
cynthia
Sumari
Editorial 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya
l’any 2002 3

Resum de la
temporada 2002 7

L’estació
Pla de la Calma,
estació de gran riquesa
lepidopterològica 10

Ressenya bibliogràfica
Red Data Book of European
Butterflies (Rhopalocera) 12

La papallona
Limenitis reducta, una papallona
especialista del lligabosc 13

Identificació
Com diferenciar Lampides boeticus
de Leptotes pirithous 16

Butlletí del Butterfly Monitoring Scheme a Catalunya 2002·núm. 2

Editorial cynthia
Butlletí del Butterfly Monitoring

S c h e m e a Catalunya

núm. 2 - Any 2002

Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Autor dels textos
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Jordi Dantart
Jordi Jubany

Richard Lewington
Toni Llobet

Albert Miquel
Josep Ramon Salas

Assessorament lingüístic
Maria Forns

Editat pel Museu de Granollers
Francesc Macià, 51
08400 Granollers

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

Impressió
Impremta Municipal de Granollers

Tiratge 500 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, juny 2003

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

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

Martorell, Ajuntament de Sant Celoni,
Consorci del Parc de Collserola, DEPANA,

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

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

Montseny, Montnegre-Corredor, Sant
Llorenç del Munt, Serra de l’Obac i

Serralada de Marina), Escola de Natura de
Ca l’Arenes, Escola de Natura de Can

Miravitges, Fundació Territori i Paisatge,
Institut Menorquí d’Estudis

Coordinador del CBMS
Constantí Stefanescu

Cartografia i SIG
Ferran Páramo

Base de dades
Jordi Viader Anfrons

Caracterització botànica
Cèsar Gutiérrez

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

F. Carceller, D. Carreras, J. Daranas,
A. Elliott, E. Escutia, R. Ferré, N. Figueres,
J. Franch, M. Fuentes, O. Garcia, M. Grau,

S. Herrando, N. Imbernón, M.R. Jané,
P.J. Jiménez, V. Joglar, J. Jubany,

LL. Julià, G. Junyent, M. Lockwood,
M. López, P. Luque, G. Llimós, M. Marcet,

E. Márquez, C. Martínez, J. Martínez,
X. Massot, J. Mauri, M. Messeguer,
A. Miquel, M. Miralles, E. Moragues,

R. Muñoz, E. O’Dowd, P.M. Parés, J. Planas,
D. Requena, M.C. Roca, J.R. Salas,

J. Sardanyés, J. Sellarès, J. Solà, S. Viader,
D. Vidallet, M. Vilamunt, J. Vives

D
esprés de la bona acollida que va tenir el primer número de
Cynthia entre els col·laboradors del CBMS i la gent
interessada en el projecte, ens plau de fer-vos arribar el
número corresponent a l’any 2002. A partir d’ara, és
previst que la revista es publiqui cada primavera, de manera

que, tot just comencin els recomptes de l’any, els col·laboradors
tindran puntualment un resum dels resultats de la temporada
anterior.

Durant el curt període que ha passat des de l’aparició del primer
Cynthia, ens heu fet arribar nombroses opinions i suggeriments.
Sens dubte, la més freqüent ha estat la d’ampliar el nombre de
pàgines de cada publicació. Estudiarem aquesta proposta i
intentarem satisfer-la en el futur, potser amb la incorporació de
noves seccions no estrictament relacionades amb el funcionament
de la xarxa però sí amb diversos aspectes de l’ecologia de les nostres
papallones. Així mateix, us animem a col·laborar aportant
observacions que penseu que poden ser rellevants en relació al
seguiment que feu al vostre itinerari, a la biologia d’alguna
papallona, a la identificació d’espècies complicades, fotografies, etc.
En aquest sentit, és clar que una revista amb més pàgines serà viable
en la mesura que augmenti la vostra participació.

Aprofitem també per demanar-vos que, sempre que tingueu
l’oportunitat, doneu a conèixer la revista a altra gent interessada en
les papallones i en la seva conservació. Creiem que aquesta pot ser
una bona manera per continuar trobant nous col·laboradors i
ampliar la xarxa a altres indrets del territori català i de les Balears.
Esperem, també, que aquest objectiu sigui més fàcil d’assolir amb la
creació de la nova web del CBMS, que ben aviat es podrà consultar
com un apartat propi de la web del Museu de Granollers.
Properament us en donarem més detalls.

Finalment, volem agrair-vos molt sincerament el vostre valuós
esforç, sense el qual res de tot això seria possible.

El paper dels col·laboradors
en la revista Cynthia

Portada

Una visió poc habitual d’Anthocharis cardamines
(fotografia: J.R. Salas).

Detall dels ocels de l’ala posterior de
Lasiommata megera (fotografia: A. Miquel).

La xarxa del CBMS 3

D urant la temporada 2002, el nombre
d’estacions del CBMS amb dades com-
pletes (març-setembre) ha estat de
41 (fig. 1). En quatre itineraris més hi

ha hagut mostratges incomplets, però només
en un d’aquests casos (Rabós), ha estat possi-
ble calcular índexs anuals d’algunes espècies.
Les dues estacions de Me n o rca han conti-
nuat actives i es consoliden com un punt de
mostratge a les illes Ba l e a r s .

Les sèries anuals disponibles es mostren a
la figura 2. Actualment, hi ha 22 estacions
amb dades de 5 anys o més, i 9 amb dades de
8 anys o més.

Noves estacions
Sant Jaume de Llierc a (Ga r rotxa, 200 m),
resseguint un tram del riu Fluvià i una va l l
tancada dominada per alzinar. Aquesta esta-
ció només ha recollit dades el 2002 i ha estat
substituïda, l’any 2003, per la de Sales de Llier-
ca, en un indret proper però amb una fauna
lepidopterològica molt més diversa.
Mo n t j o i (Alt Em p o rdà, 50 m), re c o r regut per
la vall de Montjoi, entre la punta Falconera i
el cap de Norfeu, al cap de Creus, en una zo-
na amb mosaic divers d’alzinar mediterra-
ni, estepars i agricultura extensiva.
Sa n t i g a (Vallès Occidental, 100 m), re-
c o r regut per la vall que rep aquest nom, en
una de les poques àrees exc l u s i vament agrí-

coles (amb vinyes i camps de conreu) que per-
sisteixen entre els nombrosos nuclis urbans i
polígons industrials concentrats en aquesta
part del Vallès Occidental.
Mo n t - re b e i (Pallars Jussà, 500 m), dins la re-
s e rva del congost de Mo n t - rebei, propietat de
la Fundació Territori i Paisatge. L’ i t i n e r a r i
m o s t reja un seguit d’espais oberts als ve s s a n t s
orientals del riu Noguera Ribagorçana, que
en aquest indret està confinat en el pantà de
Canelles.
La Ta n c a d a (Montsià, 0 m), al llarg de la plat-
ja, darrere de dunes i arrossars, en una de les
zones més populars i emblemàtiques del del-
ta de l’Ebre.

Estat de la xarxa del Butterfly Monitoring
Scheme a Catalunya l’any 2002
En la novena temporada, el CBMS ha comptat amb la col·laboració de 41 estacions, una menys
que l’any anterior. D’aquestes, hi ha hagut 6 noves incorporacions, incloses algunes de gran
interès pel tipus d’ambient que mostregen. En total s’han comptat 119.404 papallones
pertanyents a 134 espècies de ropalòcers.

Estacions

Regions biogeogràfiques

Alta muntanya alpina i subalpina

Muntanya mitjana eurosiberiana

Muntanya i terra baixa mediterrànies

Inactives el 2002 Actives el 2002
1
2-5
6-10
> 10

1
2-5
6-10
> 10

Fig.1. Situació geogràfica
de totes les estacions que
han participat en la xarxa
del CBMS (1994-2002),
amb la numeració oficial i
el nom que els correspon.
Es mostra també la seva
pertinença a les grans
regions biogeogràfiques
catalanes, d’acord amb els
límits convencionalment
acceptats1.

Nombre d’anys amb dades

Badia de
Roses

Menorca

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

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

47 Granja d’Escarp
48 Sebes
49 Sant Boi
50 Talaia del Montmell
51 El Pinetell
5 2 D e s e m b o c a du ra del Gaià
53 Vallforners
54 Rabós
55 Campllong
56 Gréixer
57 Seu d'Urgell
58 Cal Puntarrí
59 Mig de dos rius
60 Barranc d’Algendar
61 S’Albufera des Grau
63 San Jaume de Llierca
64 Montjoi
65 Santiga
66 Mont-rebei
67 La Tancada
68 La Conreria

La xarxa del CBMS4

La Conre r i a (Ma resme, 300
m), a la part superior dels
vessants assolellats que mire n
a mar i s’estenen per sobre de
Tiana. L’itinerari discorre dins
els límits del Pa rc Serralada Li-
toral, un espai protegit que

gestiona la Diputació de Ba rcelona, i és do-
minat per brolles de romaní i bruc d’ h i ve r n ,
d’estepes i brucs i màquia litoral de garric.

Ambients representats
Els ambients i les comunitats vegetals mos-
t rejats l’any 2002 es relacionen de manera

molt general i simplificada a
la taula 1. Per a cada estació
s’ha considerat únicament un
tipus principal de comunitat
vegetal, que és la més ben re-
p resentada dins l’itinerari cor-
responent. Així mateix, les co-
munitats secundàries (aquelles
que es poden considerar

com a estadis de degradació o de successió)
apareixen englobades dins de la categoria de
la comunitat climàcica corresponent. Per tant,
a la taula 1 no surten, per exemple, ni les bro-
lles d’estepes i brucs ni els conreus, tot i que
en alguns itineraris poden ser la vegetació do-
minant. Aquesta informació detallada es pot
consultar en la base de dades del CBMS, on
hi ha dades sobre el percentatge de cobertu-
ra de les comunitats vegetals en totes les sec-
cions dels diferents itineraris de la xarxa.

