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

Sumari
Editorial . 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears l’any 2006 3

Resum de la temporada 2006 8

Gestió i conservació
El paper bioindicador de les
papallones a Catalunya 11

L’estació
El coll d’Estenalles,
una estació emblemàtica
a la Serralada Prelitoral 15

Ressenya bibliogràfica
Guía de las mariposas diurnas
de Castilla y León 17

Notícies
Jornades sobre els programes
de seguiment de la biodiversitat
a Catalunya 18

La papallona
Libythea celtis,
la papallona del lledoner 19

Identificació
Com distingir Pararge aegeria
i Lasiommata spp. 23

Com distingir les blavetes
Celastrina argiolus, Cupido alcetas
i Cupido argiades 24

Butlletí del Butterfly Monitoring Scheme a Catalunya 2007·núm. 7
cynthia

Sumari
Editorial 2

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears l’any 2008 3

Resum de la temporada 2008 . . . 7

Gestió i conservació
L’indicador europeu de les
papallones de prats. 10

Notícies
Sisena trobada de col·laboradors
del CBMS. 13

Edició del DVD: Pla de seguiment
de papallones diürnes de
Catalunya (CBMS) 13

L’estació
El Barranc d’Algendar, un refugi
per a les papallones 14

El seguiment de papallones al
Parc Natural de la Vall de Sorteny
(Ordino, Andorra) 16

La papallona
Gonepteryx rhamni i G. cleopatra,
un toc de groc que marca el final
de l’hivern. 18

Identificació
Com diferenciar les espècies
del gènere Erebia (1). 23

Com diferenciar les espècies
del gènere Brenthis: B. daphne,
B. hecate i B. ino. 24

Butlletí del Butterfly Monitoring Scheme a Catalunya 2008·núm. 8

EditorialCynthia
Butlletí del Butterfly Monitoring

Scheme a Catalunya

núm. 8 - Any 2008
Consell de redacció
Antoni Arrizabalaga

Ferran Páramo
Constantí Stefanescu

Disseny i maquetació
Lluc Julià

Han col·laborat en aquest número
Arnau Amat, David Carreras,
Jordi Dantart, Vlad Dinca,

Sònia Estradé, Jordi Jubany,
Richard Lewington, Albert Miquel,

Marina Miró, Carles Mújica,
Josep Palau, Josep Ramon Salas,

José Manuel Sesma

Traducció a l’anglès
Michael T. Lockwood

Assessorament lingüístic
Maria Forns

Editat pel Museu de Granollers
Francesc Macià, 51
08402 Granollers

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

www.catalanbms.org

Impressió
Impremta Municipal de Granollers

Tiratge 650 exemplars
Dipòsit legal: B-50.849-2002

ISSN: 1695-5226
Granollers, setembre 2009

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

Departament de Medi Ambient i Habitatge de la
Generalitat de Catalunya i que rep el suport de les

institucions següents: Ajuntament de Flix,
Ajuntament de Martorell, Ajuntament de Sant Celoni,
Ajuntament de Sant Cugat del Vallès, Arxiu Municipal

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

Consell Insular d’Eivissa i Formentera, Consorci de
l’Estany de Banyoles, Consorci de les Gavarres,

Consorci del Parc de Collserola, Consorci per a la
protecció i la gestió de l’EIN de l’Alta Garrotxa,

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

l’Empordà, Cadí-Moixeró, Cap de Creus, Delta de l’Ebre,
Reserves Naturals del Delta del Llobregat, Serra del

Montsant, Zona Volcànica de la Garrotxa), Diputació de
Barcelona (Parcs Naturals del Garraf, Guilleries-
Savassona, Montseny, Montnegre-Corredor, Sant

Llorenç del Munt i Serra de l’Obac, Serralada Litoral i
Serralada de Marina), Escola de Natura de Ca l’Arenes,
Escola de Natura de Can Miravitges, Fundació Caixa
Catalunya, Grup d'Estudis de l'Aiguabarreig, Grup de
Natura Freixe, Institut Menorquí d’Estudis, Ministerio

de Medio Ambiente (Parc Nacional d’Aigüestortes i
Estany de Sant Maurici), Universitat Autònoma de
Barcelona (Servei de Prevenció i Medi Ambient)

Coordinació científica del CBMS
Constantí Stefanescu

Coordinació tècnica del CBMS
Jordi Jubany i Joaquim Muñoz

Cartografia i SIG
Ferran Páramo

Base de dades
Jordi Viader Anfrons i Ferran Páramo

Caracterització botànica
Cèsar Gutiérrez

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

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

F. Carceller, R. Caritg, M. Carola, D. Carreras,
I. Carrillo, L. Comellas, J. Compte, J. Corbera, J.

Cueto, J Dantart, T. Darlow, M. Domènech, A. Elliott,
E. Escútia, S. Estradé, A. Fortuny, M. Fuentes,

O. Garcia, L. Garet, M. Gil, M. Grau, C. Gutiérrez,
R. Gutiérrez, H. Hernández, S. Herrando, M. Huguet,

J. Jiménez, P.J. Jiménez, V. Joglar, J. Jubany,
G. Junyent, M. Lockwood, M. López, P. Luque,
J. Martínez, R. Martínez-Vidal, A. Matschke,
A. Millet, A. Miquel, M. Miralles, I. Monsonís,

M. Morales, C. Mújica, J. Muñoz, R. Muñoz, J. Nadal,
J. Nicolau, M. Niell, E. O’Dowd, J. Oliveras, E. Olmos,

J. Palau, J. Palet, S. Pepper, J. Piqué, J. Planas,
J. Pons, R. Portell, S. Prat, M. Pujolàs, D. Requena,

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

E. Sylvestre, N. Valverde, S. Viader, D. Vidallet, M. Viñas

E
n els darrers números de la revista Cynthia hem incidit en el paper
del CBMS per indicar tendències generals de la biodiversitat en
l’àmbit de Catalunya i Andorra. A partir de la construcció de
bioindicadors multiespecífics ha estat possible detectar una
pèrdua de diversitat als ambients oberts, que contrasta amb la

situació molt més saludable dels ambients forestals. Aquests resultats han
estat confirmats, amb alguns matisos, pel programa de seguiment d’ocells
comuns a Catalunya.

Els indicadors de diversitat són útils perquè sintetitzen, d’una manera
entenedora, una gran quantitat d’informació complexa sobre l’estat de les
poblacions dels organismes objecte d’estudi. És aquesta facilitat amb què
es poden generar i interpretar el que ha condicionat la seva elecció, per
part de la Unió Europea, com a eina avaluadora de l’estat del medi
ambient. Durant els darrers tres anys s’ha estat treballant per combinar les
dades de les diferents xarxes de seguiment BMS en un sol indicador que
reflecteixi la situació de les papallones als ambients de prats del conjunt
d’Europa. Els resultats d’aquest treball es presenten a l’apartat ‘Gestió i
conservació’, i serveixen per alertar d’una davallada molt generalitzada
que pateixen les papallones i, possiblement, molts altres grups d’insectes,
en aquest tipus d’hàbitat. Aquesta conclusió hauria de servir com a punt
de partida per reconsiderar les polítiques ambientals de la Unió Europea.

En aquest número de Cynthia també trobareu les altres seccions
habituals. La importància del seguiment que es fa fora de l’àmbit català
queda ben palesa amb la presentació de dues estacions que formen part
dels programes de seguiment que es fan a Andorra i a les Balears. Així
mateix, la progressiva implantació d’itineraris als Pirineus ens ha portat a
dedicar una de les dues fitxes d’identificació a un dels grups de papallones
més característics de l’alta muntanya: el gènere Erebia. Les espècies
d’aquest grup, un dels més diversos i complexos, es completaran en tres
fitxes més que aniran apareixent en futurs números de la revista.
Finalment, aquest cop dediquem l’article de la papallona a les dues
espècies de Gonepteryx, molt conegudes i estimades per tots vosaltres.
Esperem que, amb tot aquest material, pugueu gaudir plenament
d’aquest nou Cynthia.

