5	 5	 6	 4	 5
Polyommatus hispana	 10	 13	 14	 13	 16	 19	 19	 18	 22	 18
Polyommatus icarus	 49	 49	 62	 60	 65	 61	 66	 67	 63	 65
Polyommatus nivescens	 1	 0	 0	 0	 1	 2	 2	 2	 1	 2
Polyommatus ripartii	 3	 2	 4	 6	 6	 7	 6	 5	 4	 5
Polyommatus semiargus	 4	 4	 5	 9	 8	 8	 8	 10	 7	 8
Polyommatus thersites	 12	 12	 17	 16	 15	 18	 19	 24	 19	 22
Pseudophilotes baton	 0	 0	 0	 2	 0	 0	 0	 0	 0	 0
P. panoptes	 19	 22	 31	 31	 29	 22	 30	 25	 24	 28
Satyrium acaciae	 5	 5	 8	 8	 9	 14	 15	 11	 8	 11
Satyrium esculi	 39	 35	 41	 50	 42	 45	 51	 46	 49	 48
Satyrium ilicis	 3	 4	 3	 5	 6	 6	 6	 9	 10	 7
Satyrium spini	 5	 6	 14	 12	 16	 16	 12	 11	 12	 14
Satyrium w-album	 0	 3	 4	 3	 4	 2	 3	 3	 5	 1
Scolitantides orion	 3	 3	 5	 5	 4	 3	 4	 3	 0	 0
Thecla betulae	 3	 2	 3	 3	 5	 5	 6	 5	 6	 4
Tomares ballus	 10	 9	 15	 7	 12	 12	 14	 10	 10	 11
										
Família Nymphalidae										
(Libytheinae)										
Libythea celtis	 20	 27	 25	 35	 32	 30	 33	 32	 28	 26
										
(Heliconiinae)										
Argynnis adippe	 8	 10	 16	 14	 14	 13	 16	 15	 15	 13
Argynnis aglaja	 9	 8	 17	 13	 12	 14	 12	 13	 12	 15
Argynnis niobe	 0	 0	 1	 0	 0	 2	 2	 0	 1	 1
Argynnis pandora	 5	 6	 19	 7	 6	 3	 9	 9	 3	 7
Argynnis paphia	 24	 25	 34	 36	 35	 37	 42	 43	 38	 38
Boloria dia	 15	 17	 24	 21	 21	 23	 30	 25	 24	 25
Boloria eunomia	 0	 0	 1	 1	 0	 1	 0	 1	 1	 2
Boloria euphrosyne	 2	 1	 6	 6	 5	 5	 5	 5	 5	 6
Boloria pales	 0	 0	 1	 2	 1	 0	 2	 1	 0	 1
Boloria selene	 0	 0	 1	 2	 4	 4	 2	 4	 1	 3
Brenthis daphne	 8	 9	 12	 9	 9	 12	 17	 19	 14	 18
Brenthis hecate	 1	 1	 1	 1	 1	 1	 1	 2	 2	 2
Brenthis ino	 0	 0	 1	 0	 1	 1	 1	 2	 2	 3
Issoria lathonia	 20	 16	 28	 31	 35	 34	 38	 38	 31	 41
										
(Nymphalinae)										
Aglais urticae	 7	 7	 15	 13	 13	 13	 20	 19	 14	 16
Araschnia levana	 1	 2	 3	 1	 2	 1	 4	 4	 4	 5
Cynthia cardui	 51	 30	 64	 57	 57	 65	 63	 48	 55	 66
Euphydryas aurinia	 17	 20	 25	 22	 17	 16	 29	 30	 28	 30

Euphydryas desfontainii	 4	 3	 4	 4	 3	 5	 5	 5	 3	 4
Inachis io	 21	 24	 20	 22	 25	 34	 33	 34	 36	 27
Melitaea athalia	 4	 4	 7	 6	 4	 5	 4	 6	 5	 8
Melitaea cinxia	 17	 14	 18	 14	 20	 19	 26	 24	 18	 21
Melitaea deione	 13	 11	 20	 16	 21	 24	 20	 24	 16	 17
Melitaea diamina	 1	 1	 3	 4	 2	 4	 2	 4	 4	 1
Melitaea didyma	 23	 26	 30	 31	 31	 30	 34	 37	 33	 34
Melitaea parthenoides	 1	 2	 4	 4	 3	 9	 9	 9	 10	 11
Melitaea phoebe	 24	 23	 36	 31	 30	 31	 36	 42	 26	 32
Melitaea trivia	 4	 5	 9	 6	 6	 8	 8	 10	 7	 13
Nymphalis antiopa	 10	 13	 19	 16	 15	 17	 18	 18	 16	 11
Nymphalis polychloros	 16	 28	 33	 34	 23	 18	 28	 30	 25	 22
Polygonia c-album	 25	 23	 31	 36	 34	 36	 40	 45	 34	 38
Vanessa atalanta	 43	 43	 53	 56	 53	 55	 58	 56	 57	 60
										
(Limenitidinae)										
Limenitis camilla	 7	 10	 11	 8	 8	 9	 14	 12	 14	 15
Limenitis reducta	 36	 35	 43	 39	 37	 41	 47	 42	 42	 42
										
(Charaxinae)										
Charaxes jasius	 22	 23	 27	 32	 30	 26	 29	 27	 25	 35
										
(Apaturinae)										
Apatura ilia	 8	 10	 8	 10	 7	 12	 14	 14	 14	 11
Apatura iris	 0	 0	 0	 1	 1	 0	 1	 0	 0	 0
										
(Satyrinae)										
Aphantopus hyperantus	 5	 5	 5	 5	 7	 7	 7	 5	 4	 5
Arethusana arethusa	 5	 5	 5	 8	 6	 4	 6	 3	 9	 4
Brintesia circe	 35	 37	 43	 44	 43	 45	 49	 49	 47	 49
Chazara briseis	 2	 4	 3	 5	 4	 2	 3	 2	 1	 2
Coenonympha arcania	 16	 22	 29	 26	 28	 26	 29	 35	 28	 32
Coenonympha dorus	 13	 16	 19	 18	 18	 17	 19	 18	 18	 18
Coenonympha glycerion	 4	 3	 5	 3	 4	 3	 4	 2	 3	 3
C. pamphilus	 24	 20	 31	 31	 32	 32	 37	 33	 30	 31
Erebia cassioides	 0	 0	 2	 3	 2	 3	 2	 2	 1	 1
Erebia epiphron	 0	 0	 2	 2	 3	 2	 2	 1	 2	 3
Erebia euryale	 0	 0	 1	 2	 3	 2	 1	 2	 2	 3
Erebia gorgone	 0	 0	 1	 0	 1	 0	 0	 1	 0	 0
Erebia hispania	 0	 0	 0	 0	 0	 0	 0	 0	 2	 0
Erebia lefebvrei	 0	 0	 0	 1	 0	 0	 0	 1	 0	 0
Erebia meolans	 4	 3	 7	 10	 9	 9	 8	 8	 6	 10
Erebia neoridas	 3	 2	 6	 8	 9	 7	 6	 8	 8	 8
Erebia oeme	 0	 0	 1	 1	 1	 1	 2	 2	 2	 3
Erebia triaria	 2	 2	 5	 7	 3	 3	 3	 6	 2	 4
Hipparchia alcyone	 8	 6	 11	 10	 11	 10	 9	 10	 7	 9
Hipparchia fagi	 9	 12	 12	 12	 18	 17	 16	 17	 16	 18
Hipparchia fidia	 24	 22	 27	 28	 25	 26	 29	 25	 23	 28
Hipparchia semele	 16	 15	 22	 20	 22	 21	 17	 16	 17	 22
Hipparchia statilinus	 26	 25	 38	 30	 31	 29	 32	 33	 29	 33
Hyponephele lycaon	 0	 0	 0	 3	 1	 0	 2	 1	 0	 0
Lasiommata maera	 6	 6	 12	 21	 15	 13	 12	 11	 14	 9
Lasiommata megera	 50	 49	 64	 67	 65	 64	 66	 63	 65	 66
Maniola jurtina	 47	 43	 53	 58	 59	 54	 61	 59	 57	 58
Melanargia ines	 1	 0	 0	 0	 1	 1	 0	 1	 0	 1
Melanargia lachesis	 36	 34	 46	 47	 50	 46	 51	 52	 51	 53
Melanargia occitanica	 9	 10	 11	 9	 9	 9	 10	 9	 4	 5
Melanargia russiae	 1	 0	 2	 2	 2	 1	 2	 2	 3	 3
Pararge aegeria	 44	 44	 57	 62	 60	 57	 62	 59	 57	 57
Pyronia bathseba	 36	 33	 42	 39	 38	 35	 41	 40	 40	 44
Pyronia cecilia	 37	 36	 46	 39	 43	 41	 43	 35	 38	 43
Pyronia tithonus	 24	 25	 31	 31	 34	 30	 35	 31	 33	 33
Satyrus actaea	 3	 1	 12	 12	 6	 8	 10	 9	 10	 10
Satyrus ferula	 0	 0	 0	 0	 0	 0	 0	 0	 1	 0
										
(Danainae)										
Danaus chrysippus	 3	 1	 0	 5	 0	 6	 2	 0	 3	 1
Danaus plexippus	 0	 0	 0	 0	 0	 0	 0	 0	 1	 0

10
Cy

nt
hi

a

Dinovè i vintè anys del CBMS

Climatologia i comptatges
L’any 2012 va ser un any càlid en conjunt,
amb anomalies tèrmiques més moderades
que el 2011, però amb un estiu molt calorós
bona part del juliol i, sobretot, a l’agost (vegeu
www.meteocat.com). Va ser, a més, un any
sec a pràcticament tot el país, especialment
a les comarques del nord-est, al Prepirineu
occidental, al delta de l’Ebre i en alguns punts
de la Catalunya central i del litoral i prelitoral
central (com a excepció destaca l’extrem nord
del Pallars Sobirà, on l’any va ser plujós).
Només el novembre va ser plujós arreu del
país, mentre que l’abril també va ser-ho a la
majoria de comarques. En canvi, els mesos
de gener, febrer, maig, juny, agost i desembre
van ser secs o molt secs en conjunt.

Durant l’hivern va destacar l’onada de fred
que va afectar el Principat la primera quinzena
de febrer, amb diverses invasions d’aire siberià.
L’episodi va ser excepcional sobretot per la
seva persistència (més de dues setmanes), un
fet que no s’observava des de mitjan anys sei-
xanta. Aquesta situació va anar associada amb

un nombre molt elevat de dies amb glaçades
durant el mes de febrer. Pel que fa als valors
més alts de temperatura, cal assenyalar les di-
verses onades de calor (amb registres superiors
a 40ºC en alguns casos) que es van produir
des de mitjan juliol i fins a final d’agost, a més
d’una primera calorada important entre el 25
i el 30 de juny. L’onada de calor del 17 al 23
d’agost, la més important de l’any a Catalunya
i a bona part de l’Europa occidental, va ser
molt persistent i va durar més d’una setmana.
Cal anar fins al juliol de 2006 o l’agost de
2003 per trobar unes setmanes tan caloroses a
Catalunya. La combinació d’aquestes onades
de calor i l’escassa precipitació a l’estiu va
donar lloc a una sequera estival molt intensa,
amb efectes molt negatius sobre la vegetació
i les papallones.

L’any 2013, en canvi, va ser un any ter-
momètricament normal al Principat, sense
grans calorades ni fredorades, però plujós o
molt plujós en alguns períodes (sobretot en
àrees del Pirineu occidental, ponent i serres
del Prelitoral). Estacionalment, parlem d’un

Resum de les temporades 2012 i 2013
L’any 2012 quedarà com la pitjor temporada dels primers 20 anys del CBMS: fins a 12
de les 66 espècies més comunes van assolir els nivells poblacionals més baixos mai
enregistrats, i cap els més alts. Entre les papallones que van experimentar davallades
més fortes destaquen molts satirins, però també altres de tan diverses com la papallona
zebrada, l’aurora groga, la papallona de l’arboç, el damer puntejat o el capgròs comú. Les
successives onades de calor des del juny fins a l’agost i la fortíssima sequera s’apunten
com les causes més probables d’aquestes tendències negatives. El 2013 hi va haver una
recuperació evident en moltes espècies, però en conjunt l’any apareix encara molt per
sota de la mitjana pel que respecta a l’abundància de papallones.

Fig. 1. Cobertura dels
mostratges a les diferents
estacions del CBMS els
anys 2012 (a) i 2013 (b);
distribució dels comptatges
perduts al llarg de les
30 setmanes oficials (1
març – 26 setembre) de
les temporades 2012 (c) i
2013 (d).

No
m

br
e

d’
es

ta
ci

on
s

14

12

10

8

6

4

2

0
0		 2		 4		 6		 8		 10		 12		 14		 16		 18		 20		 22

Nombre mostratges perduts/estació

(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		 18		 20		 22

Nombre mostratges perduts/estació

(a)

No
m

br
e

m
os

tr
at

ge
s

pe
rd

ut
s 25

20

15

10

5

0
1	 3	 5	 7	 9	 11	 13	 15	 17	 19	 21	 23	 25	 27	 29

Setmana

(c)

No
m

br
e

m
os

tr
at

ge
s

pe
rd

ut
s 25

20

15

10

5

0
1	 3	 5	 7	 9	 11	 13	 15	 17	 19	 21	 23	 25	 27	 29

Setmana

(d)

http://www.meteocat.com

11

Cy
nt

hi
a

Dinovè i vintè anys del CBMS

hivern càlid o molt càlid els primers dos mesos
(amb algunes màximes històriques al voltant
del dia de Nadal i la primera setmana de gener),
però fred al febrer, i en general sec o molt sec
(sobretot al sector nord-oriental). La primavera,
en canvi, va ser molt remarcable per la gran
quantitat de precipitació (molta en forma
de neu al Pirineu) i per unes temperatures
notablement baixes. El mes de maig, en con-
cret, va ser un dels més freds dels darrers 20
anys o més, no tant per episodis de tempera-
tures baixes sinó per l’abundant nuvolositat i
precipitacions freqüents arreu del Principat.
L’estiu va contrastar enormement amb el de
l’any anterior, ja que no es va enregistrar ni
un sol episodi d’onada de calor. El juny va
continuar essent notablement fred, amb el
pas de diversos fronts freds i pluges minses
però molt freqüents. Per contra, el juliol va
ser força càlid i sec, i a l’agost els valors van ser
normals, similars als de la mitjana climàtica.
Finalment, la tardor va ser càlida a la major
part de Catalunya, sobretot el mes d’octubre
i la primera part de novembre. Així mateix, va
resultar molt seca al setembre i octubre, si bé al
novembre aquesta tendència es va revertir i les
precipitacions van ser abundants gairebé arreu.