La pro p o rció dels ambients mostrejats s’ h a
mantingut sense canvis apreciables respecte a
la de l’any anterior (vegeu Cynthia núm. 1).
El CBMS continua aportant, molt majori-
tàriament, dades sobre les papallones que
viuen a la terra baixa mediterrània, ja sigui
dins el domini dels alzinars o de les màquies.
Donada l’àmplia dominància d’aquest tipus
d’ambient en el conjunt del territori català
(fig. 1), així com la gran diversitat de condi-

cions climatològiques i paisatgístiques re-
presentades en el conjunt d’estacions, la xar-
xa és indicadora de les tendències més gene-
rals al nostre país.

Les dades del CBMS ofereixen també una
visió raonablement completa del fenomen
migratori, tenint en compte l’ e x i s t è n c i a
d’un cert nombre d’itineraris sobre mateix o
prop de la línia litoral (fig. 1) i el fet que la
majoria d’espècies migradores entren a Ca-
talunya a través del mar, procedents del con-
tinent africà. En aquest sentit, destaca molt
positivament la incorporació de l’estació de
la Tancada i la consolidació de les dues de Me-
norca, ja que se situen en zones realment es-
tratègiques per a les papallones migradores.
L’itinerari de la Tancada, en part i c u l a r, ha per-
mès recuperar els comptatges al delta de
l’ Eb re, on els anys 1995-96 es van obtenir da-
des d’un gran valor a l’estació de la platja de
la Marquesa.

La cobertura en relació a la muntanya
mitjana eurosiberiana i, sobretot, a l’alta mun-
tanya alpina i subalpina continua sent clara-
ment deficient i gairebé testimonial. Aquest
és l’aspecte més problemàtic i de més difícil
solució del CBMS.

Espècies representades
La llista dels ropalòcers detectats al 2002 i
en anys anteriors es detalla a la taula 2.
Destaca molt especialment l’ e n re g i s t r a m e n t ,
per primer cop a la xarxa, del nimfàlid Bre n-
this hecate. Aquesta espècie sembla molt es-
cassa a Catalunya, on està confinada al Pre-
pirineu occidental; en l’actualitat, es coneix
únicament d’algunes localitats del Pa l l a r s
Jussà, la Noguera i el Solsonès. B. hecate h a
a p a regut abundant a l’estació de Mo n t - re-
bei, on una població vola molt localitzada,
durant el mes de juny, en una secció de l’ i-
tinerari constituïda per un dens herbassar.
En aquest prat deu créixer la planta nutrí-
cia, la rosàcia Filipendula vulgaris, una her-

Taula 1. Ambients i
comunitats vegetals
representats al CBMS durant
l’any 2002, amb indicació del
nombre d’estacions on
apareixen. Classificació de les
zones de vegetació i les
comunitats vegetals segons
ref. 1.

19
2

2
3
2
1
1

3

2

1

2

1

1

1

Comunitat vegetal dominant

alzinar litoral
alzinar continental

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

comunitats d'aiguamolls litorals

comunitats halòfiles

Ambient

Terra baixa mediterrània
zona dels alzinars

zona de màquies i espinars

Línia litoral

vegetació de ribera
i dulceaqüícola

línia litoral

Ambient

Muntanya plujosa
submediterrània i medioeuro p e a
zona de rouredes

i pinedes seques

zona de rouredes humides
i fagedes

Alta muntanya subalpina

estatge subalpí

Comunitat vegetal dominant

pineda de pinassa

fageda
landa de bruguerola i viola canina

matollar de ginebró

prats subalpins

Fig. 3. Nombre d’estacions
del CBMS en què han
aparegut els 118 ropalòcers
detectats l’any 2002 (s’han
exclòs els hespèrids, ja que
les espècies d’aquest grup
no es compten de manera
uniforme en tots els
itineraris). El patró de
distribució és molt similar
en les temporades
anteriors.

Fig. 2. Distribució de
les sèries anuals
disponibles per a les
diferents estacions que
han participat en el
projecte (període
1988-2002).

1 2 3 4 5 6 7 8 9 >9

15

10

5

0

Anys disponibles

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

50

40

30

20

10

0

Nombre d’estacions

Any 2002

La xarxa del CBMS 5

ba pròpia de pastures i de boscos oberts de
la muntanya mitjana.

La informació recollida durant tots aquests
anys és molt desigual segons les espècies. Les
més comunes apareixen en la majoria de les
estacions i, per tant, anualment se n’obtenen
una gran quantitat de dades; contràriament,
per a les papallones més escasses només es dis-
posa de dades puntuals. Aquesta variabilitat
s’ a p recia més clarament a la figura 3, on es
mostra la distribució del nombre d’estacions
en què ha aparegut cada espècie la tempora-
da 2002.

La gràfica indica que hi ha un nombre molt
important d’espècies rares, és a dir, d’aque-
lles que semblen molt localitzades al territo-
ri i, en conseqüència, només apare i xen en unes
poques estacions del CBMS. Així, per exem-
ple, 42 dels 118 ropalòcers detectats el 2002
(un 36%) han aparegut únicament en cinc
estacions o menys. En molts casos, la raresa
d’aquestes papallones a Catalunya és real: es
tracta d’espècies que s’estructuren en pobla-
cions molt locals (tot i que, a vegades, abun-
dants), associades a unes condicions ambientals
particulars. Com a exemples, es podrien es-
mentar Satyrium spini, Lycaena alciphro n, Ma-
culinea arion, Scolitantides orion, Polyomma-
tus semiargus, P. damon, P. fulgens, P. nive s c e n s,
P. daphnis, Hamearis lucina, Argynnis pando-
ra, Brenthis daphne, B. hecate, Melitaea dia-
mina, Euphydryas desfontainii, Chazara bri-
seis, Arethusana arethusa, entre d’altres. Per a
aquestes espècies, les dades del CBMS són va-
luoses perquè aporten informació detallada i
de qualitat d’aspectes com ara la fenologia i
la preferència d’hàbitat. A causa del seu ca-

ràcter puntual, no són útils, en canvi, com a
i n d i c a d o res del seu estat general al conjunt
del territori català.

Contraposades a aquests ropalòcers rars, hi
ha tot un seguit d’espècies que apare i xen en
un percentatge elevadíssim de les estacions
de la xarxa. Per exemple, la darrera tempo-
rada 19 espècies van aparèixer en més del
75% dels 41 itineraris disponibles. Aq u e s t
g rup inclou les papallones amb poblacions
“o b e rt e s”, és a dir, aquelles que tenen una
gran mobilitat i ocupen una gran dive r s i t a t
d’ambients (incloses les migradores, que anual-
ment es dispersen per gran part del territo-
ri). També inclou algunes papallones més lo-
cals, però que tenen l’òptim dels seus re q u e r i m e n t s
ecològics en l’ambient mediterrani, àmplia-
ment re p resentat a Catalunya i al CBMS. Al-
guns exemples ben il·lustratius són: Pa p i l i o
m a c h a o n, Iphiclides podalirius, Pieris bra s s i-
c a e, P. ra p a e, Pontia daplidice, Colias cro c e a,
Go n e p t e ryx cleopatra, Lycaena phlaeas, Ce l a s-
trina argiolus, Po l yommatus icaru s, Va n e s s a
a t a l a n t a, Cynthia card u i, Melanargia lache-
s i s, Maniola jurt i n a, Py ronia bathseba, Pa-
rarge aegeria i Lasiommata megera. Per a to-
tes elles, les dades del CBMS són prou ro b u s t e s
per conèixer amb molt detall quina és la si-
tuació a Catalunya (tret de la franja piri-
n e n c a) .

En t re tots dos extrems se situa la resta de les
papallones relacionades a la taula 2. Tot i no
arribar als extrems de re p resentació del segon
g rup apuntat, creiem que el CBMS forneix da-
des prou completes per conèixe r, a grans tre t s ,
com estan responent a les condicions ambientals
dominants al conjunt del país.

L’itinerari de Mont-rebei se
situa a les vores del pantà
de Canelles, just al nord del
congost de Mont-rebei, que
separa el Montsec de l’Estall
(a l’Aragó) i el Montsec
d’Ares (a Catalunya).
Aquesta zona alberga una
comunitat de papallones
molt rica i amb espècies
extremament interessants,
com Pieris ergane,
Scolitantides orion, Brenthis
hecate, Euphydryas
desfontainii, Chazara briseis
i moltes altres (fotografia:
C. Stefanescu).

Danaus chrysippus és una
papallona molt espectacular
que des de començament
dels anys 80 irromp
periòdicament al llarg de la
costa catalana, procedent de
l’Àfrica, i estableix
poblacions temporals, però
molt abundants, al delta de
l’Ebre. La incorporació de
l’estació de la Tancada, al
Montsià, permetrà conèixer
amb detall quina és la
fenologia migratòria
d’aquesta espècie i amb
quina freqüència colonitza
les nostres latituds
(dibuix: T. Llobet).