Els BMS ajuden a conservar
la biodiversitat europea

Portada

Melitaea phoebe sobre l’orquídea Anacamptis
pyramidalis (fotografia: J.M. Sesma).

Detall de la cara superior de l’ala anterior de
Lycaena phlaeas (fotografia: A. Miquel).

La xarxa del CBMS

Cy
nt

hi
a

3

D
urant la temporada 2008 s’han dut a
terme comptatges en un total de 70
estacions, 67 de les quals han aconseguit
una sèrie anual completa (fig. 1). També

s’han continuat fent censos regulars a Folgueroles
(Osona, 550 m) i al Tren de Sang, prop de
Berga (el Berguedà, 900 m), dues estacions
que es preveu que s’incorporin definitivament
a la xarxa el 2009. En plena zona pirinenca,
s’han prosseguit els censos a les Planes de Son
(el Pallars Sobirà, 1.400 m) i al Rec de l’Obac
(Andorra, 1.500 m). Finalment, s’ha iniciat
un procés de formació en un itinerari a Llobera
(el Solsonès, 850 m). Totes aquestes àrees es
caracteritzen per comunitats lepidopterològiques
riques o molt riques, amb espècies extremament
interessants en alguns casos; per citar algunes
de les més emblemàtiques, podem indicar la
presència de poblacions d’Erebia epistygne i
Brenthis hecate a Llobera, o d’Apatura iris i
Maculinea arion a les Planes de Son. Per tant,
suposen una perspectiva excel·lent per millorar

la xarxa i la seva cobertura geogràfica i en
espècies en properes temporades.

Les sèries anuals disponibles es mostren a
la figura 2. Hi ha 35 estacions amb sèries de
8 o més anys (amb un màxim de 19 anys per
a l’estació del Cortalet); aquestes estacions
són idònies per a l’anàlisi dels canvis faunístics
i fenològics, en el marc, per exemple, d’estudis
sobre les repercussions del canvi global
sobre organismes indicadors.

Estat de la xarxa del Butterfly
Monitoring Scheme a Catalunya,
Andorra i Balears l’any 2008
70 estacions, les mateixes que el 2007, han participat activament en el CBMS durant la
quinzena temporada. S’hi han incorporat quatre noves estacions, i s’han consolidat tant la
xarxa del BMSAnd com els comptatges a Menorca i Eivissa, amb sis i quatre itineraris,
respectivament. En total, s’han comptat 125.919 papallones, pertanyents a 163 espècies.

Regions biogeogràfiques

Alta muntanya alpina i subalpina

Muntanya mitjana eurosiberiana

Muntanya i terra baixa mediterrànies

Inactives
1
2-5
6-10
> 10

Fig.1. Situació geogràfica
de totes les estacions que
han participat en la xarxa
del CBMS (1994-2008), amb
la numeració oficial i el nom
que els correspon. Es mostra
també la seva pertinença a
les gran regions
biogeogràfiques catalanes,
d’acord amb els límits
convencionalment
acceptats1.

Nombre d’anys amb dades

Menorca

Eivissa

Estacions
1 El Cortalet
2 La Rubina
3 Vilaüt
4 Cal Tet
5 Darnius
6 Fitor
7 El Remolar
8 Can Ferriol
9 Can Jordà
10 Can Liro
11 Santa Susanna
12 El Puig
13 Can Riera
14 La Marquesa
15 Fontllebrera
16 Olvan
17 La Barroca
18 Timoneda d'Alfés
19 Can Prat
20 Turó de l'Home
21 Turó d'en Fumet
22 Closes de l'Ullal
23 Closes del Tec
24 Coll d'Estenalles
25 El Mascar
26 Vallgrassa
27 Bosc de Valldemaria
28 Pla de la Calma
29 Marata
30 L'Arbeca
31 Turó de Can Tiril
32 Can Vinyals
33 Ca l'Arenes
34 Can Miravitges
35 Martorell

36 Olesa de Bonesvalls
37 Vilanova i la Geltrú
38 Punta de la Móra
39 Prades
40 Sallent
41 Mas de Melons
42 Gironella
43 Torà
44 Tivissa
45 Olivella
46 Torredembarra
47 Granja d'Escarp
48 Sebes
49 Sant Boi
50 Talaia del Montmell
51 El Pinetell
52 Desemb. del Gaià
53 Vallforners
54 Rabós
55 Campllong
56 Grèixer
57 Seu d'Urgell
58 Cal Puntarrí
59 Mig de dos rius
60 Barranc d'Algendar
61 S'Albufera des Grau
63 Sant Jaume de Llierca
64 Montjoi
65 Santiga
66 Mont-rebei
67 La Tancada
68 La Conreria
69 Sant Mateu
70 Sales de Llierca
71 Godomar
72 La Nou de Berguedà

73 Aiguabarreig
74 Sal Rossa
75 Can Vilar
76 UAB
77 Sant Daniel
78 Sant Ramon
79 Oristrell
80 Vall d'Horta
81 Alinyà
82 Estrets d'Arnes
83 Cal Carro
84 Vilert
85 Gerri de la Sal
86 Sant Maurici
87 Tremp
88 Olzinelles
89 Pineda
90 Estoll
91 Sorteny
92 Enclar
93 Comapedrosa
94 Margalef
95 Torre Negra
96 Fontaneda
97 Pessons
98 Rec del Solà
99 Sadernes
100 Banyoles
101 Santa Catalina
102 Alberes-1
103 Alberes-2
104 La Roca
105 Viladrau
106 Argentona
107 Mura
108 Can Ponet

1
2-5
6-10
> 10

Badia de
Roses

Actives
1
2-5
6-10
> 10

Incompletes

�

�

�

�

0 50

kilòmetres

La xarxa del CBMS
Cy

nt
hi

a
4

Noves estacions
Viladrau (Osona, 750 m), situada als afores
del poble de Viladrau. L’itinerari passa per
una zona forestal d’alzines i roures martinencs

i tot un seguit de prats de
pastura i de dall (amb dife-
rents graus d’intensificació).
El principal interès d’aquesta
estació és que podrà comple-
mentar la ja molt abundosa
informació relativa a les
poblacions de ropalòcers del
Montseny, però aportant dades,

per primer cop, del vessant septentrional. En
tractar-se d’una zona de la muntanya mitjana
és de preveure la presència d’una comunitat
de papallones força diversa, amb presència
d’espècies típiques de la Catalunya septentrional
humida. El primer any de mostratge ja s’han
detectat espècies interessants, força locals al
Montseny, com ara Polyommatus semiargus,

Aphantopus hyperantus i Melitaea trivia (vegeu
fotografia).

Argentona (el Maresme, 200 m), en una
zona d’alzinar mediterrani i pinedes, amb
alternança de bardisses i matollars (brolles i
estepars). Aquest itinerari supleix, en certa
manera, el de Pineda, i permet l’obtenció de
dades del vessant marítim del Corredor. El
primer any de comptatges ha permès detec-
tar espècies interessants, tals com Glaucop-
syche alexis (força abundant en aquesta loca-
litat), Tomares ballus, Coenonympha arcania
(en una de les localitats més properes al mar
conegudes a Catalunya), Apatura ilia i Gege-
nes nostrodamus.