En conjunt, als anys 2012 i 2013 s’ha per-
dut una mitjana de 3,1 i 4,2 mostratges per
estació, respectivament (fig. 1a, b). Aquestes
xifres se situen, respectivament, per sota i per
damunt de la mitjana del període 2000-2013

Taula 1. Evolució dels índexs anuals globals de 86
espècies de papallones a la xarxa del CBMS en els
darrers 10 anys (2004-2013), 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 la de
2002 (seguida molt de prop per la de 1995) i la pitjor
la de 2012. Els càlculs s’han fet seguint la metodologia
detallada a Greatorex-Davies & Roy (2001), utilitzant els
índexs anuals de les espècies calculats amb el programa
TRIM.

Espècie IA04 IA05 IA06 IA07 IA08 IA09 IA10 IA11 IA12 IA13
Carcharodus alceae 0,8 0,7 1,4 1,2 0,9 0,6 0,9 0,9 0,5 0,6
Erynnis tages 0,1 0,1 0,2 0,1 0,1 0,1 0,1 0,1 0,1 0,1
Hesperia comma 0,3 0,2 0,8 0,3 0,3 0,2 0,4 0,3 0,2 0,3
Ochlodes venata 1,4 1,4 0,5 0,8 0,8 0,9 0,7 1,0 0,7 0,9
Pyrgus malvoides 0,5 0,4 0,7 0,6 0,7 0,9 0,9 0,7 0,7 0,4
Spialia sertorius 0,7 0,5 0,8 0,6 1,0 0,6 0,7 0,6 0,6 0,4
Thymelicus acteon 3,0 1,1 1,9 1,5 1,0 1,2 2,2 1,6 1,1 1,3
Thymelicus sylvestris 0,8 0,6 0,6 0,4 0,4 0,5 0,7 0,4 0,3 0,4
Libythea celtis 4,6 4,8 2,6 6,6 4,1 5,3 5,2 7,2 7,2 7,5
Aricia cramera 0,9 0,4 1,0 1,0 1,1 0,5 0,6 0,3 0,4 0,4
Cupido alcetas 0,1 0,3 0,5 0,7 0,9 1,9 0,8 0,8 0,6 0,1
Celastrina argiolus 0,6 2,0 0,7 2,5 1,8 0,7 1,4 1,5 1,3 1,3
Cacyreus marshalli 0,3 0,3 0,4 0,3 0,2 0,2 0,3 0,2 0,1 0,1
Callophrys rubi 0,9 1,0 0,5 0,7 0,5 0,4 0,7 0,7 0,6 0,4
Cupido argiades 0,7 0,8 2,4 2,5 4,5 3,6 3,5 4,9 4,4 0,9
Glaucopsyche alexis 0,2 0,4 0,2 0,1 0,2 0,2 0,2 0,1 0,0 0,1
Glaucopsyche melanops 0,4 0,3 0,3 0,3 0,3 0,3 0,4 0,2 0,1 0,1
Lycaena alciphron 0,3 0,4 1,0 0,3 0,2 0,8 0,5 0,3 0,1 0,2
Lampides boeticus 0,3 0,3 1,1 0,6 0,7 1,6 0,3 0,7 1,1 0,5
Lycaena phlaeas 0,6 0,5 0,8 0,6 0,8 0,4 0,5 0,5 0,6 0,5
Leptotes pirithous 0,5 0,7 0,5 1,0 0,8 0,5 0,4 0,8 0,8 0,4
Maculinea arion 0,2 0,1 0,1 0,1 0,1 0,1 0,1 0,0 0,0 0,1
Neozephyrus quercus 8,3 0,4 2,3 7,3 6,6 8,1 9,0 5,0 3,4 2,4
Plebeius argus 7,9 31,8 29,2 12,5 12,1 11,5 9,2 12,1 8,7 24,7
Polyommatus bellargus 0,9 0,9 0,9 0,4 0,7 1,2 0,9 0,9 0,7 1,0
Polyommatus coridon 0,7 1,2 1,3 0,6 0,8 1,2 0,9 0,7 0,3 0,3
Polyommatus escheri 0,2 0,3 0,4 0,2 0,2 0,3 0,1 0,2 0,1 0,1
Polyommatus hispana 0,7 0,7 0,6 0,6 0,5 0,7 0,7 0,6 0,5 0,5
Polyommatus icarus 0,8 0,5 0,5 0,7 1,3 0,7 0,8 0,6 0,6 0,8
Pseudophilotes panoptes 1,1 3,2 1,9 1,8 1,8 1,0 2,1 1,8 2,1 1,5
Satyrium esculi 5,7 0,6 1,1 2,6 1,3 4,7 5,6 3,6 2,5 1,7
Scolitantides orion 0,3 0,4 0,4 0,3 0,1 0,2 0,3 0,2 0,2 0,2
Tomares ballus 0,2 0,2 0,5 0,3 0,3 0,3 0,4 0,4 0,4 0,4
Argynnis adippe 0,3 0,8 1,7 0,4 0,6 0,7 0,9 0,2 0,4 0,3
Argynnis aglaja 0,5 1,1 1,2 0,3 0,3 0,5 0,4 0,2 0,3 0,3
Apatura ilia 1,5 1,6 2,1 1,2 1,1 2,1 2,2 2,2 2,6 1,6
Argynnis paphia 1,4 1,8 2,6 1,3 1,2 2,2 2,4 1,5 1,3 1,3
Aglais urticae 0,2 0,1 0,5 0,3 0,1 0,1 0,2 0,2 0,2 0,1
Boloria dia 0,4 0,9 1,0 0,3 0,3 0,6 0,7 0,5 0,4 0,5
Cynthia cardui 1,9 0,0 1,7 0,1 0,2 8,3 0,2 0,1 0,2 0,4
Charaxes jasius 1,1 0,8 1,0 0,8 1,0 0,9 0,8 0,8 0,7 0,9
Euphydryas aurinia 0,3 0,5 0,6 0,2 0,1 0,2 0,3 0,8 0,3 0,3
Inachis io 1,5 3,0 2,0 2,2 2,3 5,1 4,8 6,4 3,9 1,7
Issoria lathonia 0,9 0,7 0,9 0,8 0,9 1,2 1,1 0,9 0,9 1,5
Limenitis reducta 0,9 0,9 0,9 0,7 0,6 0,7 0,7 0,6 0,6 0,7
Melitaea cinxia 0,5 0,5 0,5 0,3 0,3 0,4 0,6 0,5 0,1 0,3
Melitaea deione 1,2 2,4 3,1 2,2 1,9 4,8 2,7 4,9 1,2 1,0
Melitaea didyma 0,3 0,3 0,3 0,4 0,4 0,5 0,6 0,4 0,4 0,4
Melitaea phoebe 2,4 2,8 3,9 2,5 1,9 3,4 2,9 2,5 1,5 1,8
Nymphalis antiopa 22,3 59,1 26,4 31,4 14,3 17,7 25,0 11,4 10,4 8,0
Nymphalis polychloros 6,3 12,7 7,0 9,2 3,2 2,2 4,2 3,2 2,4 1,7
Polygonia c-album 2,0 2,4 2,3 2,4 2,3 2,5 2,3 3,3 2,1 2,7
Vanessa atalanta 1,4 0,7 1,0 1,1 1,3 1,1 1,1 0,8 1,0 1,3
Iphiclides feisthamelii 0,7 1,4 2,0 1,2 0,8 1,1 1,0 1,0 0,6 1,2
Papilio machaon 1,0 0,7 1,2 1,0 1,0 0,7 0,8 1,0 0,7 1,2
Zerynthia rumina 0,6 0,8 0,6 0,7 0,5 0,5 0,6 0,5 0,4 0,4
Anthocharis cardamines 0,7 1,6 0,7 0,7 0,9 1,1 1,3 1,2 0,7 0,8
Aporia crataegi 1,2 1,0 1,0 0,8 0,4 0,7 0,5 0,5 0,3 0,5
Anthocharis euphenoides 2,6 4,0 2,6 2,7 2,1 2,4 3,0 2,2 0,9 1,7
Colias alfacariensis 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,0 0,0
Colias crocea 0,9 0,4 1,0 0,8 1,0 1,2 0,7 0,5 0,9 1,0
Euchloe crameri 1,2 1,3 1,0 1,0 0,7 1,4 0,9 1,1 0,7 0,9
Gonepteryx cleopatra 5,5 4,8 4,2 5,2 4,2 4,0 4,0 6,3 3,6 4,9
Gonepteryx rhamni 1,8 2,5 1,6 2,0 1,8 2,1 2,0 2,6 1,9 2,0
Leptidea sinapis 0,7 0,7 0,8 0,6 1,0 0,7 0,7 0,6 0,5 0,4
Pieris brassicae 1,0 0,7 1,7 3,2 1,6 1,7 1,7 3,3 1,1 4,1
Pontia daplidice 2,1 1,7 2,6 1,2 2,7 0,9 1,0 0,6 1,2 0,9
Pieris napi 1,3 1,3 1,1 0,9 0,8 1,3 0,9 1,5 1,1 1,7
Pieris rapae 2,6 0,8 1,9 2,4 2,2 1,2 1,5 1,6 1,2 2,2
Aphantopus hyperantus 0,6 0,6 0,5 0,4 0,4 0,6 0,7 1,5 1,0 0,6
Brintesia circe 1,3 1,3 1,4 0,9 0,7 1,0 1,3 0,7 0,7 1,5
Coenonympha arcania 0,3 0,5 0,5 0,3 0,3 0,4 0,4 0,4 0,4 0,5
Coenonympha dorus 1,1 1,0 1,6 0,8 0,6 0,9 0,7 0,8 0,8 0,9
Coenonympha pamphilus 1,2 1,3 1,0 1,1 1,3 0,8 0,7 0,8 0,6 0,5
Hipparchia fidia 4,7 3,8 8,7 3,2 2,5 3,1 3,1 2,7 1,9 3,2
Hipparchia semele 0,7 0,9 1,5 1,5 1,2 0,8 0,6 0,3 0,4 1,3
Hipparchia statilinus 0,8 0,5 0,8 0,5 0,6 0,7 0,6 0,4 0,4 0,9
Lasiommata megera 1,1 0,6 1,1 1,0 1,0 0,7 0,8 0,7 0,7 1,0
Maniola jurtina 1,6 0,8 0,8 0,9 1,0 1,3 1,7 1,2 0,8 1,4
Melanargia lachesis 0,7 0,5 0,7 0,6 0,5 0,5 0,6 0,4 0,3 0,5
Melanargia occitanica 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,0 0,1
Pararge aegeria 1,3 1,0 1,5 2,0 1,6 1,3 1,0 1,7 0,9 1,6
Pyronia bathseba 1,3 1,9 1,3 1,1 1,0 1,0 1,0 0,9 1,0 1,9
Pyronia cecilia 0,4 0,2 0,2 0,3 0,2 0,2 0,4 0,3 0,2 0,4
Pyronia tithonus 1,1 0,6 0,6 0,5 0,7 0,6 0,9 0,8 0,5 0,8
Satyrus actaea 1,1 1,9 3,6 2,3 2,2 2,3 2,5 2,6 2,9 2,8

Su
m

a
de

ls
 ra

ng
s

1000

900

800

700

600

500

400

300
94	 96	 98	 00	 02	 04	 06	 08	 10	 12

Anys

12
Cy

nt
hi

a

Dinovè i vintè anys del CBMS

Taula 2. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS i BMSAnd
durant el 2013, comparats
amb els corresponents a les
temporades 2012 i 2011.

(3,46 mostratges per estació). El nombre
més elevat de mostratges perduts el 2013
es relaciona amb l’excepcional pluviometria
a la primavera i principi d’estiu. Aquest fet
s’aprecia perfectament a la figura 1d, on es veu
una forta concentració de setmanes perdudes
durant la primera meitat de la temporada (fins
a la setmana 16, és a dir, fins a mitjan juny),
a causa del mal temps persistent i la dificultat
de trobar les condicions adequades per fer els
censos. Aquesta situació contrasta fortament
amb la de 2012, quan les setmanes crítiques
es van reduir a episodis puntuals de pluja
generalitzada durant l’abril i el maig (fig. 1c).

Canvis d’abundància: generalitats
Tant el nombre d’espècies com el d’exemplars
comptats als itineraris han experimentat canvis
molt notables les darreres dues temporades. En
primer lloc, cal destacar l’excepcionalitat de
2012 a causa dels pèssims resultats obtinguts:

per a les 59 estacions amb dades comparables
respecte a l’any anterior, el 2012 es van de-
tectar 44,8 ± 16,7 espècies/itinerari (mitjana
± desviació estàndard), mentre que el 2011
van ser 47,0 ± 17,6 espècies/itinerari (test de
Student per a mostres aparellades, t = 3,448,
P < 0,001). Les diferències encara van ser
més remarcables pel que fa a l’abundància:
1.532,9 ± 1.160,7 exemplars/itinerari el 2012
vs. 1.975,7 ± 1.433,2 exemplars/itinerari el
2011 (t = 5,275, P < 0,0001).

Tenint en compte que els nivells pobla-
cionals de la majoria d’espècies el 2011 ja es
trobaven per sota de les mitjanes enregistrades
per a tot el període d’estudi, els descensos
que encara van patir van significar que, en
conjunt, el 2012 ha estat de molt la pitjor
temporada per a les papallones catalanes des
de l’inici dels comptatges, el 1994 (fig. 2).
Més concretament, 12 de les 66 espècies més
comunes a la xarxa (quasi un 20%, és a dir,
una de cada 5 espècies), van assolir al 2012 els
nivells poblacionals més baixos de 1994-2013,
mentre que cap espècie va arribar al nivell més
alt. Sembla clar que la causa d’aquestes enor-
mes davallades s’explica per l’efecte acumulatiu
de dos anys càlids i poc plujosos en general,
amb la coincidència, a més, d’una onada de
fred molt intensa al febrer i una successió de
fins a quatre onades de calor a l’estiu de 2012.