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

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

La xarxa del CBMS6

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

94 95 96 97 98 99 00 01 02

Família Pa p i l i o n i d a e
Papilio machaon 10 18 18 20 23 29 25 41 40

Iphiclides podalirius 9 13 14 19 19 25 22 33 33

Zerynthia rumina 1 1 0 2 3 2 4 12 10

Parnassius apollo 0 1 1 1 0 1 0 0 0

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

Pieris brassicae 11 18 20 24 24 27 26 39 38

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

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

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

Pontia daplidice 11 18 19 22 16 30 23 41 36

Euchloe crameri 9 14 13 21 13 19 19 27 23

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

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

Zegris eupheme 0 1 1 0 0 0 0 2 0

Colias crocea 11 18 20 25 25 30 26 41 41

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

Gonepteryx rhamni 8 13 14 18 19 24 19 30 29

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

Leptidea sinapis 8 12 17 19 20 25 22 30 31

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

Neozephyrus quercus 5 5 12 11 10 13 11 13 11

Laeosopis roboris 0 4 3 1 2 2 1 0 2

Satyrium acaciae 2 5 3 3 3 5 3 3 2

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

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

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

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

Callophrys rubi 9 13 13 18 21 25 22 33 32

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

Tomares ballus 1 2 2 4 3 5 2 8 8

Lycaena phlaeas 11 17 17 23 24 27 23 35 36

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

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

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

Lampides boeticus 11 17 19 22 22 25 22 32 25

Leptotes pirithous 10 14 14 20 21 25 18 27 25

Cacyreus marshalli 0 1 4 14 12 11 9 12 7

Cupido argiades 1 3 3 5 6 7 1 2 3

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

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

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

Celastrina argiolus 9 15 16 24 23 26 21 34 34

Glaucopsyche alex i s 4 3 4 8 7 12 10 12 8

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

Maculinea arion 2 3 1 2 2 4 1 2 2

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

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

Scolitantides orion 0 1 1 1 1 2 2 2 3

Plebejus argus 1 4 5 6 5 5 6 9 11

Aricia agestis 2 3 3 5 4 4 3 5 7

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

94 95 96 97 98 99 00 01 02

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Apatura ilia 2 3 4 2 3 6 7 5 4

Limenitis reducta 6 12 11 13 14 23 19 24 26

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

Nymphalis antiopa 2 8 7 8 5 9 9 10 9

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

Inachis io 8 11 12 15 16 19 16 16 18

Vanessa atalanta 11 17 19 22 23 28 23 37 35

Cynthia cardui 11 18 20 23 22 28 26 41 40

Aglais urticae 5 10 11 10 5 4 6 7 8

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

Araschnia levana 2 2 3 3 3 3 2 3 2

Argynnis pandora 1 0 0 1 1 0 0 4 2

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

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

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

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

Issoria lathonia 8 12 12 17 16 17 14 17 18

Brenthis daphne 2 3 3 4 1 4 2 4 4

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

Boloria euphrosyne 0 1 1 1 0 1 0 1 1

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

Melitaea cinxia 5 7 5 12 8 9 5 11 6

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

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

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

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

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

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

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

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

Euphydryas aurinia 7 4 7 13 11 16 11 18 18

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

94 95 96 97 98 99 00 01

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

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

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

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

Hipparchia fagi 1 3 5 4 4 4 4 7 7

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

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

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

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

Chazara briseis 3 1 1 1 1 1 1 1 2

Satyrus actaea 2 1 1 2 2 2 1 2 2

Brintesia circe 8 12 12 17 16 20 19 26 24

Arethusana arethusa 1 3 3 3 2 3 2 1 5

Erebia euryale 0 0 0 1 0 0 0 0 0

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

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

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

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

Maniola jurtina 10 14 17 20 20 23 22 34 32

Hyponephele lycaon 0 1 1 2 1 1 0 0 0

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

Pyronia tithonus 10 14 15 20 18 18 15 21 22

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

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

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

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

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

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

Pararge aegeria 11 18 20 23 23 29 21 39 36

Lasiommata megera 11 17 19 25 25 29 26 42 40

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

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

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

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

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

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

Muschampia proto 0 0 0 0 0 2 3 5 4

Spialia sertorius 5 4 2 6 5 5 3 13 8

Carcharodus alceae 8 12 12 14 14 17 18 24 24

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

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

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

Erynnis tages 2 2 2 3 3 5 7 10 11

Thymelicus acteon 7 10 11 13 14 16 17 24 21

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

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

Hesperia comma 3 3 1 2 3 3 3 7 7

Ochlodes venatus 9 11 10 15 15 11 11 17 19

Gegenes nostrodamus 2 3 3 1 1 1 0 4 2

Novè any del CBMS 7

Climatologia i comptatges
El 2002 entrarà en les estadístiques meteo-
rològiques com un any extremament plujós,
amb valors que, en moltes zones de Cata-
lunya, van duplicar els habituals. La màxi-
ma concentració de pluges es va produir durant
la primavera, sobretot al maig, si bé també es
van enregistrar valors molt importants durant
l’ e s t i u1 - 2. Paral·lelament, les temperatures va n
ser clarament més baixes que en
anys anteriors. En relació al
període 1994-2002 (que és el
de funcionament del CBMS),
l’ h i vern va ser un dels més
f reds i maig, juliol i agost,
possiblement arreu del territo-
ri, els menys càlids, a causa de
l’anormal nuvolositat i una
insolació molt inferior a l’ h a-
bitual. En conjunt, aquesta
climatologia va re p re s e n t a r
un notable punt d’inflexió en la ten-
dència dels darrers anys, en què, a causa de la
combinació d’altes temperatures i pluges escas-
ses, havia predominat una sequera estival molt
acusada.

Lògicament, aquestes condicions van inter-
ferir amb els comptatges del CBMS, de mane-
ra que es van perdre més dades que en altres
temporades (fig. 1a). Comparativament, al
2002 es va deixar de comptar una mitjana de
3,92 setmanes per estació, mentre que al 2001
aquest valor va ser de 3,14 setmanes.

Els comptages perduts es van concentrar
durant el primer terç de la temporada
(amb un 20% dels possibles), i van ser espe-
cialment problemàtiques les setmanes 1, 5,
6 i, sobretot, 10 (fig. 1b). Aquesta darre r a
va coincidir amb un temporal de llevant de
gran intensitat, que es va perllongar gaire-
bé 10 dies, va afectar la totalitat de Cata-
lunya i va deixar precipitacions que va n
oscil·lar entre 100-300 mm en molts indre t s1.
Tot i l’estiu plujós, el seguiment es va poder
fer sense dificultat durant el segon terç de la
temporada (pèrdua d’un 8% de les dades
possibles). La inestabilitat del temps es va

tornar a acusar les 10 últimes setmanes, però
les dades perdudes (un 12% de les possibles)
es van mantenir dins dels marges habituals
de cada temporada.

Canvis d’abundància: generalitats
Tot i ser escassos, alguns treballs han demos-
trat la influència negativa de la sequera esti-

val del clima mediterrani
s o b re les papallones, par-
ticularment quan se suc-
c e e i xen dos o més anys
especialment rigoro s o s3.
Possiblement, aquesta seria
la causa dels baixos nive l l s
poblacionals que es va n
enregistrar el 2001 per a

la majoria de les papallo-
nes catalanes (fig. 2), quan

es va tancar un cicle de seque-
ra perllongada de fins a qua-

t re anys en molts punts del nos-
t re país. Com es comentava més amunt, el
2002 va suposar un canvi dràstic en aquest
sentit: gràcies a les copioses
pluges de primavera i a les bai-
xes temperatures d’estiu, la
sequera es va reduir fins a fer-
se quasi inexistent. En conse-
qüència, la qualitat de les plan-
tes nutrícies de les larves i de
les flors que utilitzen els adults
com a font de nèctar va ser
molt superior a la de les tem-
porades anteriors i, pre v i s i-
blement, això va permetre un
augment molt important de
les poblacions d’un gran nom-
bre d’espècies.

Encara que no es pugui afir-
mar amb total certesa que aques-
ta va ser la causa principal de la revifada gene-
ral de la fauna de papallones, el cert és que els
comptatges del 2002 han reflectit uns nive l l s
d’abundància molt superiors als dels darre r s
anys i, en conjunt, aquesta ha estat la millor
temporada del període de funcionament del

Fig. 1. (a) Cobertura dels
mostratges a les diferents
estacions del CBMS, i (b)
distribució dels comptatges
perduts al llarg de les 30
setmanes oficials (1 març -
26 setembre) de la
temporada 2002.

Resum de la temporada 2002
El 2002 ha estat marcat per una pluviositat molt alta, que ha posat fi a quatre anys de
sequera. Les poblacions de papallones han respost de manera contundent a les noves
condicions climatològiques, amb augments importants i generalitzats. Per al grup de les 59
espècies més ben representades a la xarxa, l’índex anual ha augmentat en 48 i ha disminuït
únicament en 11. En conjunt, aquesta ha estat la temporada més rica en papallones dels
nou anys de funcionament del CBMS.

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

Setmanes

0 2 4 6 8 10 12 14

10

8

6

4

2

0

Setmanes perdudes

Charaxes jasius és una espècie
mediterrània que, igual que la
seva planta nutrícia, l’arboç
(Arbutus unedo), ocupa
principalment el litoral i
prelitoral català5. Tant l’una
com l’altra són molt sensibles
al fred, raó que explicaria la
gran davallada que han
experimentat les poblacions
de C. jasius el 2002. En
efecte, les erugues -que
passen l’hivern en un estat de
quiescència- experimenten
mortalitats molt fortes quan
hi ha onades persistents de
fred rigorós, com les que van
afectar Catalunya el desembre
i gener del 2001/2002.
Aquests episodis de fred
suposen, fins i tot, l’extinció
de poblacions marginals a
l’interior de Catalunya (p. ex.
al Bages), que ràpidament són
recolonitzades des d’àrees més
benignes gràcies a la gran
capacitat de dispersió de
l’espècie6 (dibuix: T. Llobet).