Mura (el Bages, 600 m). Situat al vessant
septentrional de Sant Llorenç del Munt, en
una zona forestal humida amb roure marti-
nenc i alzinar i amb presència de prats aban-
donats i àrees de conreu. Amb aquest itine-
rari s’assoleix una cobertura molt notable del

Taula 1. Ambients i
comunitats vegetals
representats al CBMS durant
l’any 2008, amb indicació del
nombre d’estacions on
apareixen. Classificació de les
zones de vegetació i les
comunitats vegetals segons
ref. 1.

29
2
6
2
3
1
2

5

3

Comunitat vegetal dominant

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

comunitats d’aiguamolls litorals

comunitats halòfiles

Ambient i zona de vegetació

Terra baixa mediterrània
zona dels alzinars

zona de màquies i espinars

Línia litoral

vegetació de ribera
i dulceaqüícola

línia litoral

Ambient i zona de vegetació

Muntanya plujosa
submediterrània i medioeuropea
zona de rouredes

i pinedes seques

zona de rouredes humides
i fagedes

zona de l’avellanosa i el pi roig

Alta muntanya subalpina

estatge subalpí

Comunitat vegetal dominant

roureda de roure martinenc amb boix
pineda de pinassa

roureda humida i freixeneda
fageda
landa de bruguerola i viola canina

pineda de pi roig

prats subalpins

5
1

2
2
1

1

5

Fig. 2. Distribució de
les sèries anuals
disponibles (dades
completes per a tota la
temporada) per a les
diferents estacions que
han participat en el
projecte (període
1988-2008).

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

18
16
14
12
10
8
6
4
2
0

No
m

br
e

d’
es

ta
ci

on
s

Anys disponibles

Els turons que conformen el
vessant nord del massís del
Matagalls, vistos des de
l’itinerari de Viladrau.
Algunes espècies pròpies de
les zones altes del Montseny
penetren per aquestes valls,
que es troben entre les més
humides del Montseny
(fotografia: Arnau Amat).

La xarxa del CBMS

Cy
nt

hi
a

5

Taula 2. Espècies de ropalòcers que han estat enregistrades en alguna de les estacions del CBMS en els darrers 10 anys de mostratges (1999-2008).
S’indica també el nombre de localitats on l’espècie ha estat detectada els diferents anys de seguiment (sobre un total de 30 de possibles els anys
1999 i 2000, 42 el 2001, 41 el 2002, 46 el 2003, 51 el 2004, 52 el 2005, 64 el 2006 i 70 el 2007 i 2008). Nomenclatura segons ref. 2.

Família Hesperiidae
Erynnis tages 5 7 10 11 9 9 8 16 13 17
Carcharodus alceae 17 18 24 24 26 27 32 42 47 44
C. lavatherae 3 2 4 3 3 8 9 9 7 8
C. flocciferus 1 0 1 2 2 1 2 2 3 4
C. boeticus 1 2 2 2 2 1 3 2 1 1
Spialia sertorius 5 3 13 8 11 16 17 21 24 24
Muschampia proto 2 3 5 4 3 3 3 5 6 6
Pyrgus carthami 0 0 0 0 0 0 0 1 2 2
P. malvoides 10 10 15 12 12 13 13 19 21 22
P. serratulae 0 0 0 0 1 0 1 2 0 1
P. cirsii 0 1 1 0 2 3 0 3 5 4
P. armoricanus 3 4 4 4 3 5 5 4 7 5
P. alveus 2 0 2 2 2 0 1 2 2 2
Thymelicus lineola 0 1 1 2 3 5 5 5 6 8
T. sylvestris 4 3 11 9 12 16 15 23 18 27
T. acteon 16 17 24 21 24 36 30 36 37 33
Hesperia comma 3 3 7 7 10 8 11 15 14 14
Ochlodes venatus 11 11 17 19 16 19 22 28 28 30
Gegenes nostrodamus 1 0 4 2 1 0 2 1 3 4

Família Papilionidae
Zerynthia rumina 2 4 12 10 9 13 8 12 14 17
P. mnemosyne 0 0 0 0 0 0 0 3 3 3
Parnassius apollo 1 0 0 0 0 0 0 5 5 3
Iphiclides podalirius 25 22 33 33 34 33 39 51 49 48
Papilio machaon 29 25 41 40 39 44 42 53 55 58

Família Pieridae
Leptidea sinapis 25 22 30 31 34 28 35 48 49 53
Anthocharis cardamines 18 14 18 22 21 22 28 33 34 39
A. euphenoides 10 8 18 20 19 20 23 26 25 23
Zegris eupheme 0 0 2 0 0 0 0 1 1 0
Euchloe crameri 19 19 27 23 25 26 33 40 33 30
E. simplonia 0 0 0 0 0 0 0 2 0 2
E. belemia 0 0 0 0 0 0 0 0 1 0
Aporia crataegi 9 11 12 18 14 16 21 30 32 28
Pieris brassicae 27 26 39 38 44 45 43 60 67 64
P. mannii 4 6 6 6 8 5 7 7 6 5
P. rapae 29 25 41 40 44 51 50 64 69 67
P. ergane 0 0 0 0 0 0 0 1 1 1
P. napi 25 17 21 23 26 24 23 35 34 33
Pontia callidice 0 0 0 0 1 0 0 0 0 1
P. daplidice 30 23 41 36 38 43 41 58 59 61
Colotis evagore 0 0 0 0 0 1 1 1 0 0
Colias phicomone 0 0 0 0 0 0 0 0 1 1
C. crocea 30 26 41 41 45 51 47 64 68 66
C. alfacariensis 10 10 17 21 18 22 22 25 27 29
Gonepteryx rhamni 24 19 30 29 28 30 35 46 50 48
G. cleopatra 27 23 38 36 39 41 43 54 53 54

Família Riodinidae
Hamearis lucina 2 1 0 1 2 2 4 7 6 3

Família Lycaenidae
Lycaena phlaeas 27 23 35 36 34 39 41 49 54 50
L. virgaureae 1 0 0 0 0 0 0 4 5 5
L. tityrus 1 0 0 0 0 0 0 5 3 3
L. alciphron 7 4 6 5 5 4 2 10 5 5
L. hippothoe 0 0 0 0 0 0 0 1 2 0
Thecla betulae 2 2 2 1 4 3 2 2 3 5
Neozephyrus quercus 13 11 13 11 16 17 10 17 26 22
Laeosopis roboris 2 1 0 2 1 1 2 2 8 10
Tomares ballus 5 2 8 8 8 10 9 14 7 12
Callophrys rubi 25 22 33 32 31 33 36 44 43 44