Sortosament, durant la temporada 2013
es van observar recuperacions notables en
moltes espècies: el nombre d’espècies/itinerari
va experimentar un augment marginalment
significatiu respecte a 2012 (P = 0,065), i el
d’exemplars/itinerari, un augment molt signi-
ficatiu (P < 0,0001). Els valors concrets per a
les 61 estacions amb dades comparables entre

aquests dos anys van ser: 46,3
± 17,3 espècies/itinerari el 2013
vs. 44,9 ± 16,3 espècies/itinerari
el 2012, i 2.170,4 ± 1.532,5
exemplars/itinerari el 2013 vs.
1.558,3 ± 1.141,1 exemplars/
itinerari el 2012. Tot i això, el
2013 apareix encara com un any
amb una abundància general de
papallones molt per sota de la
mitjana des de 1994, tal com
s’aprecia a la figura 2.

L’aurora groga (Anthocharis
euphenoides), una
papallona típicament
mediterrània i una de les
primeres que apareixen
cada temporada, també va
arribar a mínims històrics
durant el 2012 (dibuix: M.
Franch).

Espècie 2013 rang 2012 rang 2011 rang
Pyronia bathseba 11128 1 5528 3 4803 8

Pieris rapae 10599 2 5830 2 7921 3

Melanargia lachesis 9865 3 5300 4 7255 5

Maniola jurtina 9401 4 4989 5 8071 2

Pyronia tithonus 7752 5 4777 6 6759 6

Pararge aegeria 7103 6 4535 8 7414 4

Polyommatus icarus 6600 7 4757 7 5394 7

Lasiommata megera 6352 8 4490 9 4193 9

Satyrium esculi 5243 9 6806 1 10645 1

Plebeius argus 4844 10 1414 19 2049 19

Colias crocea 4161 11 3459 10 2278 15

Pyronia cecilia 3682 12 1751 15 2995 12

Pieris brassicae 3394 13 1003 25 3094 11

Coenonympha arcania 3265 14 2450 11 2993 13

Gonepteryx cleopatra 2795 15 2182 13 3365 10

Pieris napi 2379 16 1559 17 2113 17

Brintesia circe 2201 17 1140 22 1255 24

Coenonympha pamphilus 1725 18 1431 18 2262 16

Hipparchia statilinus 1517 19 553 37 796 33

Callophrys rubi 1502 20 1764 14 2096 18

13

Cy
nt

hi
a

Dinovè i vintè anys del CBMS

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

Canvis d’abundància: oscil·lacions
de les poblacions
Com s’ha comentat anteriorment, la pèssima
temporada de 2012 va significar que gairebé
un 20% de les espècies de papallones cata-
lanes assolissin els mínims poblacionals des
d’almenys 1994. Com a exemple destacable
es pot esmentar la papallona de l’arboç, Cha-
raxes jasius, que suporta molt malament el
fred intens a l’hivern2 i que indubtablement
es va veure afectada molt negativament per
l’onada de fred tan persistent del mes de fe-
brer (taula 1).

També cal esmentar el fort descens que
van experimentar un bon nombre de satirins,
incloses algunes de les espècies més comunes
i abundants arreu del país. Per exemple, la
bruna boscana (Pararge aegeria), l’escac ibèric
(Melanargia lachesis), la saltabardisses europea
(Pyronia tithonus), la saltabardisses de solell
(Pyronia cecilia), la lleonada comuna (Coenon-
ympha pamphilus), el faune bru (Hipparchia
statilinus), el faune ziga-zaga (Hipparchia
fidia) o la bruna dels prats (Maniola jurtina)
van assolir durant el 2012 el primer, segon
o tercer valors més baixos dels darrers 20
anys (taula 1). A part, altres espècies amb
requeriments i fenologies diversos també
van patir davallades històriques: la papallona
zebrada (Iphiclides feisthamelii), l’aurora groga
(Anthocharis euphenoides), la safranera pàl·lida
(Colias alfacariensis), la turquesa (Glaucopsyche
alexis), el damer puntejat (Melitaea cinxia) o el
capgròs comú (Carcharodus alceae). Aquesta
coincidència forçosament ha d’estar relacio-
nada amb l’impacte negatiu de la sequera
sobre la qualitat de les plantes nutrícies de les
larves i l’escassetat de fonts de nèctar per als
adults, dos factors que es tradueixen en forts
augments de la mortalitat.

Com a contrapartida, l’any 2012 no va
ser negatiu sinó fins i tot moderadament
favorable per a les espècies migradores, com
ara la blaveta dels pèsols (Lampides boeticus),
la blaveta estriada (Leptotes pirithous), la
pòntia comuna (Pontia daplidice), l’atalanta
(Vanessa atalanta) i, sobretot, la papallona
tigre (Danaus chrysippus). De forma força
excepcional, la migració de la papallona
tigre es va concentrar als aiguamolls de
l’Empordà, però en canvi va ser molt més
minsa al delta de l’Ebre i inexistent al delta
del Llobregat, les dues zones on habitual-
ment s’observen la majoria d’exemplars. A
l’itinerari de Mig de Dos Rius es van detectar
dos exemplars a finals de juny i primers
de juliol, i després, a partir de l’agost, va
emergir la generació local i els nombres van

augmentar de forma espectacular, amb un
comptatge de fins a 69 exemplars a finals
d’aquest mes. A la Tancada, al delta de
l’Ebre, es van comptar escassos exemplars
al llarg de l’agost i setembre.

L’any 2013 es van revertir les dinàmiques
tan negatives per a la majoria d’espècies, en-
cara que en uns pocs casos les poblacions
no es van refer i encara van davallar més.
Aquests són els casos de l’angelet (Leptidea
sinapis), de la turquesa meridional (Glau-
copsyche melanops) o de la lleonada comuna
(Coenonympha pamphilus), espècies que en
les darreres dues dècades han anat davallant
de forma preocupant al nostre país per causes
desconegudes. Com a contrast, el 2013 es
van assolir els màxims de tot el període per
a la papallona del lledoner (Libythea celtis) i
la bruixa (Brintesia circe), dues papallones en
forta expansió a Catalunya.

Les espècies més abundants al conjunt
de la xarxa el 2013 es mostren a la taula 2,
comparativament amb els rangs que van
ocupar el 2011 i 2012. Els comptatges totals
indiquen molt clarament la recuperació que
van experimentar les poblacions de moltes
d’aquestes papallones comunes, amb casos
extrems com el del faune bru (Hipparchia sta-
tilinus). També cal remarcar el fort augment
en el rang ocupat pel blavet argiu (Plebeius
argus), les poblacions empordaneses del qual
van patir una veritable explosió demogràfica,
i van assolir els comptatges més elevats dels
darrers 25 anys. Per contra, el 2013 va ser
un mal any per a la marroneta de l’alzina
(Satyrium esculi), després d’haver estat du-
rant dues temporades seguides l’espècie més
abundant del país.

Constantí Stefanescu

La papallona de la col,
Pieris brassicae, va ser
una de les espècies
més comunes durant la
temporada 2013, quan va
assolir el tercer registre
més alt des de 1994.
Van ser particularment
destacables les nombroses
observacions de
migracions en direcció
nord, detectades durant
la segona quinzena de
juny, en diferents indrets
de muntanya (p. ex. al
Montseny i als Pirineus).
És molt possible que
aquestes migracions es
relacionin amb emergències
massives en els camps de
colza, Brassica napus, molt
abundants aquests darrers
anys en la Catalunya central
i a les comarques del Vallès
(dibuix: M. Franch).

14
Cy

nt
hi

a

1 Hanski, I., 1999.
Metapopulation ecology.
Oxford University Press,
Oxford.

2 Thomas, C.D. & Hanski,
I., 2004. “Metapopulation
dynamics in changing
environments: butterfly
responses to habitat
and climate change”.
In: Ecology, Genetics,
and Evolution of
Metapopulation (Hanski,
I. & Gaggiotti, O.E., eds),
Elsevier Academic Press,
Amsterdam, pàg. 489–514.

3 Thomas, J. A, Bourn, N. A,
Clarke, R.T., Stewart, K.E.,
Simcox, D.J., Pearman,
G.S., Curtis, R. & Goodger,
B., 2001. “The quality
and isolation of habitat
patches both determine
where butterflies persist
in fragmented landscapes”.
Proc. R. Soc., Series B, Biol.
Sci., 268: 1791–6.

4 Fleishman, E., Ray, C.,
Sjögren-gulve, P.E.R.,
Boggs, C.L. & Murphy, D.D.,
2002. “Assessing the roles
of patch quality, area, and
isolation in predicting
metapopulation dynamics”.
Conserv. Biol., 16: 706–716.

5 Oliver, T., Roy, D.B., Hill,
J.K., Brereton, T. & Thomas,
C.D., 2010. “Heterogeneous
landscapes promote
population stability”. Ecol.
Lett., 13: 473–84.

Com a conseqüència de la pressió an-
tròpica, moltes espècies de plantes i
animals es troben avui dia ocupant
clapes d’hàbitats favorables separades

entre elles per una matriu més o menys hostil
de paisatges modificats. Quan això passa, les
espècies s’estructuren en l’espai en forma de
metapoblacions: una sèrie de poblacions que
ocupen algunes de les clapes disponibles i que
es connecten entre si per mitjà de processos
dispersius. La persistència d’una metapoblació
depèn d’un procés dinàmic de colonitzacions
i extincions en el conjunt de les clapes on pot
viure l’espècie.1 Entendre quins són els factors
que afecten aquests processos de colonització
i extinció és, actualment, una de les tasques
prioritàries de la biologia de la conservació.

Les papallones diürnes sovint viuen formant
metapoblacions en paisatges modificats per
l’home.2 En general, s’accepta que la seva
dinàmica poblacional es veu afectada sobretot
per la geometria de les clapes d’hàbitat (en
particular, l’àrea i el grau d’isolament de les
clapes), però cada cop més es reconeixen altres
factors relacionats amb la qualitat de les clapes
i de la matriu que les separa.3-5 Així, doncs,
diversos estudis han posat de manifest la im-
portància del paisatge que envolta les clapes.6-8
Les fluctuacions climàtiques també poden ser
importants, ja que afecten la disponibilitat
dels recursos tròfics i el comportament de
larves i adults.9-10

D’altra banda, és evident que no totes les
espècies responen de la mateixa manera als

diferents factors, la qual cosa dificulta la
identificació de pautes generals aplicables
al conjunt d’una comunitat. Tot i aquesta
dificultat, per conservar una àmplia fracció
de la biodiversitat cal treballar a nivell de
comunitats. L’estudi que es presenta pretén,
justament, identificar els factors clau per
explicar la persistència del màxim nombre
possible d’espècies en els ambients medite-
rranis mostrejats per la xarxa del CBMS.11
Per aconseguir aquest objectiu s’han aplicat
els denominats models d’ocupació multies-
tacionals, que permeten inferir la dinàmica
d’ocupació de les clapes d’hàbitat tenint en
compte la detectabilitat imperfecta de les
espècies.12 Concretament, s’han estimat, per
a totes les espècies, les taxes de colonització
de noves clapes d’hàbitat i les taxes d’extinció
en clapes ocupades, i com aquestes es veuen
afectades per diferents variables ambientals.

Metodologia
L’estudi s’ha basat en l’anàlisi de les dades
de 26 estacions amb sèries temporals de >10
anys (taula 1), i 73 espècies per a les quals hi
havia dades d’un mínim de 10 estacions. A
partir de les dades de presència/absència de
les espècies al llarg dels anys en cada estació,
ha estat possible estimar les seves taxes de
colonització i extinció i relacionar-les amb
una sèrie de variables paisatgístiques i climàti-
ques. Posteriorment, s’ha comprovat com dos
trets ecològics rellevants de les espècies (el
grau d’especialització d’hàbitat i la capacitat

Gestió i conservació

Com l’ecologia de les espècies i
l’estructura del paisatge afecten les
taxes de colonització i extinció de les
papallones catalanes
En aquest article es comenten els resultats d’un estudi en què, per primer cop, s’estimen
les taxes de colonització i d’extinció d’un ventall ampli de papallones, en el conjunt de
la xarxa del CBMS. Per fer-ho, s’apliquen models multiestacionals d’ocupació, alhora
que es determina quines són les variables ambientals que més afecten aquestes taxes.
Tant l’extensió de l’hàbitat favorable en un itinerari, com la permeabilitat de la matriu
que l’envolta, són factors que afavoreixen clarament la colonització i redueixen el risc
d’extinció de les poblacions. La complexitat topogràfica del paisatge també hi influeix,
fent disminuir el risc d’extinció de les espècies més sedentàries. La forma més efectiva
de preservar comunitats riques de papallones és conservar àmplies extensions d’hàbitat
favorable, sobretot en les zones de muntanya que poden actuar com a refugi en situacions
climàtiques extremes.

15

Cy
nt

hi
a

dispersiva) afecten les taxes de colonització
i extinció.

Per tal de simplificar les anàlisis, els comp-
tatges setmanals es van agrupar per mesos,
amb la qual cosa el nombre de mostratges per
temporada es va reduir de 30 a 7. Per a cada
espècie es va crear finalment una matriu de
presències/absències consistent en 26 files (el
nombre d’estacions) i 119 columnes (nombre
de mostratges multiplicat pel nombre de
temporades).

Les dades de presència/absència de cada
espècie s’han analitzat mitjançant els ano-
menats models multiestacionals d’ocupació,13
que calculen els canvis en l’ocupació de les
espècies al llarg del temps alhora que perme-
ten avaluar la importància dels processos que
els originen. Com a novetat en l’anàlisi de
les dades del CBMS, es va tenir en compte
l’experiència dels mostrejadors en la detec-
tabilitat de les espècies. Els mostrejadors es
van classificar en tres categories, des de prin-
cipiants fins a col·laboradors amb més de tres
anys d’experiència al seu itinerari, i aquesta
variable es va incloure en els càlculs de la
detectabilitat de les espècies. Els detalls de la
construcció dels models i de les tècniques de
modelització es poden consultar al treball de
Fernàndez-Chacón et al. (2013).11

Resultats
Taxes de colonització i extinció
Les taxes de colonització es van veure sobretot
afectades per una combinació de la permea-
bilitat del paisatge i la superfície d’hàbitat
favorable en el transsecte (74% dels casos).
Alguns models també indiquen una certa
influència de l’índex d’aridesa, però de manera
molt menor que en les altres dues variables.