(a)

25

20

15

10

5

0

(b)

Novè any del CBMS8

CBMS (fig. 2). Aquests augments han estat
generalitzats, i han afectat la major part de les
estacions (comparant la suma dels comptatges
per a totes les espècies entre el 2001 i 2002:
25 augments vs . 8 disminucions; test binomial:
p < 0,01). Encara que les diferències no són
s i g n i f i c a t i ves entre els diferents ambients mos-
t rejats, els increments generals més import a n t s
s’han observat a les brolles i m à-
quies, seguides pels alzinars i,
finalment, per les zones de mun-
tanya plujosa. La relació entre els
comptatges totals del 2002 i 2001
ha estat, re s p e c t i vament, de 1,66
± 0,83 (mitjana ± desviació estàn-
d a rd), 1,45 ± 0,47 i 1,36 ± 0,40.
Aquests valors semblen indicar
que els efectes beneficiosos de la
pluviometria sobre les poblacions
de papallones són més acusats als
i n d rets més àrids.

Cal re m a rc a r, també, que, con-
tràriament a l’abundància, el
n o m b re d’espècies s’ha man-
tingut constant al conjunt de la
x a rxa (sobre una comparació de
29 estacions, 13 augments vs .
16 disminucions; test binomial:
p= NS).

Canvis d’abundància:
oscil·lacions de les poblacions
En línies generals, les espècies dominants al
conjunt de la xarxa el 2002 han tornat a ser
les mateixes que el 2001 (taula 1). Destaca el
licènid Satyrium esculi, que repeteix com la
papallona més abundant del CBMS però que,
amb més de 12.000 exemplars comptats als
d i f e rents itineraris, duplica els valors de l’ a n y
a n t e r i o r. Tal com ja va passar el 1996, S. escu-
l i ha experimentat una veritable explosió demo-
gràfica i ha assolit l’índex anual global més
alt de tot el període d’estudi (taula 2). En tots
dos anys, la primavera excepcionalment plu-
josa va permetre una gran brotada d’alzines i
garrics (Qu e rc u s s p p.), un factor que, d’ a c o rd
amb les dades del CBMS i la biologia de l’ e s-
pècie, s’apunta com a clau en la seva dinà-
mica poblacional. En efecte, donat que les
l a rves neixen a la primavera -en aquesta espè-
cie la hivernació té lloc en fase d’ou- i s’ a l i-
menten de les fulles més tendres d’ a q u e s t s
a r b res (utilitzant així un recurs tròfic que,
temporalment, és de gran qualitat gràcies a
l’alt contingut d’aigua i nitrogen i al baix con-
tingut de tanins, resines i cel·lulosa), cal supo-
sar que els anys amb bones brotades com-
p o rten una supervivència larval molt supe-
r i o r, amb el consegüent augment de les
poblacions.

Encara que de forma no tan espectacular
com en S. esculi, moltes altres papallones han
mostrat increments considerables el 2002
(taula 2). Considerant les 59 espècies més
comunes de la xarxa, 48 han augmentat el seu
índex anual i només 11 l’han disminuït (test
binomial: p < 0,001). En el conjunt de totes

Espècie 2002 rang 2001 rang

Satyrium esculi 12.385 1 6.362 1
Melanargia lachesis 6.944 2 5.287 3
Pyronia bathseba 6.406 3 5.175 4
Pieris rapae 6.373 4 3.836 8
Pyronia tithonus 6.143 5 5.408 2
Polyommatus icarus 6.119 6 4.686 5
Pararge aegeria 5.763 7 4.248 7
Maniola jurtina 5.373 8 4.382 6
Lasiommata megera 5.327 9 3.477 9
Coenonympha pamphilus 2.816 10 2.151 13
Pieris brassicae 2.778 11 1.021 22
Pyronia cecilia 2.726 12 2.948 11
Colias crocea 2.654 13 2.203 12
Pieris napi 2.642 14 1.515 17
Leptidea sinapis 2.138 15 1.301 18
Coenonympha dorus 2.044 16 1.522 16
Gonepteryx cleopatra 1.932 17 1.250 19
Callophrys rubi 1.907 18 3.131 10
Coenonympha arcania 1.808 19 1.813 14
Pontia daplidice 1.541 20 1.052 21

Taula 1. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS durant el
2002, comparats amb els
corresponents a la
temporada 2001.

Un dels trets de l’ecologia de
Polygonia c-album és la
tendència a exhibir canvis
sincrònics d’abundància
arreu del territori, molt
probablement com a
resposta al clima (p. ex.
l’efecte de les condicions de
l’estació freda sobre la
supervivència dels adults
hivernants). Aquesta
característica s’ha pogut
constatar àmpliament les
darreres dues temporades, en
què hi ha hagut fluctuacions
de signe oposat: sobre 14
itineraris comparats, els
comptatges van disminuir en
13 casos l’any 2001 i, en
canvi, han augmentat també
en 13 casos el 2002
(fotografia: A. Miquel).

350

300

250

200

150
94 95 96 97 98 99 00 01 02

Anys

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

Novè any del CBMS 9

les estacions, per a aquestes papallones s’han
enregistrat 719 augments poblacionals i 371
descensos (test binomial: p < 0,001), una pro-
porció que és la més favorable de tot el perí-
ode d’estudi.

De fet, els índexs anuals que apare i xen re l a-
cionats a la taula 2 indiquen clarament que la
temporada ha estat favorable per a espècies
amb ecologies molt diverses. Per exemple, tre t
de Coenonympha arc a n i a, els satirins han aug-
mentat marcadament i en quatre casos (Br i n-
tesia circe, Maniola jurtina, Pyronia tithonus i
P. bathseba) s’han assolit els valors més alts des
de, com a mínim, 1994.

El mateix ha passat amb pràcticament tots
els nimfalins i libiteïns, entre els quals són
especialment re m a rcables els alts nivells pobla-
cionals de Nymphalis antiopa, N. polychloros i
Li bythea celtis, tres espècies univoltines que
hivernen com a adults. A més, per a aquestes
papallones la tendència a l’augment ha pros-
seguit de forma espectacular durant la pri-
mavera de 2003. És probable que la rigorosi-
tat dels darrers dos hiverns tingui alguna re l a-
ció amb aquestes respostes tan clares, encara
que, almenys en el cas de Li bythea celtis, aques-
ta tendència podria formar part d’un dels cicles
d’abundància que, regularment, sembla expe-
rimentar aquesta espècie (taula 2).

El 2002 ha estat també un any força favo-
rable per a les papallones migradores. Els dos
nimfalins Cynthia card u i i Vanessa atalanta h a n
experimentat augments sincrònics molt signi-
ficatius arreu del territori. El mateix ha passat
amb els pièrids migradors, Pieris bra s s i c a e, P.
ra p a e, Pontia daplidice i Colias cro c e a. Com a
e xcepció s’han d’esmentar els dos licènids L a m-
pides boeticus i Leptotes pirithous, que han patit
d a vallades notables. La primera, en part i c u l a r,
ha assolit els nivells poblacionals més baixo s
des que es va iniciar el CBMS.

1Pascual, R., 2002. “Els temporals de llevant de
l’hivern-primavera 2001-2002 a la costa
mediterrània”. Penell, 12: 10-13.

2Parés, S., 2002. “Breu resum meteorològic de l’estiu
2002 a Catalunya”. Penell, 13: 15.

3Ehrlich, P.R., Murphy, D.D., Singer, M.C., Sherwood,
C.B., White, R.R. & Brown, I.L., 1980. “Extinction,
reduction, stability and increase: the responses of
checkerspot butterfly (Euphydryas) populations to the
California drought”. Oecologia, 46: 101-105.

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

5Abós, Ll., 1999. “Distribució i biologia de Charaxes
jasius (Linnaeus, 1767) a Catalunya (Lepidoptera:
Nymphalidae)”. Butll. Soc. Cat. Lep., 83: 37-58.

6J. Planas, dades no publicades.

Taula 2. Evolució dels índexs anuals globals dels 59 ropalòcers més freqüents del
CBMS (1994-2002), partint d’un valor arbitrari de 100 per l’any 1994. S’indiquen
també el nombre d’espècies que han augmentat i disminuït cada temporada, així com
les proporcions que són significativament diferents de la igualtat (ns: no significativa;
* p < 0,05; ** p < 0,01; *** p < 0,001).