C. avis 3 1 6 3 3 3 6 4 2 3
Satyrium w-album 0 0 0 0 1 0 3 4 3 4
S. spini 1 1 3 4 5 4 6 14 12 16
S. ilicis 2 0 3 2 5 3 4 4 7 9
S. esculi 25 23 32 28 33 40 35 40 48 41
S. acaciae 5 3 3 2 7 5 5 7 7 9
Lampides boeticus 25 22 32 25 35 31 33 51 47 52
Cacyreus marshalli 11 9 12 7 9 7 11 12 13 10
Leptotes pirithous 25 18 27 25 31 28 35 27 55 45
Cupido minimus 5 1 5 6 8 8 5 9 6 8
C. osiris 3 2 6 5 7 2 6 6 4 7
C. argiades 7 1 2 3 7 3 4 4 6 7
C. alcetas 7 4 2 4 5 1 5 5 4 9
Celastrina argiolus 26 21 34 34 37 36 43 42 58 56
Pseudophilotes panoptes 13 11 18 17 21 19 23 30 30 30
Scolitantides orion 2 2 2 3 3 2 3 5 5 4
Glaucopsyche alexis 12 10 12 8 11 17 15 20 16 21
G. melanops 12 9 15 11 13 15 20 20 23 25
Iolana iolas 0 0 0 0 0 0 0 0 5 3
Maculinea arion 4 1 2 2 1 1 0 3 1 1
Plebejus argus 5 6 9 11 12 13 15 19 20 23
Eumedonia eumedon 0 0 0 0 0 0 0 1 1 1
Aricia cramera 18 15 28 29 27 32 36 38 41 45
A. agestis 4 3 5 7 8 8 7 9 11 13
A. nicias 0 0 0 0 0 0 0 1 1 1
Polyommatus semiargus 3 2 4 4 3 3 4 5 8 8
P. escheri 9 9 14 14 15 13 16 21 18 23
P. dorylas 1 0 0 0 0 0 0 3 1 3
P. nivescens 0 0 2 1 1 1 0 0 0 1
P. amanda 1 1 3 2 1 2 3 3 5 4
P. thersites 4 2 6 9 11 13 12 17 17 16
P. icarus 28 25 40 39 43 50 48 61 60 64
P. eros 0 0 0 0 0 0 0 1 2 2
P. daphnis 0 0 2 3 1 1 1 3 3 1
P. bellargus 7 4 11 14 19 19 19 29 23 23
P. coridon 4 5 6 7 8 6 7 16 19 20
P. hispana 5 4 8 8 9 11 13 14 13 14
P. ripartii 1 1 2 3 4 3 2 4 5 6
P. fulgens 0 0 2 2 1 2 2 3 3 5
P. damon 1 0 1 1 2 2 2 4 2 4

Família Nymphalidae
(Libytheinae)
Libythea celtis 8 11 11 14 20 22 26 25 33 31

(Heliconiinae)
Argynnis paphia 19 15 20 17 22 24 25 33 35 35
A. pandora 0 0 4 2 3 3 6 19 7 6
A. aglaja 5 3 8 8 9 8 8 16 13 12
A. adippe 6 4 6 7 10 7 10 14 14 14
A. niobe 0 0 0 0 0 0 0 1 0 0
Issoria lathonia 17 14 17 18 15 20 15 28 30 35
Brenthis daphne 4 2 4 4 4 7 8 12 8 10
B. hecate 0 0 0 1 1 1 1 1 1 1
Proclossiana eunomia 0 0 0 0 0 0 0 1 1 0
Boloria euphrosyne 1 0 1 1 0 1 1 6 6 5
B. selene 0 0 0 0 0 0 0 2 2 4
B. dia 14 10 14 15 15 15 16 23 21 21
B. pales 0 0 0 0 0 0 0 1 2 1

(Nymphalinae)
Vanessa atalanta 28 23 37 35 36 41 42 51 56 52
Cynthia cardui 28 26 41 40 45 51 27 63 57 56
Inachis io 19 16 16 18 20 21 24 20 21 24
Aglais urticae 4 6 7 8 7 6 6 14 13 13

Polygonia c-album 20 15 18 21 22 24 23 31 36 34
Araschnia levana 3 2 3 2 2 1 2 3 1 2
Nymphalis antiopa 9 9 10 9 8 10 13 19 15 15
N. polychloros 5 5 11 14 16 17 25 30 33 23
Eyphydryas desfontainii 0 1 2 3 3 4 4 4 4 4
E. aurinia 16 11 18 18 21 17 19 25 21 17
Melitaea cinxia 9 5 11 6 12 15 14 17 14 20
M. phoebe 20 10 22 22 22 23 24 34 31 30
M. trivia 4 1 3 3 3 5 6 9 7 6
M. didyma 15 9 19 18 19 22 26 30 30 32
M. diamina 0 0 2 1 1 1 1 3 4 2
M. deione 13 7 10 11 11 10 11 18 15 24
M. parthenoides 3 1 4 1 3 1 1 5 4 4
M. athalia 2 1 2 3 3 2 3 7 7 7

(Limenitidinae)
Limenitis camilla 6 6 4 5 8 7 10 11 8 8
L. reducta 23 19 24 26 26 35 37 43 36 36

(Charaxinae)
Charaxes jasius 16 15 19 16 23 23 21 26 32 29

(Apaturinae)
Apatura ilia 6 7 5 4 6 8 9 7 9 7
A. iris 0 0 0 0 0 0 0 0 1 1

(Satyrinae)
Pararge aegeria 29 21 39 36 42 43 42 56 62 58
Lasiommata megera 29 26 42 40 44 50 49 63 67 63
L. maera 8 4 6 5 6 4 6 12 20 16
Coenonympha arcania 15 9 19 14 17 16 21 29 26 29
C. glycerion 2 1 2 3 4 3 3 5 3 4
C. dorus 4 7 12 14 13 13 16 18 18 19
C. pamphilus 18 14 18 20 22 22 19 29 31 32
Pyronia tithonus 18 15 21 22 22 25 24 32 31 35
P. cecilia 18 20 30 29 31 37 34 43 39 43
P. bathseba 20 22 31 31 31 37 32 42 39 38
Aphantopus hyperantus 3 3 3 4 6 6 5 5 5 7
Maniola jurtina 23 22 34 32 35 46 42 53 57 57
Hyponephele lycaon 1 0 0 0 0 0 0 0 3 1
Erebia euryale 0 0 0 0 0 0 0 0 2 3
E. epiphron 0 0 0 0 0 0 0 2 3 3
E. triaria 1 0 1 1 0 1 2 5 7 3
E. gorogone 0 0 0 0 0 0 1
E. hispania/cassioides 0 0 0 0 0 0 0 2 4 2
E. lefevbrei 0 0 0 0 0 0 0 0 1 0
E. neoridas 1 0 1 1 2 2 2 6 8 9
E. oeme 0 0 0 0 0 0 0 1 1 1
E. meolans 3 3 4 4 5 3 3 7 10 9
Melanargia russiae 0 0 1 1 1 0 0 2 2 2
M. lachesis 27 20 31 31 30 36 36 46 47 51
M. occitanica 5 7 10 10 9 11 10 10 9 9
M. ines 0 0 1 0 0 1 0 0 0 1
Satyrus actaea 2 1 2 2 1 2 1 11 12 7
Hipparchia fagi 4 4 7 7 5 10 11 12 11 18
H. alcyone 4 3 4 7 8 8 7 12 11 13
H. semele 9 7 12 11 14 16 15 21 20 23
H. statilinus 20 17 23 26 20 27 25 37 30 31
H. fidia 12 16 23 21 18 25 22 27 28 25
Arethusana arethusa 3 2 1 5 5 5 4 4 8 6
Brintesia circe 20 19 26 24 27 35 38 43 44 43
Chazara briseis 1 1 1 2 2 2 4 3 5 4

(Danainae)
Danaus chrysippus 1 0 0 0 3 2 1 0 5 0

99 00 01 02 03 04 05 06 07 08 99 00 01 02 03 04 05 06 07 08 99 00 01 02 03 04 05 06 07 08

La xarxa del CBMS
Cy

nt
hi

a
6

CBMS al Parc Natural Sant Llorenç del Munt
i l’Obac, en incorporar al seguiment una de
les zones més riques i més diverses d’aquest
espai natural. La comunitat de papallones és
particularment notable, amb poblacions impor-
tants d’espècies escasses o absents al vessant
meridional. En destaquen Zerynthia rumina,
Hamearis lucina, Cupido osiris, Polyommatus

thersites, P. fulgens, Melitaea tri-
via, Erynnis tages, entre d’al-
tres.