La permeabilitat del paisatge facilita la
colonització en la majoria de les espècies,
mentre que la superfície de l’hàbitat favora-
ble sempre té un efecte sobre la colonització
(fig. 1). Per tant, les estacions que tenen una
major superfície d’hàbitat favorable envolta-
da d’un paisatge permeable són les que més
sovint són colonitzades per un gran nombre
d’espècies. En canvi, l’índex d’aridesa no va
influir de forma clara en la colonització, per
bé que en altres estudis s’ha comprovat que
els episodis de sequera forcen la dispersió dels
adults per manca de recursos i afavoreixen la
colonització de nous hàbitats; les nostres dades
indiquen que l’aridesa afavoreix les taxes de
colonització en algunes espècies, però les fa
disminuir en d’altres.

Les taxes d’extinció es van veure influïdes
principalment per la interacció entre la super-

fície d’hàbitat favorable i la permeabilitat del
paisatge i, en menor mesura, la complexitat
topogràfica (fig. 1). Per ordre d’importància,
les variables que més hi van influir van ser la
superfície d’hàbitat favorable, la permeabili-
tat del paisatge i la complexitat topogràfica;
l’aridesa només va ser seleccionada en els mo-
dels d’unes poques espècies. Com era d’esperar,
les taxes d’extinció es veuen clarament reduïdes
amb una superfície creixent de l’hàbitat favor-
able, però també per una major complexitat
topogràfica. En canvi, tant la permeabilitat del
paisatge com l’aridesa no van mostrar efectes
inequívocs sobre aquesta variable. Per tant, les
estacions amb una major superfície d’hàbitat
favorable i una major complexitat topogràfica
s’associen amb taxes d’extinció més baixes en
moltes espècies.

Com afecten, els trets ecològics, les proba-
bilitats de colonització i extinció?
Les probabilitats d’extinció van ser simi-
lars entre les quatre categories dispersives i
d’especialització d’hàbitat considerades, però
en canvi es van observar diferències importants
pel que fa a les taxes de colonització (fig. 2).
Tant les espècies més mòbils (més capacitat
dispersiva) com les més generalistes pel que
fa als hàbitats que seleccionen, tenen proba-
bilitats clarament més altes de colonitzar o
recolonitzar clapes d’hàbitat favorable que
les sedentàries o especialistes.

D’altra banda, quan es consideren possibles
diferències en la importància dels diferents pre-
dictors sobre les probabilitats de colonització i
extinció en funció de la capacitat dispersiva de
les espècies, únicament es troba una influència
clara de la complexitat topogràfica (fig. 3).
En concret, s’observa que aquest predictor té
més importància en el cas de les espècies amb
baixa capacitat dispersiva: són les espècies més
sedentàries les que es veuen més beneficiades
(amb una reducció de les probabilitats d’ex-
tinció) per una major complexitat topogràfica
del paisatge.

Pel que fa al grau d’especialització d’hàbitat,
s’observa com la probabilitat de colonització es
veu més positivament afectada per la superfície

Gestió i conservació

Fig. 1. Relacions entre els diferents predictors
ambientals i les probabilitats de colonització
i extinció. A l’eix d’abcisses es representen els
valors dels coeficients beta del conjunt de models
seleccionats: uns valors negatius indiquen una relació
inversament proporcional amb el predictor (p. ex. per
a les probabilitats d’extinció, les betes negatives en el
cas de la superfície d’hàbitat favorable indiquen que
a major superfície d’hàbitat menor és la probabilitat
d’extinció).

fr
eq

üè
nc

ia
fr

eq
üè

nc
ia

fr
eq

üè
nc

ia
fr

eq
üè

nc
ia

fr
eq

üè
nc

ia
fr

eq
üè

nc
ia

fr
eq

üè
nc

ia

Efecte de la permeabilitat del
paisatge sobre la colonització

Efecte de la superfície d’hàbitat
favorable sobre la colonització

Efecte de la precipitació
sobre la colonització

Efecte de la permeabilitat
del paisatge sobre l’extinció

Efecte de la superfície d’hàbitat
favorable sobre l’extinció

Efecte de la complexitat
topogràfica sobre l’extinció

Efecte de la precipitació
sobre l’extinció

16
Cy

nt
hi

a

d’hàbitat favorable en les especialistes d’hàb-
itat que en les generalistes (fig. 4). Per tant,
és sobretot en les especialistes que una major
superfície d’hàbitat facilita la colonització o
recolonització de noves clapes d’hàbitat.

Interpretació dels resultats
En aquest estudi s’estimen, per primer cop, les
probabilitats de colonització i extinció d’un
ventall molt ampli de papallones catalanes (73
espècies). Les estimes són molt robustes perquè
es basen en dades d’un nombre important
d’estacions del CBMS (26, 2 de les quals a
l’illa de Menorca) i en sèries temporals llargues
(en tots els casos, 10 o més anys). A més, s’ha
utilitzat un mètode estadístic molt potent,
els models multiestacionals d’ocupació, que
tenen en compte la detectabilitat imperfecta
de les espècies. En aquest sentit, l’estudi és
particularment interessant perquè utilitza de
forma innovadora la informació del CBMS
i aplica una metodologia complexa i molt
rigorosa. Els models, d’altra banda, han permès
identificar una sèrie de factors que expliquen
una gran part de la variabilitat d’aquestes
probabilitats de colonització i extinció, tant
pel que fa a l’ecologia de les espècies com a
les característiques ambientals de les zones
en què es troben.

Destaca molt particularment la importància
de la superfície de l’hàbitat favorable com a
predictor de les probabilitats d’extinció. Aquest
resultat està plenament d’acord amb el que
prediu la teoria metapoblacional: una major
àrea ocupada significa, en general, una mida
poblacional més gran i, per tant, un menor risc
d’extinció.1 Cal tenir en compte, però, que en
el nostre estudi l’hàbitat s’ha definit de manera
més àmplia, ja que inclou aquelles parts d’un
itinerari on realment s’observa una abundància
destacable d’una espècie determinada. Per tant,
s’inclouen ambients que no són estrictament
utilitzats per a la reproducció sinó per a altres
tasques com ara l’alimentació i el recer dels
adults.8 La superfície de l’hàbitat favorable
també afecta de forma positiva la probabilitat
de colonització de les espècies. Això podria

ser degut tant a un efecte estadístic, passiu
(una àrea més gran significa una probabilitat
més alta de contacte -i colonització- per a
un individu dispersiu), com al resultat d’una
decisió activa de l’element dispersiu (és a
dir, els dispersors escollirien majoritàriament
les clapes més grans). Com que els resultats
no indiquen un efecte més important de la
superfície en els bons colonitzadors (que, per
definició, són els que tenen més capacitat
de detectar un hàbitat favorable), sinó tot
el contrari, creiem que es tracta d’un efecte
purament passiu.

Pel que fa a les probabilitats de colonització,
un factor encara més important és la perme-
abilitat del paisatge. Com era previsible, una
major permeabilitat de la matriu fa augmentar
les probabilitats de colonització. Sorprenent-
ment, però, aquest efecte no difereix entre les
espècies amb bona i baixa capacitat dispersiva.
En tot cas, els resultats demostren com les
clapes d’hàbitat envoltades per matrius poc
permeables tenen unes probabilitats més baixes
de ser colonitzades o recolonitzades per les
papallones.

Contràriament al que passa amb les prob-
abilitats de colonització, la permeabilitat del
paisatge no sembla afectar de manera con-
sistent les probabilitats d’extinció. Aquest
resultat pot semblar sorprenent, perquè a priori
una major probabilitat de colonització en un
paisatge més permeable facilitaria l’anomenat
efecte rescat de poblacions amb risc d’extinció.14
La interpretació podria ser que la permeabilitat
del paisatge té efectes simultanis i contra-
posats sobre l’extinció: malgrat que podria
fer-la disminuir mitjançant l’esmentat efecte
rescat, podria alhora fer-la incrementar en
facilitar l’emigració d’exemplars si l’hàbitat
es deteriora.

 Un tercer factor important és la complexi-
tat topogràfica, que redueix significativament
el risc d’extinció en les espècies sedentàries.
De fet, creiem que aquest efecte encara seria
més important si haguéssim inclòs en l’estudi
un nombre més alt d’espècies marcadament
sedentàries. Això no va ser possible perquè

Gestió i conservació

6 Ricketts, T., 2001. “The
matrix matters: effective
isolation in fragmented
landscapes”. Amer. Nat.,
158: 87–99.

7 Lizée, M.-H., Manel, S.,
Mauffrey, J.-F., Tatoni, T.
& Deschamps-Cottin, M.,
2011. “Matrix configuration
and patch isolation
influences override the
species–area relationship
for urban butterfly
communities”. Land. Ecol.,
27: 159–169.

8 Dennis, R.L.H., 2010. A
Resource-Based Habitat View
for Conservation: Butterflies
in the British Landscape.
Wiley-Blackwell, Oxford.

9 Ehrlich, P.R., Murphy,
D.D., Singer, M.C.,
Sherwood, C.B., White,
R.R. & Brown, I.L.,
1980. “The responses
of checkerspot butterfly
(Euphydryas) populations
to the California drought”.
Oecologia, 105: 101–105.

10 Piessens, K., Adriaens,
D., Jacquemyn, H.
& Honnay, O., 2009.
“Synergistic effects of an
extreme weather event
and habitat fragmentation
on a specialised insect
herbivore”. Oecologia, 159:
117–26.

11 Fernàndez-Chacón,
A., Stefanescu, C.,
Genovart, M., Nichols,
J.D., Hines, J.H., Páramo,
F., Turco, M. & Oro, D.,
2013. “Determinants of
extinction-colonization
dynamics in Mediterranean
butterflies: the role of
landscape, climate and
local habitat features”. J.
Anim. Ecol., 83: 276-285.

Fig. 2. Probabilitats de
colonització i extinció per a
quatre categories (en sentit
creixent, d’1 a 4) de dispersió
i d’especialització d’hàbitats.

pr
ob

ab
il

it
at

 d
e

co
lo

ni
tz

ac
ió

pr
ob

ab
ili

ta
t

de
 c

ol
on

it
za

ci
ó

pr
ob

ab
ili

ta
t

d’
ex

ti
nc

ió

pr
ob

ab
ili

ta
t

d’
ex

ti
nc

ió

Capacitat dispersiva Grau d’especialització
d’hàbitat

Capacitat dispersiva Grau d’especialització
d’hàbitat

17

Cy
nt

hi
a

moltes d’aquestes espècies són molt locals
i apareixen en un nombre d’estacions in-
ferior al mínim que vam establir (10) per
incloure-les en les anàlisis. De fet, la im-
portància de la complexitat topogràfica s’ha
vist confirmada en un segon estudi en què
s’ha estudiat la variabilitat poblacional (és
a dir, la magnitud de les fluctuacions en el

nombre d’individus d’una població). Aquest
paràmetre, que es relaciona estretament amb
la taxa d’extinció de les poblacions, es troba
significativament i negativament influït per
la complexitat topogràfica en un grup d’una
vintena d’espècies sedentàries, mentre que
no té cap tipus d’efecte en les espècies més
mòbils.15

L’efecte positiu de la topografia en la per-
sistència de les poblacions es pot interpretar
també en un context de canvi climàtic i grau
de resposta de les espècies al nord i al sud de
les seves àrees de distribució. Aparentment,
les respostes estan sent més fortes en les po-
blacions que ocupen la part septentrional
d’aquestes àrees, amb canvis més marcats
en la distribució.16 Això podria ser degut, en
part, a la major predominància de paisatges
muntanyosos en les àrees meridionals, un
fet que suposa una disponibilitat més gran
de microclimes a l’abast d’espècies amb poca
capacitat dispersiva i, conseqüentment, de
refugis en situacions climàtiques extremes.

 Com a conclusió final podem dir que per
conservar el màxim nombre d’espècies en els
paisatges sotmesos a la influència antròpica
com els que hem estudiat, la mesura més
efectiva és augmentar la quantitat d’hàbitat
disponible i la permeabilitat del paisatge que
l’envolta. Així mateix, sembla especialment
important protegir les àrees caracteritzades
per una elevada complexitat topogràfica, com
ara les zones muntanyoses, ja que aquestes
àrees ofereixen un efecte tamponador respecte
al risc d’extinció, pel fet que presenten un
nombre més elevat de microclimes que poden
actuar com a refugis en situacions climàtiques
extremes.

Constantí Stefanescu

Gestió i conservació

12 MacKenzie, D., Nichols,
J. & Hines, J., 2003.
“Estimating site occupancy,
colonization, and local
extinction when a species
is detected imperfectly”.
Ecology, 84: 2200–2207.

13 Hines, J., 2006.
PRESENCE2: software to
estimate patch occupancy
and related parameters.
Patuxent Wildlife Research
Center, Laurel.

14 Brown, J. & Kodric-
Brown, A., 1977.
“Turnover rates in insular
biogeography: effect of
immigration on extinction”.
Ecology, 58: 445–449.

15 Oliver, T.H., Stefanescu,
C., Páramo, F. & Roy,
D.B., 2014. “Latitudinal
gradients in butterfly
population variability range
are influenced by landscape
heterogeneity”. Ecography,
37: 863-871.

16 Parmesan, C., Ryrholm,
N., Stefanescu, C., Hill,
J.K., Thomas, C.D.,
Descimon, H., Huntley,
B., Kaila, L., Kullberg, J.,
Tammaru, T., Tennent, W.J.,
Thomas, J.A. & Warren,
M., 1999. “Poleward shifts
in geographical ranges of
butterfly species associated
with regional warming”.
Nature, 399: 579-583.