IA95 IA96 IA97 IA98 IA99 IA00 IA01 IA02
Papilio machaon 165 98 144 102 113 133 84 152
Iphiclides podalirius 216 140 125 125 201 246 183 200
Pieris brassicae 357 391 243 165 288 582 147 384
P. rapae 241 146 153 99 141 154 91 159
P. napi 160 319 163 103 93 104 86 164
Pontia daplidice 146 148 55 40 164 113 105 148
Euchloe crameri 70 47 57 17 33 35 35 32
Anthocharis cardamines 91 100 162 61 73 82 94 108
A. euphenoides 158 88 239 91 78 94 92 100
Colias crocea 101 104 90 99 74 87 80 106
C. alfacariensis 100 66 114
Gonepteryx rhamni 89 81 76 88 149 156 146 143
G. cleopatra 183 198 119 125 242 397 252 393
Leptidea sinapis 91 146 116 149 129 171 89 139
Neozephyrus quercus 95 819 296 319 326 695 631 689
Satyrium esculi 106 243 126 92 110 132 125 274
Callophrys rubi 57 31 115 89 128 160 118 86
Lycaena phlaeas 119 50 107 91 92 80 62 79
Lampides boeticus 125 104 178 106 140 133 126 86
Leptotes pirithous 86 30 143 231 81 59 62 36
Cacyreus marshalli 100 295 4280 1307 1157 593 615 418
Celastrina argiolus 120 229 140 128 195 153 148 135
Pseudophilotes panoptes 100 70 52
Aricia cramera 146 84 92 36 53 58 85 118
Polyommatus icarus 89 108 85 76 68 66 54 72
Libythea celtis 190 105 59 18 23 132 179 332
Charaxes jasius 169 160 160 204 276 236 243 138
Limenitis reducta 299 82 46 113 139 97 69 137
Nymphalis antiopa 100 219
N. polychloros 330 325 196 134 194 194 301 1116
Inachis io 76 319 184 421 386 479 144 193
Vanessa atalanta 208 153 129 131 100 107 117 165
Cynthia cardui 148 471 10 30 27 67 60 111
Aglais urticae 102 40 62 23 24 66 36 91
Polygonia c-album 344 392 176 360 296 515 180 426
Argynnis paphia 97 86 96 112 173 167 133 168
Issoria lathonia 164 48 65 69 56 75 54 85
Boloria dia 102 50 46 58 71 59 42 76
Melitaea phoebe 266 247 289 165 262 231 203 258
M. didyma 49 58 50 56 56 70 36 78
M. deione 83 200 248 283 230 180 172 528
Euphydryas aurinia 14 20 47 45 47 42 61 56
Melanargia lachesis 111 83 62 45 69 63 55 71
Hipparchia semele 406 22 9 25 47 50 21 43
H. statilinus 193 182 83 99 172 135 98 124
H. fidia 100 60 75
Brintesia circe 93 50 40 55 141 221 190 236
Maniola jurtina 92 108 71 67 96 132 111 163
Pyronia tithonus 117 112 100 114 151 159 161 172
P. cecilia 174 134 96 94 106 75 70 71
P. bathseba 194 112 99 87 137 106 157 194
Coenonympha pamphilus 58 107 129 120 152 113 72 99
C. arcania 96 75 64 68 91 75 72 63
Pararge aegeria 172 180 190 132 133 163 124 179
Lasiommata megera 158 53 68 78 90 99 77 111
Pyrgus malvoides 132 91 85 77 101 54 52 82
Carcharodus alceae 143 57 147 61 82 70 64 115
Thymelicus acteon 215 189 157 141 115 88 92 164
Ochlodes venata 91 109 85 96 68 83 90 128
Augments 36 22 21 25 40 31 14 48
Descensos 18 33 34 30 15 23 44 11
Significació ** * * ns *** * *** ***

L’estació10

Al Cafè, Maculinea arion
manté una de les poblacions
més meridionals del
continent europeu. Aquesta
papallona té un cicle biològic
fascinant, que combina una
fase herbívora i una de
carnívora. Els ous són postos
a les inflorescències del
serpoll (Thymus serpyllum) -al
dibuix- i de l’orenga
(Origanum vulgare), de les
quals s’alimenten les larves
fins a assolir el darrer estadi.
Llavors es deixen caure a
terra i, mitjançant secrecions
especials, atreuen formigues
del gènere Myrmica, que les
recullen i transporten al niu.
Allà romanen uns 10 mesos,
depredant les larves de les
formigues, fins a completar el
desenvolupament i emergir
com a adults a principi
d’estiu. Les poblacions de M.
arion són sempre escasses i
rarament sobrepassen el
centenar d’individus
(dibuix: T. Llobet).

Pla de la Calma, estació de gran
riquesa lepidopterològica
Amb vuit estacions actives, el massís del Montseny és la zona de Catalunya que té actualment una
concentració més elevada d’estacions del CBMS. D’aquestes destaca la del pla de la Calma, tant per
la riquesa com per l’abundància de les espècies que hi són presents.

L’itinerari
L’estació del pla de la Calma es tro-
ba al Pa rc Natural del Mo n t s e n y,
a la zona coneguda amb aquest
mateix topònim. Concre t a m e n t ,
el transecte transcorre al voltant de
les ruïnes del Cafè, a una altitud
mitjana de 1.192 m i amb seccions
encarades als vessants est i oest. Es
tracta d’una àrea sotmesa a un cli-
ma centre u ropeu, amb mitjanes
anuals de pluviositat i temperatu-
ra de 998 mm i 9,4 ºC, re s p e c t i-
vament.

Aquest itinerari s’inicià el 1997
amb nou seccions, però l’any següent, per tal
de mostrejar nous ambients, s’amplià a 13
seccions, i s’ha mantingut amb aquesta divi-
sió fins a l’actualitat. El recorregut té forma
de vuit amb una longitud total de 1.715 m;
la distància mitjana per secció és de 132 m
(rang: 55-190 m). Durant aquests sis anys de
funcionament no s’han produït canvis subs-
tancials en cap de les seccions.

El transecte es caracteritza per un mosaic
d’ambients oberts, on es barregen prats i lan-
des típics de la muntanya mitjana i de l’ e s-
tatge subalpí amb estepars de la terra baixa
mediterrània. L’alzinar muntanyenc apare i x
en dues seccions (Taula 1). Com a la resta del
pla de la Calma, hi destaca la gran abundàn-
cia de falguera aquilina, Pteridium aquilinum,
i de bruguerola, Calluna vulgaris.

Cal esmentar dues particularitats que con-
t r i b u e i xen a l’ e l e vada riquesa lepidoptero l ò-
gica d’aquest itinerari. En primer lloc, la
coexistència de plantes amb re q u e r i m e n t s
d i versos gràcies a la coincidència de sòls àcids
i bàsics. Aquests darrers són escassos al Mo n t-
seny i permeten la presència de plantes pre-
f e rentment calcícoles, com Anthyllis vulnera-

r i a i Hi p p o c repis comosa, de les quals depe-
nen estrictament algunes papallones especia-
listes (p. ex. Cupido minimus, Po l yo m m a t u s
c o r i d o n, Po l yommatus bellargus i Colias alfa-
c a r i e n s i s). En segon lloc, l’ús tradicional dels
prats per a la pastura de vaques i ovelles, que
a f a vo re i xen el manteniment d’aquests espais
o b e rts amb una gran heterogeneïtat estru c t u-
ral segons la intensitat amb què són pasturats.

La fauna de papallones
Durant aquests anys de seguiment s’han comp-
tabilitzat més de 35.000 exemplars pert a-
nyents a 91 espècies (la mitjana anual és de
6.900 exemplars i 70 espècies), quasi la mei-
tat dels ropalòcers catalans. Llur abundància
d i f e reix ostensiblement, de tal manera que les
15 espècies dominants aglutinen el 85% dels
e xemplars detectats (fig. 1), mentre que la re s-
ta d’individus corresponen a les altres 76 espè-
cies. La corba de vol de la comunitat de ro p a-
lòcers, tant a nivell de diversitat com d’ a-
bundància, té un únic pic que es dóna a final
de juliol i començament d’agost, moment en
què estan en vol les espècies dominants (majo-
ritàriament satírids i licènids).

Taula 1. Ambients
representats a l’itinerari
del pla de la Calma, amb

els corresponents valors de
riquesa específica i

densitat per a cadascun
(mitjana pel conjunt de
seccions amb cada tipus

d’ambient ± desviació
estàndard). Els càlculs

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

Ambients Seccions Nre. d'espècies Densitat (ex./100 m)
Prats amb alta intensitat de pastura 4, 5, 7, 9 i 13 31,5 ± 5,5 200,7 ± 86,4
Prats amb baixa intensitat de pastura 1, 11 i 12 48,5 ± 7,9 532,5 ± 88,3
Landes de bruguerola 6 i 10 30,2 ± 7,1 260,8 ± 92,1
Alzinar muntanyenc 2 i 3 43,4 ± 6,2 521,4 ± 105,7
Mosaic de matollars i prats 8 56,0 ± 3,8 1.070,1 ± 236,2

Detall de la secció 9, un típic prat de pastura amb algunes gódues i
ginebrons intercalats (fotografia: J. Jubany).

L’estació 11

Recorregut de l’itinerari del
pla de la Calma, amb
indicació de les diferents
seccions.

La papallona més abundant és Py ro n i a
t i t h o n u s, de la qual se solen comptar anual-
ment més de 1.600 exemplars. Aquesta espè-
cie, característica dels boscos caducifolis
o m b r í vols amb un important port herbaci i
arbustiu, vola en una sola generació des de
principi de juliol fins a final de setembre .
Com passa també amb d’ a l t res satirins, les
femelles no fixen els ous a la planta nutrícia
sinó que els deixen caure allà on aquesta
(d i f e rents gramínies) és abundant. Dos altre s
satirins univoltins molt nombrosos són Me l a-
nargia lachesis i Coenonympha arc a n i a. La
primera es troba sobretot als prats d’ h e r b a
alta i és una de les espècies més comunes al
conjunt del territori català. C. arc a n i a, en
canvi, re q u e reix ambients humits i ombrí-
vols com ara els bardissars. També és nota-
ble C. pamphilus, una papallona polivo l t i-
na molt típica dels prats amb herba curta del
pla de la Calma, que apareix als comptatges
sense interrupció des de final de març fins
a final de setembre .

Una altra papallona que manté una pobla-
ció molt forta a la zona del Cafè i que s’asso-
cia als prats i ambients oberts amb vegetació
baixa i presència d’Hi p p o c repis comosa és la
b l a veta Po l yomnatus coridon. Té una sola gene-
ració que està en vol des de final de juliol fins
a començament d’ o c t u b re, i que a voltes és
extremament abundant. Són particularment
destacables les agregacions als anomenats
“a b e u r a d o r s”, petits tolls amb fang, on els
mascles acudeixen per beure aigua i, suposa-
dament, per extre u re sals minerals que incor-
poraran als espermatòfors i que després trans-
feriran a les femelles durant la còpula.