Can Ponet (el Vallès Orien-
tal, 400 m), en plena serra del
Montnegre i en una zona típi-
ca d’alzinar mediterrani i sure-
da. Encara que l’itinerari és

eminentment forestal, és previst que, pròxi-
mament, es recuperin antigues feixes de con-
reu al voltant del mas de can Ponet, que es
gestionaran d’una manera tradicional per afa-
vorir la diversitat. El seguiment del BMS ser-
virà per monitoritzar els canvis que experi-
mentarà la fauna de papallones en paral·lel
amb la millora de l’hàbitat.

Durant el 2008 s’ha deixat de fer comptatges
a Santa Susanna (el Vallès Oriental, al
Montseny), a Vallgrassa (el Baix Llobregat;

aquesta estació alterna de forma rotativa cada
dos anys amb les d’Olesa de Bonesvalls i
Olivella), Torà (la Segarra) i Vilert (el Pla de
l’Estany; de forma temporal, per baixa per
maternitat de la persona que s’encarrega dels
comptatges).

Ambients representats
Els ambients i les comunitats vegetals dominants
l’any 2008 apareixen detallats a la taula 1. Hi
ha hagut molt pocs canvis respecte a la temporada
anterior: continua havent-hi un gran predomini
dels ambients mediterranis forestals, i una
representació més modesta però prou important
dels ambients àrids amb màquies i dels ambients
muntans més humits i subalpins.

Espècies representades
La llista dels ropalòcers detectats el 2008 i en
anys anteriors es detalla a la taula 2. En total,
s’han detectat 163 espècies, una més que l’any
anterior i 28 més que la mitjana de 1994-
2007 (fig. 3). Tot i aquest nombre tan elevat,
no hi ha hagut cap espècie que hagi aparegut
per primer cop a la xarxa.

Constantí Stefanescu

Fig. 3. Nombre d’espècies
detectades anualment a la
xarxa del CBMS (1994-
2008).

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

170
160
150
140
130
120
110
100

No
m

br
e

d’
es

pè
ci

es

Nombre d’estacions amb dades

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.

Melitaea trivia, sobre una
flor de llet de gallina
(Ornithogalum umbellatum)
(fotografia: J.R. Salas).

Quinzè any del CBMS

Cy
nr

hi
a

7

Climatologia i comptatges
L’any 2008 es recordarà per una situació
molt greu de sequera acumulada, que es va
acabar sobtadament amb un mes de
maig excepcionalment plujós
(vegeu www.meteocat.com).
La sequera, que ja s’arrossegava
dels darrers tres anys, es va
perllongar fins al començament de
la primavera, i, sens dubte, va tenir
uns efectes negatius sobre moltes
espècies de ropalòcers.

Cronològicament, la tardor va ser
seca i freda, amb llargs períodes d’estabilitat
climàtica i inversions tèrmiques a la Catalunya
central. En canvi, l’hivern es va caracteritzar
per un desembre fred i uns mesos de gener
i febrer càlids o, fins i tot, molt càlids,
en alguns punts. El temps anticiclònic
es va traduir en anomalies positives
marcades en zones enlairades (Pirineus,
altiplans del Moianès i Lluçanès i àrea del
Montseny) i precipitació escassa (fins al 30-
70% per sota de la mitjana climàtica), sobretot
al sector occidental dels Prepirineus. Com
a excepció, els Ports de Tortosa-Beseït i el
Tarragonès van enregistrar valors superiors
en 200-300 mm a la mitjana, a causa de
llevantades molt importants que van afectar
el litoral mediterrani central al desembre i
febrer.

A partir de la segona quinzena d’abril i,
sobretot, al maig, va començar a ploure molt
generosament arreu del territori. L’única
excepció va ser l’Alt Empordà, on es va
mantenir l’ambient sec. La primavera, i després
l’estiu, van ser normals pel que fa a la
temperatura. A l’època més calorosa de l’any
només es van superar les mitjanes tèrmiques
en sectors del litoral i prelitoral central. La
pluviometria va ser força irregular, amb sectors
amb pluviometries positives (p. ex. la major
part del sector central del país) i altres amb
pluviometries negatives (sobretot els Pirineus,
l’Alt Empordà i el delta de l’Ebre). Finalment,

el setembre va ser més aviat sec (amb
l’excepció de l’eix del riu Ebre, el Maresme

i alguns punts del Prepirineu) i fred a la major
part del Principat (amb l’excepció del litoral
central).

En conjunt, s’ha perdut una mitjana de
4,4 mostratges per estació, una xifra
lleugerament més baixa que
la de l’any anterior (fig. 1a).
Una part considerable d’a-
quests comptatges es va con-
centrar al mes de maig i la
primera quinzena de juny
(setmanes 11 a 15), coincidint
amb les pluges tan abundo-
ses i generalitzades (fig. 1b).
D’altra banda, un nombre
considerable de setmanes
perdudes també es concentra
als mesos de març i abril, a
causa, sobretot, de la dificultat
de dur a terme els comptatges
en les zones pirinenques amb
un clima força extrem al
començament de la primavera.

Canvis d’abundància:
generalitats
L’any 2008, les poblacions dels ropalòcers
han tornat a minvar en moltes localitats de

Fig. 1. (a) Cobertura dels
mostratges a les diferents
estacions del CBMS, i (b)
distribució dels comptatges
perduts al llarg de les 30
setmanes oficials (de l’1 de
març al 26 de setembre) de
la temporada 2008.

Resum de la temporada 2008
L’any 2008 es va iniciar amb una greu sequera acumulada, que va assolir cotes històriques
però que es va acabar sobtadament amb les abundoses pluges del mes de maig. L’estiu va ser
normal pel que fa a les temperatures, i força irregular quant a la pluviometria. La temporada
va tornar a ser molt dolenta per a les papallones: els nivells poblacionals globals van ser els
segons més baixos dels darrers 15 anys. Els descensos més marcats es van enregistrar en l’àrea
pirinenca i, més localment, a la zona de l’Alt Empordà. Per contra, en localitats seques del sud
de Catalunya els comptatges totals van ser més alts com a conseqüència de les fortes entrades
migratòries de Pontia daplidice.

30

25

20

15

10

5

0nr
e.

m
os

tr
at

ge
s

pe
rd

ut
s

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

Setmanes

0 2 4 6 8 10 12 14

16

12

8

4

0

nr
e.

es
ta

ci
on

s

nre. mostratges perduts/estació

(b)

(a)

Pontia daplidice ha assolit al
2008 els nivells més alts des
de l’inici del CBMS. A
diferència d’altres papallones
que migren durant la
primavera, les entrades de P.
daplidice tenen lloc en ple
estiu. Al 2008 hi va haver
augments sobtats durant la
segona i tercera setmanes de
juliol, especialment al delta
de l’Ebre i als itineraris del
Segrià i la Ribera d’Ebre. Això
suggereix que el gruix dels
migradors prové del nord
d’Àfrica i travessa la
Mediterrània. Posteriorment,
aquesta espècie es dispersa
per tot el país, arribant fins i
tot a l’alta muntanya
pirinenca. Val a dir que també
hi ha una petita quantitat
d’exemplars que són capaços
d’hivernar a les nostres
latituds com a pupa i que
emergeixen al març-abril,
molt abans de l’arribada dels
migradors (dibuix: M. Miró).