Codi Nom itinerari anys riquesa elevació (m)
1 El Cortalet 19 33,1 1,5

5 Darnius 17 51,4 175,0

8 Can Ferriol 17 49,0 239,0

9 Can Jordà 17 63,3 541,1

10 Can Liro 17 50,1 332,7

11 Santa Susanna 12 59,6 773,0

12 El Puig 17 74,2 1029,7

13 Can Riera 12 47,4 260,2

19 Can Prat 12 53,5 533,7

20 Turó de l´Home 10 35,1 1649,6

21 Turó d´en Fumet 15 28,5 329,7

23 Closes del Tec 14 32,9 0,7

24 Coll d'Estenalles 12 55,9 901,4

26 Vallgrassa 11 44,4 307,0

28 Pla de la Calma 14 69,6 1191,9

29 Marata 14 38,1 265,2

33 Ca l'Arenes 12 41,5 486,6

34 Can Miravitges 11 41,6 139,1

38 Punta de la Móra 12 16,6 23,3

40 Sallent 11 64,4 522,9

42 Gironella 11 55,1 450,8

51 El Pinetell 10 72,3 598,1

55 Campllong 10 64,8 1287,7

58 Can Pontarrí 10 71,4 433,5

60 Barranc d'Algendar 10 17,5 Menorca

61 S'Albufera des Grau 10 19,4 Menorca

Taula 1. Estacions utilitzades per estimar les taxes de
colonització i extinció de 73 espècies de papallones
a Catalunya i Menorca. S’indica l’extensió de la
sèrie temporal, la riquesa mitjana anual d’espècies
i l’altitud. Als dos itineraris de Menorca no es va
calcular l’altitud ni la complexitat topogràfica, en no
disposar-se de les capes SIG necessàries.

Fig 3. Comparació de la importància que tenen els diferents
predictors (A) en les probabilitats de colonització i (B) d’extinció
entre les espècies amb bona (classes 3 i 4 de capacitat dispersiva, n
= 28 espècies) i pobra capacitat dispersiva (classes 1 i 2 de capacitat
dispersiva, n = 45 espècies).

Fig. 4. Comparació de la importància que tenen els diferents
predictors (A) en les probabilitats de colonització i (B) d’extinció
entre les espècies amb forta (classes 1 i 2, n = 32) i pobra (classes 3
i 4, n = 41) especialització de l’hàbitat.

pr
op

or
ci

ó
d’

es
pè

ci
es

Alta capacitat dispersiva Alta capacitat dispersivaBaixa capacitat dispersiva Baixa capacitat dispersiva

pr
op

or
ci

ó
d’

es
pè

ci
es

Paisatge Hàbitat Precipitació Paisatge Hàbitat PrecipitacióPaisatge Hàbitat Precip. Topografia Paisatge Hàbitat Precip. Topografia

18
Cy

nt
hi

a

Fig. 1. Abundància
(mitjana dels índexs anuals
durant el període 2008-
2013) de les 15 papallones
més comunes a l’estació
d’Argentona.

L’itinerari
Després de mig any de proves, a finals de 2007
es va establir el recorregut final de l’itinerari
d’Argentona que discorre per la vall de Riu-
demeia, que pertany a la conca de la riera
d’Argentona. Aquesta petita vall està orientada
de sud-oest a nord-est quasi paral·lela a la línia
de la costa, però protegida d’aquesta pels tu-
rons que envolten Argentona. És una àrea que
queda dintre dels límits del Parc de la Serralada
Litoral i que té una ocupació humana baixa
en comparació amb el territori que l’envolta,
envaït per nombroses urbanitzacions.

La seva orientació, que contrasta amb la de la
majoria de les rieres del Maresme, generalment
perpendiculars a la línia de la costa, li permet
mantenir una humitat elevada, la qual cosa fa
que l’aigua baixi per la riera de forma constant
durant alguns dies en aquelles tardors més
plujoses. Això afavoreix el desenvolupament
d’una vegetació de ribera de tipus termòfil
amb alocs (Vitex agnus-castus) i llorers (Lau-
rus nobilis) a la part més baixa, que es veuen
substituïts per oms (Ulmus minor) a mesura
que ens endinsem a la vall. Els alzinars i les
pinedes ocupen els vessants de la vall, i a les
planes al·luvials, sempre estretes i de poca
entitat, hi ha alguns conreus o pollancredes.

L’itinerari té una longitud total de 1.412 m
i està dividit en 8 seccions amb una longitud
mitjana de 176 m per secció. S’inicia just al
límit del Parc, entre les finques de can Navas
i can Tomàs Rajoler, on creix una abundant
població d’ailants (Ailanthus altissima), i re-
munta el camí que porta cap a Òrrius seguint
el curs de la riera. La segona secció deixa
aquest camí per seguir la llera, als marges de
la qual abunden els oms, les cicutes (Conium
maculatum) i els càrex (Carex pendula), però
també algunes espècies invasores, com ara
el raïm de moro (Phytolacca americana) o la
nyàmera (Helianthus tuberosus). El recorregut
s’endinsa més endavant en unes pinedes mix-
tes on cohabiten el pi blanc (Pinus halepensis),
el pinyer (Pinus pinea) i el pinastre (Pinus
pinaster) junt amb alzines (Quercus ilex) i
algun arboç (Arbutus unedo). El sotabosc
està dominat per les estepes (Cystus salvii-
folius i C. albidus) i el llistó (Brachypodium
retusum). Tot i que el sòl és silícic, hi creixen
alguns romanins (Rosmarinus officinalis) i un
parell de mates de farigola (Thymus vulgaris).
Les seccions 6 i 7 segueixen una part del
camí que porta a la via romana de Parpers,
flanquejat per esbarzers (Rubus ulmifolius,
R. canescens), ginestes (Spartium junceum)
i aladerns (Rhamnus alaternus). Finalment,
l’itinerari travessa uns antics camps de conreu

L’estació

Les papallones diürnes de la vall
de Riudemeia, Argentona
Situat a menys de 8 km de la línia de la costa i amb una altitud que no depassa els 150
m, aquest itinerari mostreja part d’un bosc de ribera compost per lloredes, alocars i
omedes així com les pinedes i alzinars del vessant nord de la vall. Fins aquest moment
s’hi han detectat 65 espècies. Destaquen les poblacions de Coenonympha arcania i
Glaucopsyche alexis. Els canvis en la vegetació i el progressiu tancament d’algunes àrees
podrien afectar algunes espècies.

Àrea de la secció 3 que
abans era un espai obert,
però ara les alzines han
crescut tant que comença a
ser difícil pasar-hi

Satyrium esculi
Pararge aegeria
Maniola jurtina

Pyronia bathseba
Gonepteryx cleopatra

Callophrys rubi
Polyommatus icarus
Lasiommata megera

Pieris rapae
Gonepteryx spp.

Colias crocea
Gonepteryx rhamni

Cynthia cardui
Coenonypha arcania
Iphiclides podalirius

0	 5	 10	 15	 20	 25	 30

Mitjana de l’índex anual

abandonats, avui molt embardissats i en els
quals creixen alguns pollancres.

Cal destacar que els boscos d’aquesta àrea
són explotats forestalment, fet que implica
aclarides periòdiques o extraccions parcials
dels arbres més grans. A més, per sobre la
riera passa una línia elèctrica d’alta tensió
i prop d’aquesta hi un gasoducte soterrat.
Periòdicament, aquestes zones són desbros-
sades, i això afecta en part tres seccions de
l’itinerari.

La fauna de papallones
A Argentona s’han identificat fins aquest
moment 65 espècies de ropalòcers, amb una
mitjana anual de 53 espècies. Durant el perío-
de 2008-2013, s’han comptabilitzat 12.709
papallones, amb una mitjana anual de 2.118,2
i una densitat de 150,2 exemplars/100 m.

Les corbes de vol mostren una estacionalitat
molt marcada, tant en el nombre d’espècies
com en el d’individus, amb un pic molt dife-
renciat a final de primavera i principi d’estiu
(setmanes 16 a 20), probablement dominat
per l’emergència de dues de les espècies més
abundants: Satyrium esculi i Pyronia bathseba.
Junt amb aquestes dues espècies, Pararge ae-
geria, Maniola jurtina, Gonepteryx cleopatra,
Callophrys rubi, Polyommatus icarus, Lasiom-
mata megera i Pieris rapae formen el grup
de les espècies més abundants (fig. 1). Totes
estan entre les deu primeres del conjunt del
CBMS, excepte G. cleopatra i C. rubi que aquí,
a Argentona, presenten abundàncies força
altes que passen de 8 ind./100 m de mitjana
anual. La inclusió de Cynthia cardui en el grup
d’espècies abundants es deu únicament als més
de 200 exemplars comptats durant el 2009,
l’any de la gran migració d’aquesta espècie;
la resta d’anys els comptatges han estat un o
fins i tot dos ordres de magnitud inferiors.

Donat que l’altitud màxima de l’itinerari és
inferior a 150 m sobre el nivell del mar, cal
destacar la presència d’una població constant
i relativament abundant de Coenonympha
arcania, una espècie que mostra els màxims
poblacionals entre 600 i 1.200 m. També
destaca la població de Glaucopsyche alexis,
que durant els quatre primers anys va mostrar
una població força estable. No obstant això,
durant el 2012 no se’n va poder observar cap
individu, un fet que hem relacionat amb els
forts freds que van afectar l’itinerari a final
d’hivern i principi de primavera. Afortunada-
ment, el 2013 s’han comptat tres individus,
i esperem que sigui un senyal d’una pròxima
recuperació de la població.

Amb presència anual més o menys cons-
tant, però amb densitats molt baixes, gràcies

al bosc de ribera, a Argentona trobem Apa-
tura ilia, i just abans que volin els centenars
de Satyrium esculi podem veure també un
altre parell d’espècies d’aquest gènere, S. ili-
cis i S. w-album. Aquesta darrera espècie és
d’hàbits arborícoles, però la podem observar
quan visita les flors de l’esbarzerola (Rubus
canescens) per alimentar-se. Finalment, com
en tots els itineraris, hi ha aquelles espècies
que trobem només de forma ocasional però
que són de gran interès per la seva raresa al
conjunt de Catalunya; en aquest itinerari
destaquen Callophrys avis, Tomares ballus i
Gegenes nostrodamus.

Efecte dels canvis en la vegetació
sobre les papallones
Gran part de l’itinerari discorre per camins
forestals, que es mantenen més o menys oberts
pel pas d’algun vehicle o per la poda dels mar-
ges que els responsables del Parc fan de forma
periòdica. N’és una excepció la secció 3, un
petit corriol que connecta dues pistes forestals,
i la secció 8, que travessa uns antics camps de
conreu. A l’inici del seguiment aquestes dues
seccions eren espais oberts amb vegetació
arbustiva de menys de mig metre d’alçària,
però aquesta ha anat creixent, en especial a
la secció 3, i gran part de les alzines ara tenen
més de 3 m d’alçària. De moment no es veu
una tendència clara pel que fa a l’abundància
de papallones, i tot i que es detecta un lleuger
descens en el nombre d’espècies observades,
aquest descens no és significatiu. Caldrà seguir
els canvis en futures temporades per confirmar,
com fóra d’esperar, un empobriment de les
poblacions en aquesta secció si el tancament
de la vegetació es manté.

Jordi Corbera

1

2

3
4

5

6

7 8

Recorregut de l’itinerari
d’Argentona. La longitud
total és 1.412 m, amb 8
seccions i una longitud
mitjana de 176 m per
secció.

L’estació 19

Cy
nt

hi
a

0 90 180 metres

20
Cy

nt
hi

a

 L’ obra segueix el format de tota la sèrie
de Fauna Ibérica i, després d’una breu
introducció, es tracta la filogènia i la
sistemàtica de la superfamília Papilio-

noidea. També es donen unes pinzellades de la
distribució mundial de les diferents famílies i
es posa èmfasi en la corologia de les papallones
diürnes en el territori peninsular, assumint
des del principi que tot i que es disposen de
moltes dades de distribució, les quadrícules
de 10x10 km no superen el 15%. Els apartats
dedicats a la morfologia de l’adult i de les
fases preimaginals, així com també al cicle
biològic de les papallones i diversos aspectes
de la seva història natural, ocupen bona part
de l’inici de l’obra, amb molta informació de
base, però amb infinitat d’exemples referents a
espècies concretes, provinents d’estudis actuals
sobre biologia i ecologia. El clàssic apartat de
recol·lecció, conservació i tècniques d’estudi
incorpora una menció especial al BMS català
com una metodologia d’estudi de les poblaci-
ons de papallones diürnes que aporta moltes
dades i molt valuoses.

La part principal del llibre comença amb el
llistat sistemàtic de les 226 espècies íbero-ba-
lears que s’han descrit fins a l’actualitat. Cal
tenir en compte una petita nota al final del
llibre (Afegit en proves), on s’incorpora infor-
mació recent que fa augmentar en una espècie
el llistat inicial. Per a cada nivell taxonòmic
hi ha claus dicotòmiques de determinació
que permeten arribar a nivell d’espècie i,
en alguns casos, fins i tot a subespècie. Per
a cada espècie, s’especifica el nom científic,
l’autor i l’any, el nom vulgar en castellà i el
nom original amb què va ser descrita amb
la corresponent referència bibliogràfica. Lla-
vors, hi ha una acurada descripció de l’adult,
tant de la seva morfologia externa, com de
les estructures genitals i de cadascuna de les
fases preimaginals. Per a determinades espè-
cies s’incorporen macrofotografies dels ous i
també fotografies i dibuixos d’estructures que
ajuden a la seva determinació (detalls de larves
i pupes, genitàlies, venacions alars, antenes,
...). Cal destacar les fantàstiques figures 3D

de ginopigis de diverses espècies. La part de
distribució geogràfica, igual com passa en tots
els altres volums de Fauna Ibérica, és la més
fluixa del text. Es dóna la seva distribució
mundial i, a nivell de la península Ibèrica, en
la major part dels casos, només s’especifiquen
les províncies on l’espècie és present i/o es do-
nen referències relacionades amb serralades o
sistemes muntanyosos ibèrics. Per a 27 espècies
s’inclou un mapa de distribució. A l’apartat
de biologia és on apareix en la seva màxima
expressió tot el coneixement acumulat durant
les últimes dècades referent a la biologia i
ecologia de les espècies ibèriques. Tipologia
d’hàbitat preferit, fenologia de l’adult amb
dades de les diferents àrees corològiques pe-
ninsulars, comportament de l’adult (territo-
rialitat, migracions, aparellament, posta, ...),
plantes nutrícies de les erugues, fenologia del
desenvolupament, comportament larvari (hi-
bernació, mirmecofília, ...), enemics naturals
i parasitoides i, finalment, situació d’amenaça
i/o de vulnerabilitat de les poblacions.

La monografia acaba amb una extensa bibli-
ografia de més de 1.400 entrades, un exhaustiu
llistat sinonímic i de combinacions i l’índex
alfabètic de noms taxonòmics. Com a annex,
s’inclouen làmines amb fotografies de col·lec-
ció de cadascuna de les espècies, per l’anvers
i el revers i incorporant mascles i femelles de
les espècies amb marcat dimorfisme sexual.