D ’ e n t re les papallones més comunes cal
esmentar també Satyrium esculi, que, tot i
assolir aquí un dels seus límits altitudinals al
massís del Mo n t s e n y, manté una població
molt nombrosa gràcies a la presència d’ a l z i-
nes -la planta nutrícia- en alguns indrets. Com
passa arreu del territori català, aquest licènid
experimenta importants explosions demo-
gràfiques els anys en què la primavera ha estat
plujosa i la brotada de l’alzina és forta. Això
és el que va passar precisament la darrera tem-
porada, en què se’n van comptar més de 1.300
exemplars.

D’altra banda, tot i ser força escasses, hi ha
un grup d’espècies que resulten molt intere s-
sants, sobretot per la baixa re p re s e n t a t i v i t a t
que tenen al CBMS. Aquest és el cas de Ma c u-
linea arion, Thecla betulae, Hamearis lucina i
C h a z a ra briseis, que són poc freqüents a Cata-
lunya i que solen formar poblacions amb una
densitat molt baixa d’individus.

Darreres troballes
De tots els grups de ropalòcers, els hes-
pèrids són els que solen comport a r
més dificultat en la determinació
d’ e xemplars al camp, sobretot els
del gènere Py r g u s. A l’itinerari del
pla de la Calma és un grup ben
re p resentat: durant aquesta
d a r rera temporada, per mit-
jà de l’examen de les genità-
lies d’alguns exemplars, s’ha pogut
constatar la presència de sis espècies de
Py r g u s (de les nou que hi ha citades a Cata-
lunya), de manera que s’ha elevat fins
a 13 el nombre d’hespèrids detec-
tats. Concretament, es pot afirmar
que en la reduïda àrea del vo l t a n t
del Cafè conviuen Pyrgus cart h a-
m i, P. malvo i d e s, P. serra t u l a e, P. cir-
s i i, P. arm o r i c a n u s i P. alve u s, una
situació gens freqüent al conjunt de
la geografia catalana. Aquestes dades,
tot i que preliminars, han permès una pri-
mera aproximació a diferents aspectes de la bio-
logia d’aquestes espècies poc conegudes, com
ara llurs preferències ambientals i distribució
temporal. És previst que en pro p e res tempo-
rades es continuarà precisant i ampliant aques-
ta informació de caire ecològic.

El seguiment constant d’un indret permet
fer observacions tan interessants com la colo-
nització d’un espai per part d’una papallona.
Aquest és el cas d’Arethusana are t h u s a, una
espècie que a Catalunya és força local i apa-
reix sobretot restringida a les comarques de
la meitat occidental. Al pla de la Calma, va
ser detectada per primer cop el 2001, any en
què se’n va observar un únic exemplar. L’any
següent, però, el nombre d’individus comp-
tabilitzats ascendí a 29 i evidencià l’ e s t a b l i-
ment d’una població re p roductora. Tot i que
caldrà esperar als propers anys, aquestes dades
són prou significatives i mostren clarament
un procés de colonització per part d’una espè-
cie molt rara a la zona d’estudi.

Jordi Jubany

13

9

Fig. 1.
Abundància
mitjana (mitjana
dels índexs
anuals durant el
període 1998-
2002) de les 15
papallones més
comunes a
l’estació del pla
de la Calma.

Pyronia tithonus
Satyrium esculi

Polyommatus coridon
Melanargia lachesis

Coenonympha pamphilus
Coenonympha arcania

Polyommatus icarus
Maniola jurtina

Lasiommata megera
Hipparchia semele

Leptidea sinapis
Pararge aegeria

Colias crocea
Callophrys rubi

Aphantopus hyperantus

0 200 400 600 800 1.000 1.200 1.400 1.600 1.800

0 200

12

11

10

1

2

3

4
5

6

7

8

Mitjana de l’índex anual (1988-2002)

Ressenya bibliogràfica12

F inançat pel Consell d’Europa, es tracta
de l’informe d’un projecte dut a terme
amb el suport logístic de la Dutch Bu t-
t e rfly Conservation i la British Bu t t e rf l y

C o n s e rvation i coordinat per Chris van Sw a a y
i Ma rtin Wa r ren. Els autors van comptar, a
més, amb la col·laboració d’una cinquantena
d’especialistes dels 45 països considerats dins
l’àrea d’estudi, que és tot Europa incloent-hi
Madeira, Açores, Canàries, Turquia i Rússia
fins als Urals. Tot i que alguns dels països ja
compten amb llistes d’espècies amenaçades i
treballs sobre la conservació d’alguns tàxons,
aquest informe és, després de la revisió preli-
minar de Heath (1981)

1
, el primer que ava-

lua l’estatus de totes les papallones d’Europa
i que presenta la problemàtica de la seva con-
servació en aquest continent.

L’informe consta de dues parts i set anne-
xos. En la primera part es presenta el projec-
te, desenvolupat entre 1997 i 1999, i els re s u l-
tats obtinguts. En la segona s’inclouen, per a
les espècies més amenaçades, fitxes amb infor-
mació sobre els hàbitats preferits, els factors
que amenacen la seva supervivència i les mesu-
res de conservació existents o considerades
necessàries.

Hem esmentat que aquest treball es fona-
menta en unes dades quantitatives obtingudes
de manera objectiva. Per tal d’ a c o n s e g u i r - h o ,
els autors van enviar als col·laboradors un qües-
tionari amb un manual d’ús que els permetés
re c o l l i r, de totes les espècies natives de cada
país, dades estandarditzades sobre la seva abun-
dància, els canvis detectats en la distribució en
els últims 25 anys, l’estatus segons els antics
criteris de la IUCN i els hàbitats que ocupen.

En una segona fase es van compilar i ava-
luar conjuntament aquestes dades. Això va
p e r m e t re agrupar les 576 espècies tractades en
funció del seu tipus de distribució, grau d’ a-
menaça i requeriments en matèria de conser-
vació. Les espècies més interessants des del

punt de vista conservacionista es van anome-
nar Species of Eu ropean Conservation Concern
(S PEC), tot distingint diverses categories segons
el seu estatus global. Les 71 espècies pert a-
n yents als grups SPEC1, SPEC2 i SPEC3 (19,
5 i 47 re s p e c t i vament) són les que, segons l’ e s-
tudi, es consideren amenaçades i re q u e re i xe n
m e s u res prioritàries de conserva c i ó .

Per als col·laboradors del CBMS pot ser
i n t e ressant indicar quines d’aquestes espècies
es troben a Catalunya, especialment perq u è
una de les recomanacions de l’informe és
potenciar la re c e rca i el monitoratge de les
s e ves poblacions als diferents països. Són
SPEC1: Pyrgus cirsii, Maculinea rebeli i Ere -
bia epistygne; SPEC2: Thymelicus acteon i To m a -
res ballus; i SPEC3: Pa rnassius apollo, Eu c h l o e
s i m p l o n i a, Scolitantides orion, Gl a u c o p s yc h e
alexis, Maculinea arion i Euphydryas aurinia.

Les papallones agrupades als SPEC 1-3 són
tractades més a fons a les fitxes de la segona
p a rt de l’informe, però també formen la base
d’una anàlisi de conjunt al final de la primera
p a rt, en un apartat que inclou conclusions i
recomanacions. Aquí s’identifiquen i s’ e s t a b l e i x
un rànquing entre els hàbitats que concentre n
un nombre més gran d’espècies amenaçades i
e n t re els perills que afecten més espècies. A par-
tir d’aquestes conclusions es proposen una sèrie
de mesures en diferents àmbits com són el legis-
latiu, el de la protecció i la gestió dels hàbitats,
el de la re c e rca i el de la coordinació entre els
d i f e rents països europeus. En t re aquestes re c o-
manacions, a més de l’establiment i la poten-
ciació de BMS a què abans es feia al·lusió, es
considera prioritària la identificació d’ à re e s
especialment riques en espècies amenaçades.
Aquesta recomanació enguany serà una re a l i-
tat, ja que està prevista la publicació imminent
dels resultats del projecte Prime Bu t t e rfly Are a s
in Eu ro p e, coordinat pels mateixos autors entre
els anys 2000 i 2002.

Jordi Dantart

Van Swaay, C.A.M. & Warren, M.S., 1999.

Red Data Book of European Butterflies
(Rhopalocera)
Nature and Environment, 99: 1-260. Council of Europe Publishing, Estrasburg.

A tot Europa, el ràpid desenvolupament econòmic al llarg del segle XX ha comportat canvis
profunds en el medi natural i en els usos que se’n fa, amb la consegüent disminució en les
poblacions de moltes papallones. Aquest informe constitueix el primer intent d’avaluar, de
manera objectiva amb criteris quantitatius, l’estatus, pel que fa al grau d’amenaça i a les
necessitats en matèria de conservació, de les 576 espècies de papallones d’aquest continent.

Parnassius apollo és una
papallona emblemàtica, que
ja figura a l’apèndix II de la
Convenció de Berna. Aquest
estudi mostra com, en molts
dels 28 països d’Europa on
ha estat citada, les seves
poblacions o s’han extingit
o han experimentat una
disminució important i, per
tant, és considerada una
espècie vulnerable.
Sortosament, a Catalunya
manté encara poblacions
nombroses i saludables en
molts indrets dels Pirineus
(fotografia: M. Miralles).