Quinzè any del CBMS
Cy

nt
hi

a
8

la xarxa: de 57 estacions amb dades com-
parables entre 2007 i 2008, les densitats han
disminuït en 39 casos i augmentat en 18.
Tanmateix, els canvis absoluts han estat poc
aparents, perquè els forts augments en unes
poques estacions han compensat la tendència
més general de descens de la resta del territori.
Així, doncs, un test de Student per a mostres
aparellades no mostra cap diferència significativa
en el nombre d’exemplars entre els dos anys
(2007: 1.880,9 ± 1.483,1; 2008: 1.881,0 ±
1.905,9; t = 0,00, P = 0,99). El nombre
d’espècies detectades per itinerari tampoc
ha experimentat canvis significatius: 41,9 ±
17,7 el 2007, respecte a 41,6 ± 17,2 el 2008
(t = 0,48, P = 0,63). Ara bé, les dades de les
espècies més comunes al conjunt de tota la
xarxa mostren inequívocament que l’any
2008 ha estat molt negatiu per als ropalòcers
ja que, empatat amb el 2005, s’ha situat com
la segona pitjor temporada sobre un total de
15 (fig. 2).

Com ja s’ha vist en altres ocasions, una
anàlisi més detallada mostra una situació més
complexa, amb unes fluctuacions poblacionals
que presenten un fort senyal geogràfic. Als
itineraris d’alta muntanya, per exemple, s’han
enregistrat les davallades més fortes.
Contràriament, a les localitats més seques
del sud de Catalunya s’han observat augments
en els números globals, que s’expliquen
bàsicament pels alts comptatges de l’espècie
migradora Pontia daplidice. Cal destacar el
contrast observat a diferents indrets del nord-
est del país, amb descensos notables al conjunt
de les comarques de l’Alt Empordà i el Gironès,
i amb augments importants a la Garrotxa i
el Pla de l’Estany, que possiblement
s’expliquen per les particularitats
meteorològiques en aquestes
comarques.

Canvis d’abundància:
oscil·lacions de les
poblacions
Per bé que en general l’any ha estat
dolent per a les papallones, algunes
espècies han augmentat de forma
notòria durant el 2008. Aquesta
tendència positiva s’ha constatat,
sobretot, en espècies polivoltines
que, mitjançant les generacions més
tardanes, han pogut treure profit de
la recuperació de la vegetació després
de les abundoses pluges de final de
primavera. Per exemple, Polyommatus
icarus, Colias alfacariensis i Leptidea
sinapis gairebé han duplicat els nivells

de l’any anterior, mentre que Lycaena phlaeas,
Polyommatus bellargus, Colias crocea, Melita-
ea deione o Boloria dia també han augmentat
de manera important (taules 1 i 2).

La influència de la sequera inicial i de
l’arribada posterior de les pluges també sembla
que es detecta en les espècies univoltines amb
desenvolupament larvari dins de la mateixa
temporada d’emergència dels adults. Les
tendències han estat generalment negatives
en les espècies les larves de les quals completen
el creixement abans de l’inici de l’estiu, és a
dir, quan les plantes nutrícies es trobaven
sota un estrès hídric molt intens. En serien
exemples Aporia crataegi, Euphydryas aurinia
(vegeu dibuix), Neozephyrus quercus, Satyrium
esculi, Pyronia bathseba, Coenonympha dorus
o Thymelicus acteon (taula 2). En canvi, les
tendències han estat menys negatives, o fins

Espècie 2008 rang 2007 rang

Pieris rapae 12.078 1 14.018 1
Polyommatus icarus 11.391 2 6.793 5
Melanargia lachesis 7.142 3 6.879 4
Pararge aegeria 6.961 4 8.606 3
Satyrium esculi 6.197 5 11.203 2
Lasiommata megera 5.404 6 5.599 6
Pyronia tithonus 4.959 7 3.056 10
Maniola jurtina 4.881 8 4.465 8
Pyronia bathseba 4.228 9 5.048 7
Colias crocea 3.708 10 2.950 11
Leptidea sinapis 3.327 11 1.677 17
Coenonympha pamphilus 3.109 12 2.430 13
Pyronia cecilia 2.682 13 3.202 9
Pontia daplidice 2.420 14 1.187 23
Gonepteryx cleopatra 1.889 15 2.286 15
Coenonympha arcania 1.718 16 1.504 18
Lycaena phlaeas 1.684 17 1.449 19
Pieris brassicae 1.329 18 2.584 12
Coenonympha arcania 1.277 19 1.504 18
Callophrys rubi 1.115 20 1.695 16

Taula 1. Suma dels índexs
anuals i ordre d’abundància
de les 20 espècies més
comunes al CBMS durant el
2008, comparats amb els
corresponents a la
temporada 2007.

Euphydryas aurinia és una
espècie protegida per la
legislació europea, a causa
del fort declivi que està
experimentant als països del
centre i nord del continent2.
A Catalunya i Andorra es
troba ben estesa, sobretot
als ambients mediterranis
(on les larves s’especialitzen
en diferents espècies de
Lonicera). En zones de la
muntanya mitjana les
poblacions són més escasses
i es localitzen en prats
humits amb Succisa
pratensis, com passa al
centre i nord d’Europa. Un
tercer ecotip apareix en
prats alpins, a més de 2.000
m d’alçada, associat també
amb S. pratensis o amb
Gentiana spp. Encara que les
poblacions d’aquesta
papallona experimenten
regularment fluctuacions
molt importants, causades
en part per l’impacte dels
seus parasitoides específics
del gènere Cotesia3, en els
darrers anys s’observa a
Catalunya una tendència
clara a la disminució (taula
2). Aquest descens sembla
respondre tant a la
degradació dels hàbitats (p.
ex. el tancament de prats
humits amb S. pratensis)
com a l’impacte negatiu que
tenen els episodis de
sequera prolongada, que
provocarien una forta
mortalitat de les larves
durant el període de
prediapausa
(dibuix: M. Miró).