Com a conclusió, podem dir que actualment
és l’obra de referència, amb majúscules, sobre
les papallones diürnes de la península Ibèrica
i les illes Balears. La major part de la infor-
mació repartida per centenars de publicacions
científiques ha estat sintetitzada i incorporada
en una sola monografia. Això es fa palès en els
apartats de sistemàtica i taxonomia i sobretot,
en els centenars de pàgines dedicades a la
biologia i a l’ecologia de totes les espècies. Un
esforç ingent pel que cal felicitar als autors.
En qualsevol cas, no és, ni pretén ser, una guia
de camp o un atles de distribució. És la gran
obra de consulta sobre els lepidòpters ibèrics.

Jordi Artola i Mike Lockwood

Ressenyes bibliogràfiques

García-Barros, E., Munguira, M.L., Stefanescu, C. & Vives Moreno, A., 2013

Lepidoptera: Papilionoidea. Fauna ibérica, 37.
Museo Nacional de Ciencias Naturales. CSIC. Madrid. 1213 pàg.

Després de 36 volums de la monumental obra de Fauna Ibérica que s’han ocupat de diversos
grups d’animals, tant vertebrats com invertebrats, finalment ha arribat l’esperada edició del
volum 37 dedicat a les papallones diürnes. Es tracta del recull de dades i posada al dia més
gran que s’ha fet mai d’aquest grup taxonòmic a la península Ibèrica.

21

Cy
nt

hi
a

 El llibre consta d’una primera part on es
fa un breu repàs de l’àmbit geogràfic
andorrà i els estudis precedents sobre la
fauna de lepidòpters a Andorra, seguit

d’una descripció sobre la composició i els
orígens de la fauna de ropalòcers i les diferents
famílies que hi podem trobar. En un capítol
a part trobem un especial esment a l’estat de
conservació de les espècies, amb una descripció
de la llista vermella dels ropalòcers d’Andorra,
la qual ens mostra que prop d’un 20% de les
espècies de papallones diürnes requereixen la
nostra atenció pel que fa a la seva conservació,
ja que tenen un alt grau de vulnerabilitat, de
moderat a crític.

Entrant ja en el capítol de la guia taxonòmi-
ca, una descripció de l’estructura de les fitxes
ens introdueix en un recorregut per cadascuna
de les espècies detectades durant l’exhaustiu
estudi efectuat pels autors, il·lustrat amb
fotografies de gran qualitat i on a banda de
les descripcions d’identificació, fenologia,
biologia, hàbitat i distribució s’indiquen els
noms científics i comuns en català, castellà,
francès i anglès. Cal destacar la incorpora-
ció de la nova nomenclatura per als noms
comuns en català. D’altra banda, també és

important ressaltar que la informació de la
biologia, fenologia i hàbitat de les espècies
ha estat elaborada a partir de la informació
recollida al camp pels autors i pels diferents
col·laboradors del BMSAnd.

La guia acaba amb unes notes sobre algu-
nes espècies que es consideraven presents al
territori andorrà, però de les quals mancaria
una confirmació, i tanca l’apartat taxonò-
mic deixant-nos amb el bon gust de boca
de poder-la tractar com una guia viva, en
incorporar una darrera sorpresa, com és la
confirmació, a l’hora de tancar l’edició del
llibre, d’una darrera inclusió confirmada,
l’hespèrid Carterocephalus palaemon, que eleva
a 150 el nombre d’espècies incloses a la fauna
andorrana de papallones diürnes.

A les pàgines finals trobareu una àmplia
bibliografia i un índex dels noms comuns
en català i els noms científics de les espècies.

Els mapes de distribució de les diferents
espècies de papallones han estat realitzats per
Roger Caritg, investigador del CENMA i un
dels coordinadors del BMSAnd.

Quim Muñoz

Ressenyes bibliogràfiques

Notícies

Les papallones diürnes d’Andorra
Monografies del CENMA (Centre d’Estudis de la Neu i de la Muntanya d’Andorra,
de l’Institut d’Estudis Andorrans). 322 pàg.

Us presentem una nova guia de ropalòcers, elaborada per Jordi Dantart i Jordi Jubany (dos
companys nostres i experts biòlegs ben coneguts per tots els col·laboradors del CBMS), i
en la qual han participat diversos altres col·laboradors tant del CBMS com del BMSAnd. És
una guia que recomanem i us encoratgem a adquirir perquè, entre altres aspectes que ens
poden ser de gran utilitat, abasta una bona part de les espècies detectades a Catalunya.

 El 25 de febrer de 2012 va tenir lloc la trobada bianual
dels col·laboradors del CBMS, punt de reunió de tots els
que, d’una manera o d’una altra, participen o simpatitzen

amb aquest projecte. En aquesta ocasió, es va desenvolupar
en el recent inaugurat edifici del Museu de Ciències Naturals
de Granollers.

Després de la salutació de benvinguda, Constantí Ste-
fanescu va fer una xerrada sobre les darreres aportacions
del CBMS a l’estudi del canvi climàtic i l’ecologia de les
papallones.

Després d’esmorzar es van presentar les últimes novetats
en el web del CBMS i l’estat del projecte sobre els noms

comuns de les papallones catalanes. Havent dinat es va fer la
sessió-taller d’identificació per distingir espècies conflictives.
Acabada aquesta sessió, com ja sol ser tradició, es va dur a
terme el concurs d’identificació.

En la recta final de la trobada es van presentar diferents
estudis en marxa relacionats amb les papallones catalanes:
l’atles de les papallones diürnes de la Garrotxa, les papallones
diürnes d’Andorra i el projecte de Biodiversitat Virtual.

La trobada es va cloure amb el lliurament als assistents
d’una samarreta amb el logo del projecte CBMS.

Jordi Jubany

8ª Trobada de col·laboradors del CBMS

22
Cy

nt
hi

a
La papallona

Distribució geogràfica
i situació al CBMS
La bruna boscana és una espècie amb una
distribució molt àmplia a la regió paleàrtica
occidental. Es troba molt ben repartida per
tot Europa, excepte a la part septentrional
d’Escandinàvia. També és present a tot el
Magrib, fins al sud del Gran Atles.1 Recen-
tment ha colonitzat l’illa de Madeira, on
sembla que podria estar desplaçant l’espècie
autòctona del gènere, Pararge xiphia, a causa
de la interacció entre mascles territorials de les
dues espècies.2-3 A Europa es distingeixen dues
subespècies, que són fàcilment recognoscibles

per la coloració: la subespècie tircis (que viu
al centre i nord d’Europa, aproximadament
per sobre del paral·lel 45ºN), i la subespècie
aegeria, al sud d’Europa i nord d’Àfrica. Es-
tudis filogeogràfics situen l’origen de la bruna
boscana al nord d’Àfrica, fa uns tres milions
d’anys; des d’aquesta regió, l’espècie hauria
colonitzat Europa, quan la Mediterrània es va
assecar durant l’anomenada crisi messiniana.4
Aquests mateixos estudis demostren, a més,
que el flux gènic entre les poblacions africanes i
europees ha estat gairebé nul des de fa almenys
un milió d’anys, després del reompliment de
la Mediterrània i l’efecte barrera que suposa
per a la dispersió. Aquest aïllament ha donat
lloc a la situació curiosa que la diferenciació
genètica entre les poblacions africanes i les del

Menorca

Eivissa

Badia
de Roses

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

2 Owen, D.F., Shreeve,
T.G. & Smith, A.G., 1986.
“Colonization of Madeira
by the speckled wood
butterfly, Pararge aegeria
(Lepidoptera: Satyridae)
and its impact on the
endemic Pararge xiphia.”
Ecol. Entom., 11: 349-352.

3 Jones, M.J., Lesley, L.A.,
Harrison, E.C. & Stevens-
Wood, B., 1998. “Territorial
behaviour in the speckled
wood butterflies Pararge
xiphia and P. aegeria of
Madeira: a mechanism for
interspecific competition”.
Ecography, 21: 297-305.

4 Weingartner, E., Wahlberg,
N. & Nylin, S., 2006.
“Speciation in Pararge
(Satyrinae: Nymphalidae)
butterflies - North Africa
is the source of ancestral
populations of all Pararge
species”. Syst. Entom., 31:
621-632.

5 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) de la bruna
boscana, Pararge aegeria,
a les diferents estacions
de la xarxa del CBMS
(1994-2013).

La bruna boscana, Pararge aegeria,
una papallona forestal
De totes les nostres espècies de papallones, la bruna boscana és la que mostra més
preferència per les zones boscoses. En aquest hàbitat, trobarem els mascles defensant
territoris en clarianes i en clapes assolellades als camins i corriols, amb els típics vols
espirals quan dos mascles interactuen. Gràcies a la seva plasticitat ecològica, aquesta
papallona no viu només en boscos, sinó en una gran diversitat d’ambients, fins i tot en
parcs urbans i en zones dominades per agricultura intensiva. Sens dubte, és una de les
papallones més comunes i abundants a Catalunya, les illes Balears i Andorra.

Abundància
relativa
(IA/100m)

0
0 - 1
1 - 10
10 - 100
>100

Regions biogeogràfiques

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

23

Cy
nt

hi
a

sud d’Europa de la subespècie aegeria és més
gran (malgrat la semblança morfològica) que
la diferenciació entre les poblacions europees
de les subespècies aegeria i tircis.4

A la península Ibèrica és una de les papallo-
nes més comunes, com ho demostra el fet que
s’ha citat en totes les províncies espanyoles,
incloses totes les illes Balears i Portugal.5 A
Catalunya és també molt comuna, tant a les
comarques septentrionals com a les meridio-
nals, des dels Pirineus fins al sud de Tarragona,
i des de la línia litoral fins a les comarques més
interiors de ponent. El seu rang altitudinal se
situa, sense preferències clares, entre el nivell
del mar i l’estatge subalpí. A partir de 1.400 m
es torna ja molt escassa, i per sobre de 1.800
m, a l’estatge alpí, es pot considerar ja del tot
absent. A les xarxes del CBMS i BMSAnd
apareix en pràcticament totes les estacions
(fig. 1). Les úniques estacions on la bruna
boscana no ha estat mai observada són les de
més alçada a Andorra (Sorteny i Pessons) i a la
Tancada, al delta de l’Ebre, on l’absència total
de massa arbrada i matollar fan que l’hàbitat
sigui molt poc adequat. Curiosament, tampoc
ha aparegut a Mont-rebei, malgrat els 11 anys
de seguiment ininterromput.

Es tracta, a més, d’una de les papallones
més esteses i abundants a les illes Balears. De
fet, la màxima densitat poblacional al conjunt
de la xarxa del CBMS s’assoleix a l’estació del
Barranc d’Algendar, a Menorca, on duplica
(amb 37 exemplars/100 m x any) els màxims
valors que s’observen a Catalunya (al voltant
d’uns 17 exemplars/100 m x any, en zones
litorals com el Cortalet, la desembocadura
del Gaià o Can Miravitges).

Hàbitats i plantes nutrícies
La bruna boscana és una de les poques papa-
llones catalanes amb una preferència clara pels
ambients forestals. De fet, les dades obtingudes
a les diferents seccions dels itineraris la situen,
per al conjunt d’espècies del CBMS, com la
més fortament associada amb els ambients
forestals.6 Així mateix, prefereix condicions
d’una certa humitat, i en els ambients més
àrids tendeix a concentrar-se al bosc de ribera.

Les femelles ponen ous, normalment d’un
en un, però a vegades en grups de dos, a les
fulles d’una gran diversitat de gramínies. La
dificultat d’identificar els gèneres i espècies de
gramínies és un limitant a l’hora de precisar
quines són les plantes nutrícies. Al territori
espanyol s’han identificat Oryzopsis miliaceum,
Elymus repens, Brachypodium sylvaticum, Poa
trivialis i Dactylis glomerata,7 però sens dubte
el rang utilitzat ha de ser molt més gran.
En un estudi dut a terme en dos boscos a

Anglaterra, es van observar ovoposicions en
15 de les 31 espècies de gramínies presents;8
la majoria d’aquestes espècies són comunes
al nostre país i molt possiblement també
són utilitzades per les poblacions catalanes.
En la selecció d’una gramínia o una altra,
les condicions microclimàtiques on viu la
planta són gairebé tan importants com la
mateixa identitat de l’espècie;8 en particular,
les femelles només seleccionen plantes que
experimenten un estret rang de temperatures,
la qual cosa significa que l’ambient general de
posta canvia al llarg de l’estació: a la primavera
i a la tardor les ovoposicions es concentren en
zones més obertes que en ple estiu, quan les
zones més ombrívoles, amb microclimes més
freds són les preferides. Aquestes diferències
s’observen, de forma més general, per al tipus
d’ambient que ocupa el conjunt d’individus
d’una població. Així, doncs, les poblacions
britàniques, sotmeses a temperatures més
baixes, prefereixen àrees més obertes (amb
microclimes més càlids) que les catalanes.9

Cicle biològic i fenologia
La bruna boscana té un cicle biològic mul-
tivoltí, difícil d’interpretar, que ha estat ben
estudiat per diversos autors del centre i nord
d’Europa. En condicions òptimes per al des-
envolupament, la fase d’ou (foto a) té una
durada d’uns 6-10 dies, la fase larval d’uns
30-40 dies i la fase pupal d’uns 10-17 dies.7
La larva (fotos b i c), que s’alimenta imme-
diatament després d’emergir de l’ou, passa
per quatre estadis, o cinc en el cas que entri
en diapausa. La hivernació té lloc en les fases
de larva (de tercer estadi) o pupa, un fet poc
habitual en els ropalòcers europeus. Les pupes
són dimòrfiques, verdes o marrons (foto e),
segons la coloració de l’entorn on té lloc la
crisalidació.