1Heath, J., 1981.
Threatened Rhopalocera
(Butterflies) in Europe.
Nature and Environment,
23: 1-157. Council of
Europe Publishing,
Strasbourg.

El Red Data Book es pot
demanar directament a la
llibreria del Consell d’Europa
a Estrasburg
(http://book.coe.fr).

La papallona 13

Una de les papallones més atraients de la nostra fauna és Limenitis reducta. L’elegant vol planat,
juntament amb un fantàstic color negre blavós, fan d’aquesta una de les papallones preferides
pels amants dels insectes. Malgrat no ser una espècie abundant, a Catalunya es troba ben
repartida i apareix en més de la meitat d’estacions del CBMS. El seu cicle biològic polivoltí la fa, a
més, una acompanyant habitual dels recomptes, tant a la primavera com a la tardor.

Limenitis reducta, una papallona
especialista del lligabosc

Fig. 2. Fenologia de
Limenitis reducta a (a) Can
Riera de Vilardell (dades de
1994-2002), una localitat
de la serra del Montnegre
amb una precipitació
mitjana anual de 829,3 mm
i un dèficit hídric anual de
100-200 mm; (b) Olesa de
Bonesvalls (dades de 1999-
2001), una localitat del
Garraf amb una precipitació
mitjana anual de 671,1 mm
i un dèficit hídric anual de
200-300 mm; i (c) la
darrera localitat el 2002,
any en què la climatologia
anòmala va suposar una
reducció important de la
sequera estival.

Fig. 1. Abundància relativa
de Limenitis reducta
(expressada com el valor de
l’índex anual/100 m) a les
diferents estacions de la
xarxa CBMS (1994-2002).

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

20
18
16
14
12
10
8
6
4
2
0

Distribució geogràfica i situació
al CBMS
L. re d u c t a és una papallona comuna al cen-
tre i sud d’Europa, que a la península Ibèri-
ca ocupa sobretot la meitat septentrional1. És
present en bona part de Catalunya, tal com
ho demostra el fet d’haver aparegut en 38 de
les 62 estacions del CBMS. És absent, en can-
vi, de les illes Balears.

Tot i mantenir poblacions estables en molts
i n d rets de la xarxa, mostra una abundància
desigual al país (fig. 1). Les densitats més for-
tes s’ a s s o l e i xen en sectors de la serralada Lito-
ral, per exemple a la serra del Montmell, en
c e rts punts del Ga r r a f, a la Conreria i a les
Ga va r res, principalment a 200-400 m d’ a l t i-
tud. En canvi, a la línia litoral pròpiament
dita, és molt més rara, i a les àrees deltaiques
i d’aiguamolls es pot considerar absent. A la
serralada Prelitoral és encara comuna, per bé
que les poblacions es debiliten per sobre de
500 m. També es tornen molt més escasses a
les comarques seques de ponent, d’on només
hi ha citacions ocasionals, i a la
franja pirinenca. En aquesta zo n a ,
el límit altitudinal se situa al vo l-
tant de 1.500 m.

Hàbitats i plantes
nutrícies
L. re d u c t a és una espècie re p re-
s e n t a t i va de l’ambient medi-
terrani, sobretot de l’ a l z i n a r
litoral. A la muntanya mit-
jana es torna més rara i és
substituïda per la seva con-
g è n e re L. camilla, que a
Catalunya té una distri-
bució plenament euro-
siberiana2.

L’abundància de L .
re d u c t a està molt lligada
a la del lligabosc medi-
terrani, L o n i c e ra imple-
x a, una liana pròpia dels
alzinars, màquies i garri-

gues, que constitueix el principal recurs trò-
fic de les larves. Les poblacions més impor-
tants es troben sempre associades amb aques-
ta planta, tant en zones plenament fore s t a l s
i tancades com en màquies continentals de
garric i arçot, molt més obertes i assolellades.
No es tracta, per tant, d’una papallona exc l u-
s i va d’ambients ombrívols i humits, com el
seu nom popular castellà (ninfa de los arro-
yo s) podria fer pensar. Fins i tot s’ha com-
provat la seva capacitat per recolonitzar àre-
es cremades en fases primerenques de la suc-
cessió (p. ex. a les estacions d’ Ol i vella i del
Turó d’en Fumet).

A grans trets, les preferències d’hàbitat són
similars a les d’un altre nimfàlid especialista
del lligabosc, Eu p h yd ryas aurinia. No és estrany,
doncs, que coincideixin en molts indrets. A
més, les dades del CBMS han permès cons-
tatar que les densitats de les dues espècies es
troben correlacionades estadísticament, pos-
siblement reflectint l’abundància de la plan-
ta nutrícia principal.

Abundància de
Limenitis reducta
(IA/100m)

s e nse da de s
p re s è nc ia

✕

▲

0
0 , 0 0 1 - 0 , 1
0 , 1 - 0 , 5
0 , 5 - 5
> 5

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

Regions biogeogràfiques

Març Abril Maig Juny Juliol Agost Setem.

(a)

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

16
14
12
10
8
6
4
2
0

Març Abril Maig Juny Juliol Agost Setem.

(b)

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

18
16
14
12
10
8
6
4
2
0

Març Abril Maig Juny Juliol Agost Setem.

(c)

La papallona14

Fig. 3. Il·lustracions
esquemàtiques de fulles de
Lonicera implexa (a-c) i
Lonicera etrusca (d-e)
menjades per erugues de
Limenitis reducta de primer i
segon estadi. Les erugues
s’han representat en les
posicions típiques de repòs
(segons ref. 4).

A part del lligabosc mediterrani, L. reduc-
t a també pot utilitzar altres espècies del gène-
re L o n i c e ra3. En part i c u l a r, en zones més allu-
nyades del litoral, s’ha observat molts cops
l’ús del lligabosc etrusc, L. etrusca4.

Cicle biològic i fenologia
La hivernació té lloc en el tercer estadi larva l .
Poc després de la segona muda, l’ e ruga va aga-
fant una tonalitat marronosa i construeix un
hivernacle amb una fulla de la planta nutrí-
cia, dins del qual romandrà fins a la prima-
vera següent. Llavors, reprèn l’activitat i muda
un o dos cops més abans de pupar.

A Catalunya el cicle és trivoltí (més rara-
ment bivoltí, en zones de muntanya), amb
tres generacions que se succeeixen des de l’a-
bril fins a l’ o c t u b re (fig. 2). Les larves de la
tercera generació són les que hivernen. En la
majoria de localitats, la segona generació (amb
un màxim al juliol) és la més abundant (fig.
2a). Tanmateix, això no passa en indrets més
àrids, on normalment és la primera la que té
més individus (fig. 2b).

Aquestes diferències podrien relacionar-se
amb l’existència de generacions parcials, tant
a la segona com a la tercera generació, tal com
ho suggere i xen els resultats d’experiments de
cria sota condicions naturals4. En efecte,
s’ha comprovat que algunes erugues que hau-
rien de donar lloc a generacions d’estiu no
s e g u e i xen un desenvolupament directe sinó
que entren en diapausa després de mudar a
t e rcer estadi. És possible que aquest fenomen
s’accentuï en condicions climatològiques adve r-
ses (p. ex. quan l’estrès hídric de les plantes
fa disminuir la qualitat de l’aliment), la qual
cosa explicaria la incidència menor de la sego-
na i tercera generació en les àrees sotmeses a
f o rta sequera estival (fig. 2b). Justament, l’ e x-
cepcional climatologia del darrer estiu (amb
precipitacions anormalment altes i tempera-
tures anormalment baixes) ha coincidit amb
una fenologia anòmala en aquestes zones àri-
des, amb una contribució molt més forta de
la segona generació i un patró general més
semblant al d’àrees sotmeses a un clima més
benigne (fig. 2c). Aquestes variacions sem-
blen corroborar la hipòtesi anteriorment apun-
tada.

Comportament de les larves
Com també passa amb L. camilla, les eru g u e s
de L. re d u c t a m o s t ren un comportament molt
característic que permet localitzar-les ràpida-
ment al camp. Els ous són postos isoladament,
preferentment al revers de les fulles, i en una
o dues setmanes neixen les erugues, que es

dirigeixen cap a la zona apical de la fulla. A
p a rtir d’ a l e s h o res, i durant els dos primers
estadis, s’alimenten només d’aquesta part, i
d e i xen pelat el nervi central (fig. 3a-c). Qu a n
no mengen, reposen a sobre mateix del ner-
vi, que prèviament ha estat re c o b e rt per un
“coixí” de seda barrejat amb exc rements i que
de seguida es projecta de forma aparent. A
vegades, les erugues van obrint “camins” als
costats de la fulla i utilitzen les parts no men-
jades com a lloc de repòs; les marques que
d e i xen en aquest cas són també fàcilment re c o-
neixibles (fig. 3d-e). D’altra banda, durant el
primer estadi, les erugues viuen re c o b e rt e s
d’ e xc rements. Alguns estudis realitzats amb
espècies tropicals amb comportaments simi-
lars suggere i xen que aquests hàbits consti-
t u e i xen mecanismes efectius per reduir la pre-
dació de les formigues5.

A partir del tercer estadi, les erugues pas-
sen a reposar al revers de les fulles o directa-
ment sobre les tiges. Això, combinat amb una
coloració críptica i un fort re c o b r i m e n t
espinós, indiquen, molt probablement, que
ara són els ocells insectívors els seus depre-
dadors principals (com s’ha comprovat en el
cas de L. camilla6).

La pupació té lloc a sobre de la planta nutrí-
cia (un fet freqüent en la primera generació)
o entre la vegetació del voltant (el més habi-
tual en les dues generacions estivals).