Quinzè any del CBMS

Cy
nr

hi
a

9

IA99 IA00 IA01 IA02 IA03 IA04 IA05 IA06 IA07 IA08
Papilio machaon 1,03 1,29 0,78 1,62 0,96 0,92 0,61 1,28 1,08 1,05
Iphiclides podalirius 1,53 2,15 1,53 1,34 1,17 0,66 1,22 1,79 1,22 0,80
Aporia crataegi 0,75 0,60 0,67 1,36 1,27 0,83 0,89 1,20 0,96 0,45
Pieris brassicae 2,16 4,53 1,56 4,35 2,82 0,84 0,60 1,13 2,53 1,26
Pieris rapae 1,09 1,04 0,85 1,51 0,97 2,03 0,68 1,52 2,03 1,82
Pieris napi 0,98 1,57 1,25 1,95 1,11 1,20 1,22 0,96 0,76 0,61
Pontia daplidice 1,04 1,33 0,73 1,10 0,53 1,25 0,94 1,46 0,76 1,49
Euchloe crameri 0,32 0,58 0,63 0,51 0,68 0,59 0,79 0,69 0,62 0,45
Anthocharis cardamines 0,56 0,65 0,91 1,16 1,18 0,59 1,45 0,72 0,81 0,86
Anthocharis euphenoides 1,70 1,72 2,17 2,22 2,77 1,59 2,06 1,36 1,50 1,31
Colias crocea 0,80 0,91 0,89 1,05 0,82 0,87 0,32 0,92 0,79 0,96
Colias alfacariensis 0,40 0,46 0,35 0,63 0,27 0,39 0,19 0,28 0,17 0,32
Gonepteryx rhamni 1,32 1,49 1,69 1,83 1,92 1,46 1,89 0,98 1,56 1,31
Gonepteryx cleopatra 2,53 4,58 3,53 6,37 5,97 6,01 4,29 4,54 4,66 4,18
Leptidea sinapis 0,86 0,97 0,53 0,91 0,61 0,58 0,53 0,69 0,47 0,86
Neozephyrus quercus 1,07 2,70 3,82 2,64 1,99 5,29 0,26 1,09 6,23 3,35
Satyrium esculi 0,89 1,34 1,27 2,81 3,05 4,77 0,49 0,92 2,19 1,68
Callophrys rubi 0,79 1,33 1,41 0,73 1,11 0,76 0,91 0,35 0,57 0,37
Lycaena phlaeas 0,65 0,52 0,50 0,70 0,31 0,49 0,47 0,75 0,54 0,69
Lampides boeticus 1,01 0,84 0,70 0,67 1,79 0,29 0,47 1,06 1,29 0,69
Leptotes pirithous 0,59 0,56 0,43 0,20 0,72 0,19 0,58 0,25 1,30 0,85
Cacyreus marshalli 11,82 6,84 6,75 5,18 2,82 1,77 2,99 9,35 3,94 4,25
Celastrina argiolus 1,85 1,37 1,42 1,85 1,25 0,61 1,82 0,69 2,53 1,62
Glaucopsyche alexis 0,16 0,26 0,11 0,06 0,20 0,22 0,35 0,16 0,10 0,18
Glaucopsyche melanops 1,26 1,14 0,70 1,11 1,07 0,66 0,73 0,53 0,57 0,51
Pseudophilotes panoptes 1,02 0,56 0,32 0,18 0,31 0,18 0,47 0,33 0,32 0,36
Aricia cramera 0,50 0,57 0,90 0,86 0,71 0,78 0,44 0,92 1,12 1,03
Polyommatus bellargus 1,07 0,57 0,52 0,57 0,60 0,54 0,59 0,51 0,28 0,42
Polyommatus icarus 0,72 0,74 0,59 0,83 0,72 0,66 0,40 0,49 0,70 1,21
Libythea celtis 0,27 1,56 2,03 4,31 5,33 10,43 10,10 1,79 8,12 4,66
Charaxes jasius 1,93 1,53 1,49 0,66 0,82 1,48 0,72 1,50 0,94 1,30
Limenitis reducta 1,07 0,93 0,91 2,16 0,94 1,82 1,78 1,46 0,89 0,68
Nymphalis antiopa 10,18 21,87 31,70 60,84 61,79 33,35 77,82 38,07 42,23 19,77
Nymphalis polychloros 0,78 0,81 1,56 5,20 7,42 5,50 10,41 4,79 5,93 2,65
Inachis io 4,47 4,47 2,08 2,30 3,14 1,34 2,39 1,47 1,55 2,20
Vanessa atalanta 0,95 1,12 1,29 1,68 0,88 1,39 0,63 1,11 1,13 1,35
Cynthia cardui 0,19 0,36 0,45 0,74 2,37 1,43 0,03 1,39 0,14 0,17
Aglais urticae 0,14 0,21 0,16 0,24 0,20 0,21 0,12 0,29 0,08 0,09
Polygonia c-album 2,76 4,90 2,26 4,84 3,21 2,19 2,84 2,42 3,05 2,55
Argynnis paphia 1,47 1,14 1,35 1,75 1,66 1,27 1,83 2,31 1,29 1,14
Issoria lathonia 0,71 0,80 0,91 1,07 0,97 0,81 0,70 0,67 0,75 0,86
Boloria dia 0,32 0,29 0,44 0,87 0,47 0,32 0,63 0,77 0,25 0,29
Melitaea cinxia 0,59 0,31 0,56 0,55 0,58 0,23 0,41 0,82 0,35 0,32
Melitaea phoebe 2,53 1,62 2,28 2,54 2,61 1,70 2,04 2,87 2,19 1,88
Melitaea didyma 0,74 0,64 0,56 1,21 1,08 0,96 0,87 0,73 0,90 0,96
Melitaea deione 3,78 2,82 2,01 4,47 4,31 1,04 2,01 4,86 2,50 4,80
Euphydryas aurinia 0,93 0,84 1,00 0,95 1,57 0,44 0,67 0,83 0,37 0,18
Melanargia lachesis 0,50 0,57 0,52 0,72 0,56 0,76 0,59 0,83 0,60 0,60
Hipparchia semele 0,96 1,33 0,62 0,97 0,94 1,26 1,47 1,89 2,12 1,89
Hipparchia statilinus 1,23 1,01 0,86 0,90 0,42 1,25 0,75 1,28 0,73 0,69
Hipparchia fidia 4,59 3,59 2,24 3,32 2,12 2,52 1,85 4,76 1,86 1,35
Brintesia circe 0,92 1,53 0,95 1,27 0,86 1,76 1,74 1,82 0,93 0,79
Maniola jurtina 1,02 1,37 1,12 1,50 0,84 1,53 0,91 0,95 0,89 1,01
Pyronia tithonus 0,97 0,86 1,00 1,16 0,98 1,13 0,60 0,51 0,53 0,80
Pyronia cecilia 0,73 0,43 0,40 0,39 0,29 0,41 0,21 0,21 0,22 0,19
Pyronia bathseba 0,88 0,57 0,68 0,78 0,55 0,78 0,77 0,86 0,52 0,43
Coenonympha pamphilus 2,23 1,92 1,43 2,17 1,42 1,71 1,85 1,31 1,54 2,05
Coenonympha arcania 0,75 0,70 0,55 0,57 0,43 0,37 0,50 0,42 0,31 0,31
Coenonympha dorus 1,82 1,42 1,04 1,59 1,45 0,97 0,73 0,77 0,40 0,34
Pararge aegeria 1,29 1,62 1,30 1,91 1,65 1,15 0,88 1,51 1,89 1,53
Lasiommata megera 0,77 0,82 0,71 1,20 0,55 1,10 0,60 1,03 0,92 0,90
Carcharodus alceae 0,80 0,56 0,56 1,02 0,78 0,72 0,67 1,28 1,09 0,83
Thymelicus acteon 1,21 1,07 1,01 1,45 1,48 2,41 0,87 1,34 1,22 0,83
Thymelicus sylvestris 0,20 0,09 0,17 0,56 0,45 0,85 0,58 0,42 0,38 0,37
Ochlodes venata 1,04 1,31 1,18 1,54 1,17 1,33 1,26 0,49 0,70 0,74

i tot positives, en les espècies les larves de les
quals concentren el creixement als mesos de
maig i juny, com ara Pyronia tithonus, Melanargia
lachesis, Maniola jurtina, Coenonympha arcania
o Thymelicus sylvestris (taula 2). Les espècies
que hivernen com a adult també han patit
disminucions considerables, amb l’excepció
de les dues especialistes d’ortigues, Inachis io
i Aglais urticae. Finalment, l’any ha estat discret
per a les espècies migradores, amb l’excepció
evident de Pontia daplidice (vegeu dibuix),
que ha assolit enguany els valors més alts des
que es fa el seguiment de ropalòcers a Catalunya.

Pel que fa als grans tipus d’hàbitats, les
poblacions de les espècies característiques
de prats i matollars s’han mantingut pràctica-
ment sense canvis respecte a l’any anterior;
tampoc s’han observat canvis destacables al
conjunt de les papallones més generalistes
i comunes. Contràriament, les papallones
més típiques de boscos han patit majori-
tàriament un descens important, per bé que
els nivells poblacionals encara es mantenen
alts gràcies a la forta tendència positiva dels
anys anteriors.

Constantí Stefanescu

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

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

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

700
650
600
550
500
450
400
350
300

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

Su
m

a
de

ls
ra

ng
s

Anys

Fig. 2. Rànquing de les temporades del CBMS d’acord
amb l’abundància general de les 66 papallones més
comunes a la xarxa. La millor temporada ha estat el
2002 i la pitjor el 1998. Els càlculs s’han fet seguint la
metodologia detallada a ref. 1, utilitzant els índexs
anuals de les espècies calculats amb el programa TRIM.