Al centre i nord d’Europa, l’existència de
diapausa en les fases larval i pupal en una
mateixa població dóna lloc a una emergència
primaveral amb dos pics: el més avançat cor-
respon als exemplars que han hivernat com
a pupa, i el més tardà als que ho han fet com
a larva.10-11 Aquest patró es manté al llarg de
la temporada, ja que les generacions estivals
(una o més, segons el clima de cada localitat)
presenten més d’un pic, un fet que s’explica
tant per l’origen dels progenitors com per la
variabilitat en el ritme del desenvolupament
larvari. En algunes poblacions, l’existència
d’una diapausa estival en larves de mitjana
edat suposa una complexitat addicional a
aquest cicle biològic.12

Al nord-est de la península Ibèrica, la fe-
nologia de la bruna boscana és encara més

La papallona

6 La preferència d’hàbitat
s’ha quantificat amb
les dades de tots els
itineraris de la xarxa
CBMS, pel període 1994-
2013 (Herrando et al.,
en revisió). A partir de la
informació de la cobertura
de les comunitats vegetals
(classificació CORINE) al
llarg de la ruta de cens,
cada secció d’un transsecte
es va classificar com a
‘oberta’ (dominada per
comunitats herbàcies
o matollars de <60 cm
d’alçada) o ‘tancada’
(dominada per matollars
de >60 cm d’alçada o per
diferents tipus de bosc). Es
van seleccionar les seccions
que estaven dominades
per un 75% o més de
comunitats d’un tipus o un
altre, per evitar hàbitats
mixtos, i es va aplicar un
model lineal generalitzat
(GLM) en què l’abundància
d’una espècie en una secció
era la variable resposta i
el percentatge d’hàbitat
forestal (ambient tancat)
era el factor independent.
Les estimacions del GLM
s’han utilitzat per mesurar
el grau d’afinitat de cada
espècie de la xarxa per
hàbitats tancats o oberts.
La bruna boscana queda
situada, dins del gradient
des d’hàbitats més tancats
a més oberts, com l’espècie
amb més afinitat pels
ambients forestals.

7 García-Barros, E.,
Munguira, M.L., Stefanescu,
C. & Vives Moreno, A.,
2013. “Lepidoptera
Papilionoidea”. In: Fauna
Ibérica, vol. 37 (Ramos,
M.A. et al., ed.). Museo
Nacional de Ciencias
Naturales, CSIC, Madrid,
1.213 pàg.

8 Shreeve, T.G., 1986.
“Egg-laying by the
speckled wood butterfly
(Pararge aegeria): the
role of female behaviour,
host plant abundance and
temperature”. Ecol. Entom. ,
11: 229-236.

24

complexa, com ho posen de manifest les dades
del CBMS: en qualsevol localitat se succeeix
un nombre indeterminat de generacions, que
abasten un dels períodes de vol més llargs
de les papallones catalanes (fig. 2). En les
estacions on aquesta espècie és abundant,
s’observen exemplars continuadament des de
la primera setmana fins a la darrera setmana
dels comptatges, tot indicant que el període
de vol s’estén com a mínim des del febrer fins
a l’octubre sense interrupcions. De fet, excepte
en les localitats més fredes de muntanya i
de l’interior, no és gens rar observar adults
de bruna boscana durant el mesos d’hivern,
especialment quan aquests són suaus, per bé
que aleshores les densitats poblacionals són
molt baixes.

Les sèries acumulades mostren, a més, pa-
trons fenològics particulars per a les diferents
estacions de la xarxa, fins i tot sota condicions
climàtiques similars. Per exemple, les corbes
de vol són ben diferents al Cortalet (Aigua-
molls de l’Empordà) i al barranc d’Algendar
(Menorca), les dues zones litorals de caràcter
higròfil i amb presència d’arbrat on les po-
blacions assoleixen les màximes densitats a

la xarxa. Al Cortalet els nivells poblacionals
es mantenen força constants, només amb un
lleuger increment, des del març al setembre
(fig. 2a), mentre que al barranc d’Algendar
l’abundància augmenta progressivament fins
a mitjan juny, i disminueix després, també
regularment, fins al final de setembre (fig. 2b).

En ambients típics d’alzinar mediterrani
a alçades moderades, la bruna boscana pot
assolir la màxima abundància durant la pri-
mavera i anar disminuint progressivament a
mesura que avança l’estiu (fig. 2c: itinerari de
Can Miravitges, situat a la Serralada Litoral,
al costat de Barcelona), o bé mostrar uns ni-
vells més similars durant tota la temporada,
amb petits alts i baixos (fig. 2d: itinerari de
Cal Pontarrí, a la serra del Montmell, prop
de Tarragona). La menor abundància durant
l’estiu en el primer cas podria respondre a
una major incidència de larves que entren
en diapausa estival, un aspecte que caldria
comprovar experimentalment.

En tot cas, aquestes gràfiques de vol indi-
quen que al nostre territori la bruna boscana
presenta una emergència continuada d’adults
la major part de l’any, i és del tot impossible

Cy
nt

hi
a

La papallona

9 Suggitt, A.J., Stefanescu,
C., Oliver, T., Páramo, F.,
Anderson, B.J., Hill, J.K.,
Roy, D.B. & Thomas, C.D.,
2012. “Habitat associations
of species show consistent
but weak responses to
climate”. Biol. Lett., 8:
590-593.

10 Shreeve, T.G., 1986. “The
effect of weather on the
life cycle of the speckled
wood butterfly Pararge
aegeria”. Ecol. Entom., 11:
325-332.

11 Wiklund, C. & Friberg,
M., 2011. “Seasonal
development and variation
in abundance among four
annual flight periods in a
butterfly: a 20-year study
of the speckled wood
(Pararge aegeria)”. Biol. J.
Linn. Soc., 102: 635-649.

12 Wiklund, C., Persson, A.
& Wickman, P.O., 1983.
“Larval aestivation and
direct development as
alternative strategies in the
speckled wood butterfly,
Pararge aegeria, in Sweden”.
Ecol. Entom., 8: 233-238.

13 Nylin, S., Wickman,
P.-O. & Wiklund, C., 1995.
“Life-cycle regulation and
life history plasticity in the
speckled wood butterfly:
are reaction norms
predictable?”. Biol. J. Linn.
Soc., 55: 143-157.

14 Resultats de cria en una
localitat del Baix Montseny,
situada a 330 m, a partir de
postes realitzades
per femelles de diverses
localitats catalanes.

15 Davies, N.B., 1978.
“Territorial defence in the
speckled wood butterfly
(Pararge aegeria): the
resident always wins”.
Anim. Behav., 26: 138-147.

16 Wickman, P.O. & Wiklund.
C., 1983. “Territorial
defence and its seasonal
decline in the speckled
wood butterfly (Pararge
aegeria)”. Anim. Behav., 31:
1206-1216.

Fig. 2. Fenologia de la bruna boscana a diferents estacions del CBMS. (a) El Cortalet (l’Alt Empordà, 2 m),
període 1988-2013, n = 16021 exemplars; (b) Barranc d’Algendar (Menorca, 50 m), 2001-2013, n = 9697 ex.;
(c) Can Miravitges (el Barcelonès, 136 m), 1999-2013, n = 1974 ex.; (d) Can Pontarrí (Baix Penedès, 438 m),
2000-2013, n = 1369 ex.; (e) Can Jordà (la Garrotxa, 539 m), 1994-2013, n = 2740 ex.; (f) diverses estacions
als Pirineus: Estoll (la Cerdanya, 1092 m), Enclar (Andorra, 1209 m) i Campllong (el Berguedà, 1288 m), n =
1501 ex.

Co
m

pt
at

ge
 s

et
m

an
al

Co
m

pt
at

ge
 s

et
m

an
al

Co
m

pt
at

ge
 s

et
m

an
al

Co
m

pt
at

ge
 s

et
m

an
al

Co
m

pt
at

ge
 s

et
m

an
al

Co
m

pt
at

ge
 s

et
m

an
al

(a)

(c)

(e)

(b)

(d)

(f)

25

17 Shreeve, T.G., 1984.
“Habitat selection, mate-
location and microclimate
constraints on the activity
of the speckled wood
butterfly, Pararge aegeria”.
Oikos, 42: 371-377.

18 Van Dyck, H., Matthysen,
E. & Dhondt, A.A., 1997.
“Mate-locating strategies
are related to relative body
length and wing colour in
the speckled wood butterfly
Pararge aegeria”. Ecol.
Entom., 22: 116-120.

19 Stutt, A.D. & Willmer, P.,
1998. “Territorial defense in
speckled wood butterflies:
do the hottest males always
win?”. Anim. Behav., 55:
1341-1347.

20 Kemp, D.J. & Wiklund,
C., 2004. “Residency effects
in animal contests”. Proc.
R. Soc. Lond. B, 271: 1707-
1711.

21 Fox, R., Asher, J.,
Brereton, T., Roy, D. &
Warren, M., 2006. The state
of butterflies in Britain
and Europe. Butterfly
Conservation and the
Centrefor Ecology and
Hydrology, Information
Press, Oxford.

22 Hill, J.K., Thomas, C.D. &
Huntley, B., 1999. “Climate
and habitat availability
determine 20th century
changes in a butterfly
range margin”. Proc. R. Soc.
Lond. B, 266: 1197-1206.

23 Asher, J., Warren, M.,
Fox, R., Harding, P.,
Jeffcoate, G. & Jeffcoate,
S., 2001. The Millennium
Atlas of butterflies in
Britain and Ireland. Oxford
University Press, Oxford,
433 pàg.

24 Pollard, E., Rothery, P. &
Yates, T.J., 1996. “Annual
growth rates in newly
established populations
of the butterfly Pararge
aegeria”. Ecol. Entom., 21:
365-369.

25 Settele, J. et al.,
2008. Climatic risk atlas
of European butteflies.
BioRisk, 1 (Special Issue).
Pensoft Publishers, Sofia,
710 pàg.

diferenciar generacions discretes. Hi deu con-
tribuir el fet que a les poblacions ibèriques el
fotoperíode curt (que marca l’arribada del fred)
té un efecte d’inducció de la diapausa molt més
dèbil que en les poblacions del centre i nord
d’Europa.13 A les nostres latituds, sembla que
el desenvolupament larval pot continuar a poc
a poc durant la tardor i l’hivern, sempre que
la temperatura no sigui excessivament baixa,
la qual cosa explicaria la presència d’adults en
qualsevol mes de l’hivern. Per altra banda, la
diapausa estival també ha estat comprovada
a Catalunya a partir d’experiments de cria a
l’exterior.14 Aquest fenomen podria tenir una
major o menor incidència segons la severitat
de la sequera estival, i es podria interpretar
com un mecanisme per fer front a l’absència
de gramínies adequades per fer la posta en
alguns moments de l’estiu.

La fenologia de la bruna boscana és més
coincident entre localitats a la zona dels es-
tatges muntà i subalpí, on s’observa com
l’augment progressiu de l’abundància a mesura
que avança l’estiu dóna lloc al màxim nombre
d’adults a la darreria del mes de setembre i a
començament d’octubre (fig. 2e i f). D’altra
banda, als Pirineus la diapausa hivernal és
molt més aparent que a la resta del territo-
ri, de manera que els primers adults de la
temporada s’observen entre el març i l’abril,
després d’un període de diversos mesos sense
cap tipus d’activitat.

Comportament dels adults
La bruna boscana ha jugat un paper molt
important en l’estudi del comportament te-
rritorial que mostren alguns animals. Davies,
en un estudi que s’ha convertit en un clàssic,
va ser el primer a descriure el comportament
agressiu entre els mascles de la bruna bosca-
na.15 Als ambients forestals on viu l’espècie,
els mascles poden adoptar dues estratègies
diferents per localitzar les femelles i aparellar-
s’hi: (1) establir territoris en clapes assolellades
presents al sotabosc forestal, que defensaran
de la intrusió d’altres mascles tot esperant

l’arribada de femelles aptes per copular, o (2)
patrullar pel bosc per localitzar activament
aquestes femelles. Davies va comprovar que
les clapes assolellades constituïen indrets on els
mascles maximitzaven el seu èxit reproductiu;
com que el nombre de clapes assolellades era
inferior al de mascles de la població, els ocu-
pants d’aquestes clapes les defensaven davant
d’altres mascles mitjançant un comportament
territorial. Els mascles patrulladors ocupaven
aquests territoris quan els trobaven vacants o,
altrament, intentaven foragitar el propietari
per apropiar-s’hi. Els resultats dels experiments
en un bosc d’Anglaterra indicaven que els
propietaris d’un territori sempre eren capaços
de foragitar els intrusos mitjançant vols es-
pirals, típics no només en aquesta espècie
sinó també en altres papallones territorials.
Aquesta asimetria pel que fa a l’èxit de les
confrontacions va ser interpretada com una
estratègia evolutiva per minimitzar la despesa
energètica que suposen els vols agressius.

Amb posterioritat, altres estudis han qües-
tionat i, fins i tot, rebatut els resultats de
Davies.16,18-20 En particular, Kemp & Wiklund
han demostrat de forma concloent20 que no
és cert que l’ocupant original d’un territori
sigui sempre el guanyador en les disputes, ni
tampoc, tal com se suggeria en un altre estu-
di,19 que el guanyador sigui el mascle que per
efectes de la manipulació experimental tingui
una temperatura corporal més elevada. Els
resultats indiquen que, en realitat, els guan-
yadors de les pugnes territorials són mascles
que es comporten de forma intrínsecament
més agressiva. Els factors que determinen
aquesta major agressivitat es desconeixen a
hores d’ara.

Igualment, altres estudis han investigat els
factors que afavoreixen un comportament
territorial o patrullador.16-18 En alguns casos
s’ha trobat una disminució en la freqüència
de la territorialitat a temperatura més elevada,
que s’ha interpretat en relació amb el valor que
té un territori assolellat quan la temperatura
ambiental és insuficient per permetre una

activitat continuada de vol.16
En un altre estudi s’han trobat
diferències morfològiques as-
sociades al tipus de comporta-
ment:18 els mascles que defensen
territoris tenen, en general, una
massa toràcica relativament més
gran i una coloració més pàl·lida
que els patrulladors. Aquesta
morfologia afavoreix una mus-
culatura de vol més potent i
permetria una maniobrabilitat
superior, necessària per als mas-

Cy
nt

hi
a

La papallona

Fig. 3. Fluctuacions poblacionals de la bruna boscana al conjunt de la
xarxa del CBMS en el període 1994-2013, calculada amb el programa
TRIM. La tendència es considera estable per al conjunt de tot el període
(línia negra). Es mostra també la tendència positiva de la població
a l’itinerari de les Closes del Tec (l’Alt Empordà) (línia blava), com a
resposta a l’abandonament de les closes i al tancament dels hàbitats.