Comportament dels adults
Els adults visiten regularment flors riques en
nèctar (p. ex. farigola, Thymus vulgaris, a la
primavera, i esbarzers, Rubus spp., a l’estiu),
incloses Buddleia davidii i Sedum spectabile,
dues plantes utilitzades en jardineria per atrau-
re insectes. També s’alimenten d’exsudats d’ a r-
b res (p. ex. del gatell, Salix atro c i n e re a) i, oca-
sionalment, acudeixen al fang o a la terra
humida per absorbir aigua o sals minerals.

A part de l’alimentació, els mascles passen
gran part del matí i de la tarda establint terri-
toris en branques d’ a r b res o arbusts ben asso-
lellats. Quan una femella passa a pro p, el mas-
cle la persegueix en un vol ondulant caracte-
rístic, fins que la parella s’atura al terra o en
una branca; allà tindrà lloc la còpula per espai
d’una o dues hores. Tanmateix, són molt més
f reqüents i fàcils de ve u re les interaccions entre
mascles, quan lluiten per defensar els seus
territoris.

Gràcies al marcatge d’individus, hem pogut
c o m p rovar que en alguns casos hi ha una for-
ta fidelitat al territori, i els mateixos mascles
ocupen les mateixes branques dia re re dia
durant 2-3 setmanes. També hem observa t

(a)

(b)

(c)

(d)

(e)

La papallona 15

com certs territoris són ocupats regularment
cada temporada (òbviament per diferents mas-
cles), un fet habitual en les espècies amb aquest
tipus de comportament sexual.

Tendència poblacional
Les dades del CBMS mostren fortes oscil·lacions
d’abundància, sense una tendència clara (fig.
4). Els anys 1995, 1999 i 2002 han estat els
més bons, i el 1997 i 2001 els més dolents.
En algunes temporades, però no en d’ a l t re s ,
s’han observat canvis sincrònics d’ a b u n d à n-
cia com a possible resposta a factors climàtics
generalitzats. Tanmateix, per avaluar la inci-
dència d’aquests factors caldria endegar una
anàlisi molt més detallada i considerar sepa-
radament els índexs anuals de cadascuna de
les generacions. La complexa fenologia d’ a-
questa papallona -amb l’existència de genera-
cions parcials- dificulta, però, aquesta anàlisi.

A més del clima, les fluctuacions d’ a b u n-
dància podrien ser degudes a la incidència

del parasitisme de
l’himenòpter bracò-
nid Cotesia siby l l a-
ru m. Aquest parasi-
toid, gregari i especi-
alista, ataca eru g u e s
de primer i segon
estadi, però no les
mata fins poc abans
que completin el desenvo l u p a m e n t4. La
recol·lecció de larves de diferents indrets ha
permès confirmar la presència de C. siby l-
l a ru m en moltes poblacions, per la qual cosa
sembla probable que aquest factor de mor-
talitat sigui general arreu de Catalunya. D’al-
tra banda, el fet que una espècie tan pro-
pera com L. camilla es vegi sovint afectada
per nivells molt alts de parasitisme de C .
s i by l l a ru m7, fa pensar que el mateix podria
passar amb L. re d u c t a.

Constantí Stefanescu & Jordi Jubany

1
Kudrna, O., 2002. “The
distribution Atlas of
European butterflies”.
Oedippus, 20: 1-342.

2
Viader, J., 1995.
“Papallones de Catalunya.
Ladoga camilla (Linnaeus,
1764)”. Butll. Soc. Cat. Lep.,
76: 34-43.

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

4
Stefanescu, C. & Jubany, J.,
2000. “Notes sobre
l’ecologia de Limenitis
reducta (Staudinger, 1901)
(Nymphalidae,
Nymphalinae) a Catalunya”.
Butll. Soc. Cat. Lep., 85: 9-
22.

5
Freitas, A.V.L. & Oliveira,
P.S., 1996. “Ants as
selective agents on
herbivore biology: effects
on the behavior of a non-
myrmecophilous butterfly”.
J. Anim. Ecol., 65: 205-210.

6
Pollard, E., 1979.
“Population ecology and
change in range of the
white admiral butterfly
Ladoga camilla L. in
England.” Ecol. Entom., 4:
61-74.

7
Shaw, M.R., 1981.
“Parasitism by Hymenoptera
of larvae of the white
admiral butterfly, Ladoga
camilla (L.), in England”.
Ecol. Entom., 6: 335-335.

Fig. 4. Fluctuacions
d’abundància de Limenitis
reducta al conjunt del
CBMS, prenent un valor
inicial arbitrari de 100.
S’indiquen també el nombre
d’estacions utilitzades per
comparar els valors entre
dos anys consecutius (n),
així com la significació en
la sincronia dels canvis al
conjunt de les estacions de
la xarxa (ns, no
significativa; * p<0,05; **
p<0,01; *** p<0,001).

(a-c) Eruga de darrer estadi, prepupa i pupa de Limenitis reducta sobre Lonicera implexa, fotografiades durant l’abril a
Can Liro, una localitat del Baix Montseny; (d) Una femella adulta acabada d’emergir (fotografies: J.R. Salas).

cb

d

a

◆

◆
◆

◆
◆

◆

◆

◆

◆

1994 1995 1996 1997 1998 1999 2000 2001 2002

8 11 13 16 15 17 18 25
** *** ns * ns * ns *

350

300

250

200

150

100

50

0
anys

n
sincronia

Identificació

Com diferenciar Lampides boeticus
de Leptotes pirithous

L
ampides boeticus i Leptotes pirithous o c u p e n
q u a l s e vol ambient de Catalunya i apare i xen gai-
rebé en totes les estacions del CBMS. Ambdues
espècies són subtro p i c a l s1, polivoltines i incapa-

ces d’entrar en diapausa2. Tret d’algunes excepcions, les
dades del CBMS indiquen que són incapaces de sobre-
v i u re a l’ h i vern a Catalunya3 i, per tant, anualment re-
c o l o n i t zen el nostre país des d’Àfrica o el sud de la pe-
nínsula Ibèrica. Els primers exemplars s’acostumen a
detectar al juny-juliol; després se succeeixen diverses ge-
neracions que permeten que les densitats poblacionals
siguin importants a finals d’estiu i a la tard o r. Són molt
p o l í f a g u e s4, però a causa de la dieta antòfaga de les lar-
ves, les femelles només ovipositen en plantes que co-

mencen a florir. L’alfals (Medicago sativa) és la pre f e r i-
da a l’estiu, mentre que a la tardor són la gatosa (Ul e x
p a rv i f l o ru s) i, per a L. pirithous, el romaní (Ro s m a r i n u s
o f f i c i n a l i s). Altres plantes freqüentment utilitzades són
Colutea arbore s c e n s, Lotus corn i c u l a t u s, Pisum sativum i
Sp a rtium junceum, per part de L. boeticus, i Ly t h rum sa -
l i c a r i a, Me l i l o t u s s p p. i Tr i f o l i u m s p p., per part de L. pi -
r i t h o u s. A vegades es poden confondre fàcilment, com
p. ex. quan els mascles de totes dues estableixen terri-
toris sobre gatoses i interaccionen en vols acrobàtics. A
p a rt, els mascles de L. boeticus m o s t ren tendència al com-
p o rtament de h i l l - t o p p i n g i els de L. pirithous a selec-
c i o n a r, a la tarda, capçades d’alzines com a punt de tro-
bada amb les femelles.

Dues de les blavetes més comunes a Catalunya són Lampides boeticus i Leptotes pirithous. Es tracta de
papallones migra d o re s, que certs anys poden ser molt abundants a finals d’estiu. A causa del seu vo l
ràpid i nerviós, no sempre és possible examinar-les amb atenció, la qual cosa dificulta la identif i c a c i ó .

Leptotes pirithous

1 Larsen, T.B., 1986. “Tropical butterflies of the
Mediterranean”. Nota lepid., 9 1-2: 63-77.

2 Martín Cano, J., 1984. “Biología comparada de
Lampides boeticus (L.), Syntarucus pirithous (L.)
i Polyommatus icarus (Rot.) (Lep., Lycaenidae)”.
Graellsia, 40: 163-193.

3 Stefanescu, C., 2000. “El Butterfly Monitoring Scheme
en Catalunya: los primeros cinco años”. Treb. Soc. Cat.
Lep., 15: 3-46.

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

Normalment, L. boeticus és més grossa que L. pirithous (però
els exemplars petits de L. boeticus no són rars). La banda
postdiscal blanca del revers de les ales posteriors, present
en L. boeticus i absent en L. pirithous, és el caràcter més útil
per distingir-les. En una tercera espècie, Cacyreus marshalli,
el revers recorda al de L. pirithous (per bé que a la base de
la cueta no hi ha taques envoltades de verd metàl·lic); l’an-
vers, en canvi, és marró uniforme i molt diferent.

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

cara inferior de fons

beix, amb línies

blanquinoses visibles; dues

taques negres envoltades

de verd metàl•lic i taronja

a la base de la cueta

cara inferior de fons

grisenc, amb línies

blanquinoses i aigües grises

visibles; dues taques negres

envoltades de verd

metàl•lic i taronja a la

base de la cueta

banda blanca

postdiscal ampla i

molt aparent

al revers de l’ala

posterior

absència d’una banda

blanca postdiscal ampla

ben definida al revers

de l’ala posterior

F
blau violaci brillant

F
blau violaci, més fosc

C
marronosa, amb difusió

blava basal conspícua

C
marronosa, amb difusió

blava basal i taques

marrons més fosques

Lampides boeticus