Lo
g

ín
de

x
an

ua
l

Any
94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

3

2,5

2

1,5

1

0,5

0

26
Cy

nt
hi

a

cles que han de defensar els territoris amb els
vols espirals. Hi ha encara molts aspectes per
aprofundir al voltant de la territorialitat en
la bruna boscana, i sens dubte futurs estudis
aportaran novetats en relació amb aquest tema.

Tendències poblacionals
En diversos països del centre i nord d’Europa,
la bruna boscana ha estat un dels ropalòcers
que han experimentat una tendència poblacio-
nal més positiva en els darrers anys. Al Regne
Unit, per exemple, en 30 anys les poblacions
han augmentat en més d’un 150% i s’han
expandit per més d’un 30% de nous quadrats
UTM 10x10 (ref. 21). Aquests augments es
relacionen tant amb el canvi climàtic (que ha
permès que l’espècie s’estableixi en zones que
abans eren massa fredes per suportar pobla-
cions viables)22 com amb l’abandonament dels
boscos (actualment més ombrívols i favorables
per a aquesta papallona).23 Durant aquest
procés, l’espècie ha aparegut en estacions de
la xarxa del BMS britànic on abans no era
present, tot mostrant forts i ràpids incre-
ments poblacionals fins a estabilitzar-se al
voltant de la capacitat de càrrega dels hàbitats
colonitzats.24

A Catalunya i Andorra, la bruna boscana
s’ha mantingut estable aquests darrers 20

anys (fig. 3), malgrat que al sud d’Europa
s’ha pronosticat un efecte negatiu del canvi
climàtic sobre aquesta espècie.25 El recent aug-
ment de la massa forestal i la pèrdua d’espais
oberts al nostre país podria haver suposat
un factor compensatori. En proporciona un
exemple l’itinerari de les Closes del Tec, on
l’abandonament dels prats de dall ha compor-
tar un fort tancament de l’hàbitat i un ràpid
augment en la densitat de la bruna boscana
(fig. 3) i d’altres espècies forestals.26

Cal considerar P. aegeria com una de les
espècies més comunes a Catalunya, Andorra i
les Balears, on manté poblacions molt saluda-
bles i abundants. La gran plasticitat d’aquesta
papallona (que s’expressa a molts nivells i que
ha estat el focus d’intenses recerques de H.
Van Dyck i col·laboradors) li permet una gran
adaptabilitat als ambients humanitzats i juga
a favor seu en un context de canvi global.27 La
bruna boscana no és només una de les poques
espècies capaces de viure en àrees plenament
urbanes (com ho demostren les dades del re-
cent itinerari del Turó del Carmel, a Barcelona
ciutat), sinó també una espècie forestal capaç
de mantenir poblacions en ambients agrícoles
intensius.

Constantí Stefanescu

(a) Ou acabat de pondre sobre una fulla de gramínia; (b) en emergir de l’ou, les erugues encara no tenen la coloració verda que les caracteritza; (c)
eruga en darrer estadi, descansant sobre una tija de gramínia; (d) prepupa; (e) les pupes, dimòrfiques, poden ser verdes o marrons, segons el color
del seu entorn; (f) un mascle territorial en una clapa assolellada d’una pista forestal (fotografies: a-e, J. Jubany).

26 Stefanescu, C., Peñuelas,
J. & Filella, I. 2009.
“Rapid changes in butterfly
communities following the
abandonment of grasslands:
a case study”. Insect Div. and
Conserv., 2: 261-269.

27 Merckx, T. & Van Dyck, H.,
2006. “Landscape structure
and phenotypic plasticity
in flight morphology in the
butterlfy Pararge aegeria”.
Oikos, 113: 226-232.

La papallona

a b c d

e f

27

Cy
nt

hi
a

Identificació

 Euchloe crameri està estesa per la major part del país,1
tot i que assoleix les màximes densitats a la terra baixa
i muntanya mediterrànies, on es detecta regularment a
la majoria d’estacions del CBMS. Mostra una marcada

preferència per les zones agrícoles, particularment pels erms
i els guarets. Es troba des del nivell del mar fins a 1.400-
1.600 m al Pirineu, on el seu límit de distribució és poc clar
i podria coincidir amb E. simplonia. A Catalunya, aquesta
darrera només viu al Pirineu, per sobre de 1.600 m, sempre
escassa i localitzada. A hores d’ara només ha estat observada
en les tres estacions subalpines del BMSAnd. També ocupa
espais oberts, sovint alterats. E. tagis, que només ha estat
detectada en l’itinerari de la Granja d’Escarp, coincideix

amb E. crameri en les comarques de ponent, tot i que loca-
litzada i en densitats molt menors en els mateixos hàbitats.
E. crameri és bivoltina i apareix de febrer-març a abril, més
abundant, i després, molt més escassa, de maig a juny. Les
altres dues són univoltines: E. tagis vola de març a maig i E.
simplonia de juny a juliol. Totes tres ponen els ous sobre les
poncelles de les brassicàcies de què s’alimenten les erugues
(sobretot Biscutella i Sisymbrium, en el cas d’E. crameri i E.
simplonia, i Iberis, per a E. tagis).2 Les pupes, que hivernen,
poden entrar en una diapausa d’un any o més.3 Els mascles
tenen comportament patrullador.

Jordi Dantart

Com identificar Euchloe spp. i Pontia spp. (1)
Entre les espècies d’aquests dos gèneres, el grup amb més semblances morfològiques el
formen Euchloe crameri, E. simplonia i E. tagis. Cal no confondre la primera, àmpliament
estesa per Catalunya, amb les altres dues, molt més localitzades, o amb les femelles
d’Anthocharis cardamines, que també se li assemblen.

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 Tolman, T. & Lewington, R., 2002. Guía de las mariposas de
España y Europa. 320 pàg. + 104 pl. Lynx Edicions, Bellaterra.
3 Benyamini, D., 2008. “Is Euchloe falloui Allard, 1867
(Pieridae) the butterfly with the longest diapause?”. Nota
lepid., 31: 293-295.
4 Back, W., 1990. “Taxonomische Untersuchungen innerhalb der
Artengruppe um Euchloe ausonia (Hübner, 1804) (Lepidoptera,
Pieridae)”. Atalanta, 21: 187-206.
5 Dantart, J., 2005. “Anthocharis cardamines, senyal inequívoc
de l’arribada de la primavera”. Cynthia, 4: 16-18.

E. ausonia (que havia estat citada erròniament de la nostra fauna) i E. crameri
són dues espècies vicariants, la primera pròpia del sud-est d’Europa i la segona
del sud-oest.4 E. tagis és més petita que les altres dues, i es pot distingir per
la costa de l’ala posterior, regularment arrodonida, i pel verd grisós del revers,
amb taques blanques més petites i menys nombroses. E. crameri i E. simplonia
tenen la costa de l’ala posterior netament angulosa i es poden distingir per la
taca discal, recta i que no toca la costa, en la primera, i angulosa que toca la
costa, en la segona; i per l’àpex del revers de l’ala anterior, verd amb taques
blanques arrodonides i ben definides, en la primera, i groguenc amb taques
blanques allargades i difuminades en la segona. Les femelles d’A. cardamines
tenen preferències d’hàbitat i comportament diferents,5 però poden arribar a
confondre’s amb E. crameri o E. simplonia. La forma regularment arrodonida de
les ales, la taca discoïdal subtriangular i la distribució de les taques blanques
en el revers de l’ala posterior, permeten distingir-la.

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

Euchloe crameri

Euchloe simplonia

Euchloe tagis Anthocharis cardamines

Cara superior
blanca; àpex i taca discal negres a les

ales anteriors; costa amb estries negres

Cara superior
blanca; ala anterior

amb àpex i taca
discal de color

negre grisós; costa
amb estries negres

Cara superior
blanca; àpex i taca discal negres a les ales

anteriors; costa fosca

Cara superior
blanca; ala anterior amb àpex i taca

discal de color negre grisós

Cara inferior
àpexs de les ales anterior
i posterior marbrejats de
verd oliva (1a gen.) o verd
groguenc (2a gen.) amb

taques blanques;
taca discal de l’ala

anterior negra Cara inferior
àpexs de les ales anterior
i posterior marbrejats de
verd groguenc amb taques
blanques; taca discal de

l’ala anterior negra

Cara inferior
àpexs de les ales

anterior i posterior
marbrejats de

verd grisenc amb
taques blanques;
taca discal de
l’ala anterior

negra

C C

C

F
F

taca discal
recta que

no arriba a
la costa

taca discal recta que no
arriba a la costa

taques blanques
de l’àpex sense
contacte amb el
marge extern

taques blanques de l’àpex
rodones, generalment sense

contacte amb el marge
extern

taca discal
més ampla

taques blanques
de l’àpex ben

definides

costa
clarament
angulosa

taca discal
angulosa més ampla

taca discal angulosa
que arriba a la costa

taques blanques de
l’àpex allargades,

en contacte amb el
marge extern

àpex grisós;
taques blanques
poc evidents

costa regularment
arrodonida

taques blanques més petites i
menys nombroses

Cara inferior
àpexs de les ales anterior
i posterior marbrejats de

verd amb taques
blanques; taca
discal de l’ala

anterior negra

taca discal
subtriangular
que no arriba

a la costa

Ala anterior
amb l’àpex
arrodonit

distribució i
forma de les

taques blanques
diferent

àpex
groguenc;

taques
blanques

difuminades i
allargades

costa
clarament
angulosa

C

Identificació

 E l damer roig, M. didyma, viu per tot Catalunya
i Andorra, des del nivell del mar fins als prats
alpins. És propi d’ambients oberts, com ara prats,
conreus i zones ruderals, i pot ser força abundant

en prats montans i de l’alta muntanya. Fa la posta en
grups reduïts de 2-10 ous sobre el plantatge, Plantago
lanceolata, i diverses Escrofulariàcies.1-2 El damer de la
blenera, M. trivia, és molt més local, vivint en poblacions
disperses a la Serralada Prelitoral, Serralada Transversal i
Pre-Pirineu, principalment entre 500-1200 m. Es troba
en prats i zones de conreu, secs i assolellats, sempre as-
sociada amb la planta nutrícia, Verbascum spp.,1-2 encara

que els mascles també s’observen als cims i carenes de
muntanyes pel seu comportament de hill-topping.3 La
posta normalment és d’una cinquantena d’ous. El damer
de la centàurea, M. phoebe, ocupa una gran diversitat
d’ambients oberts, sobretot de caràcter xèric, per tot
el Principat, des del nivell del mar fins als 2000 m. Fa
postes de 100-200 ous sobre espècies de Centaurea,
però també sobre diferents tipus de cards (Carduus,
Cirsium, Carlina).4 Tots tres tenen fenologia bivoltina,
amb períodes de vol prolongats des de la primavera fins
a començaments de la tardor.

Constantí Stefanescu

Com diferenciar les espècies del gènere Melitaea (1)
Les espècies del gènere Melitaea constitueixen un grup complicat per la seva
semblança. De les vuit espècies que trobem a Catalunya, les dues més petites, M.
didyma i M. trivia, es poden confondre fàcilment. Tot i així, certs trets morfològics
i ecològics ens permeten identificar-les amb bona fiabilitat. Per la seva banda, M.
phoebe, l’espècie més comuna i més grossa, és prou distintiva. Cap d’elles és present
a les Balears. Les postes comprenen vàries desenes d’ous i les larves viuen de forma
gregària en nius sedosos, passant l’hivern a mig desenvolupament.

Melitaea didyma Melitaea trivia

Melitaea phoebe

Programa de seguiment en conveni amb:

1 García-Barros, E., Munguira, M.L., Stefanescu,
C. & Vives-Moreno, A., 2013. “Lepidoptera.
Papilionoidea”. In: Fauna Ibérica. Vol. 37 (Ramos,
M.A. et al., eds). Museo Nacional de Ciencias
Naturales, CSIC, Madrid, 1213 pp.
2 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.
3 Pe’er, G., Saltz, D., Thulke, H.-H. & Motro, U.,
2004. “Response to topography in a hilltopping
butterfly and implications for modelling
nonrandom dispersal”. Anim. Behav., 68: 825-839.
4 Martín Cano, J. & Templado, J., 1984. “Los
estadios preimaginales y la biología de Melitaea
phoebe (Denis et Schiffermüller, 1755) (Lep.
Nymphalidae)”. Bol. Estac. Cent. Ecol., 13: 85-92.

Al revers de l’ala posterior de M. didyma i M. trivia destaquen dues bandes de color
taronja viu, amples i molt netament contrastades sobre el fons blanc. M. didyma és
lleugerament més grossa, té les ales amb forma més aguda i l’anvers més rogenc que no
pas M. trivia; a més, en zones de muntanya, les femelles acostumen a ser de la forma
fosca. Els punts negres submarginals al revers de l’ala posterior són sempre arrodonits,
mentre que en M. trivia tenen forma triangular, amb el vèrtex apuntant cap a l’interior
de l’ala. M. phoebe és el damer més gros a la nostra zona. El color de l’anvers sovint
és molt contrastat, amb bandes groguenques i taronjoses i taques negres. És molt
característica la taca negra submarginal en forma de mitja lluna a l’espai E3 de
l’ala anterior. La banda postdiscal taronja del revers de l’ala posterior inclou taques
vermelloses arrodonides i distintives. Entre les dues bandes taronges del revers de l’ala
posterior hi ha una doble sèrie de traços negres discontinus, rectes o corbats.

C

C

C

C

Cara superior
coloració

contrastada,
amb bandes

groguenques,
taronges i

taques negres

Cara inferior
color de fons blanc pur,

amb dues bandes taronges
amples i ben definides

Cara superior
color rogenc viu, sobretot els mascles;

ala anterior amb forma aguda

Cara superior
color ataronjat, no rogenc;

ales més arrodonides

Cara inferior
color de fons blanc més

groguenc, amb dues bandes
taronges amples, la discal no

tan ben definida

Cara inferior: color de fons
blanc, amb dues bandes

taronges conspícues

F

F

F

taques negres
submarginals amb forma

de mitja el.lipse

banda taronja
discal contínua

punts negres
submarginals
arrodonits

taques negres
submarginals amb
forma de lluna

creixent

taca negra submarginal
negra a E3, més grossa i en

forma de mitja lluna

forma fosca

taca negra
submarginal a E3,
visible i en forma

de mitja lluna

banda taronja postdiscal incloent
taques vermelloses arrodonides

punts negres
submarginals
triangulars

banda taronja
discal sovint
fragmentada
a nivell de
la cel.la