Taula 2. Evolució dels índexs anuals globals dels 65 ropalòcers més freqüents del CBMS
(1999-2008), partint d’un valor arbitrari d’1 l’any 1994. Els índexs anuals han estat
calculats amb el programa TRIM.

Gestió i conservació
Cy

nt
hi

a
10

L’indicador europeu
de les papallones de prats*

L a simplicitat i fàcil interpretació dels
indicadors són dos elements clau en
el desenvolupament d’aquest concepte,
cada cop més àmpliament acceptat com

un mètode estandarditzat de detecció de canvis
ambientals en un espai curt de temps3. Els
indicadors de biodiversitat es basen en els pro-
grames de seguiment a gran escala amb tàxons
bioindicadors, i consisteixen en un sol índex
multiespecífic que reflecteix la tendència gene-
ral de l’ecosistema o hàbitat avaluat. D’una
forma ràpida i eficaç permeten conèixer no
només la direcció sinó també la magnitud de
la resposta dels sistemes naturals. L’Agència
Ambiental Europea (AAE) de la Unió Euro-
pea (UE) ha adoptat alguns d’aquests indi-
cadors com a mesura de l’estat del medi ambient.
El més popular i àmpliament acceptat ha estat
el Bird Farmland Indicator3, però arran del
projecte SEBI 2010 (Streamlining European
2010 Biodiversity Indicators), l’AAE va proposar

la

inclusió de fins a un total de 26 indicadors4,
un dels quals és el denominat European Grassland
Butterfly Indicator, que s’ha estat desenvolupant
al llarg dels darrers anys a partir del treball
integrat dels diferents projectes BMS europeus.
En aquest article s’explica en què consisteix
aquest indicador i quines són les tendències
que dibuixa en l’àmbit europeu.

Àmbit geogràfic i hàbitats d’interès
Els programes de seguiment de papallones a
gran escala han experimentat una gran expansió
a Europa des de l’inici del BMS britànic, l’any
1976. Actualment hi ha programes BMS en
prop de 15 països europeus, i en d’altres es
preveu l’inici de xarxes de seguiment en els
propers anys5.

Per a les papallones europees, els espais oberts
i, més particularment, els prats, han estat
identificats com l’hàbitat principal. De les
436 espècies europees de les quals es disposa
d’informació sobre preferències ambientals,
s’estima que 280 (57%) estan estretament
lligades als prats6. Els prats sobre substracte
calcari han estat identificats com l’ambient
amb més diversitat de papallones a Europa
(amb 274 espècies que els habiten regularment),
seguits pels prats subalpins (261 espècies), els
prats mesòfils (223 espècies) i els prats sobre
substracte silícic (220 espècies). A més, els
prats constitueixen també un hàbitat important
per a molts altres grups d’organismes, inclosos
un gran nombre d’insectes i de flors. Dins
d’aquesta complexitat, cal destacar el paper
important que juguen moltes espècies de
papallones com a pol·linitzadors d’aquestes
flors, tal com s’ha demostrat recentment7. És
per aquests motius que es va decidir utilitzar
les dades dels BMS europeus per a desenvolupar
un indicador de prats d’ampli abast, equivalent,
en certa manera, al Bird Farmland Indicator.

Metodologia
L’European Grassland Butterfly Indicator es
basa en la mateixa metodologia que el Bird

Als números anteriors de la revista Cynthia vam dedicar aquesta secció a les preferències
d’hàbitat de les nostres papallones i al seu paper bioindicador d’una sèrie d’hàbitats a
Catalunya1,2. S’argumentava que les papallones diürnes actuen com a indicadors de la
biodiversitat dels ecosistemes terrestres, i que les dades del CBMS poden ser utilitzades per
representar, de manera molt sintètica, tendències generals que afecten moltes altres espècies.

1 Stefanescu, C., Jubany, J.,
Torre, I. & Páramo, F.,
2007. “El paper
bioindicador de les
papallones a Catalunya”.
Cynthia, 6: 11-14.

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

3 Gregory, R.D. van Strien,
A. Vorisek, P. Gmelig
Meyling, A.W. Noble, D.G.
Foppen, R.P.B. & Gibbons,
D.W., 2005. “Developing
indicators for European
birds”. Phil. Trans. R. Soc.
B, 360: 269-288.

4 European Environment
Agency, 2007. “Halting
the loss of biodiversity by
2010: proposal for a first
set of indicators to
monitor progress in
Europe”. EEA, Copenhagen.

Espècies comunes amb
distribucions àmplies

Ochlodes venata
Anthocharis cardamines
Lycaena phlaeas
Polyommatus icarus
Lasiommata megera
Conenonympha pamphilus
Maniola jurtina

Especialistes amb
distribucions reduïdes

Erynnis tages
Thymelicus acteon
Spialia sertorius
Cupido minimus
Maculinea arion
Maculinea nausithous
Polyommatus semiargus
Polyommatus bellargus
Polyommatus coridon
Euphydryas aurinia

Taula 1. Espècies seleccionades
per al càlcul de l’European
Grassland Butterfly Indicator.
S’hi inclouen 7 espècies
comunes i presents arreu
d’Europa, i 10 espècies
clarament especialistes i amb
distribucions molt més
reduïdes.

* Aquest article es basa en
l’informe de Van Swaay,
C.A.M. & Van Strien,
A.J. (2008): The
European Butterfly
Indicator for Grassland
species 1990-2007. Report
VS2008.022. De
Vlinderstichting,
Wageningen.

Gestió i conservació

Cy
nt

hi
a

11

Farmland Indicator. Primer es van seleccio-
nar unes espècies característiques, i després es
van combinar les seves tendències poblacio-
nals en una sola mesura de la tendència de la
biodiversitat. Quan hi ha un balanç entre les
tendències positives i les negatives, l’índex es
manté estable; per contra, si predominen les
tendències negatives o positives, l’indicador
mostrarà una tendència significativa, negati-
va o positiva, respectivament.

Les 17 espècies característiques selecciona-
des (taula 1) complien els tres criteris segü-
ents: 1) estar distribuïdes en gran part del
continent europeu; 2) ser presents en la majo-
ria dels BMS europeus; i 3) ser especialistes
de prats o, com a mínim, incloure els prats
entre els seus hàbitats preferits. Cal dir que,
en alguns casos, l’hàbitat preferit varia al llarg
de l’àrea de distribució. Això significa que
algunes de les papallones seleccionades no es
poden considerar com a típiques de prats a
Catalunya (p. ex. Anthocharis cardamines, Och-
lodes venata o Thymelicus acteon). Tanmateix,
aquestes espècies sí que es comporten com a
característiques de prats a la major part d’Eu-
ropa. Com que l’indicador recull tendències
a una escala molt àmplia, es veu molt poc
afectat per aquestes anomalies.

En un segon pas, es van calcular les tendències
poblacionals a nivell nacional, amb el programa
TRIM8. Prèviament, es van revisar els índexs
nacionals de cada espècie i es van descartar
els basats en sèries temporals molt curtes o en
molt poques estacions, així com les tendències
associades a errors estàndard molt alts. Per
generar índexs supra-nacionals de les diferents
espècies es va tenir en compte la contribució
de cada país en relació amb l’àrea de distribució
europea de l’espècie en qüestió. Es van aplicar

correccions basades en les àrees relatives de
cada país i es van combinar els índexs de les
espècies calculant una mitjana geomètrica dels
índexs nacionals. Tots els càlculs es van dur
a terme a Statistics Netherlands, sota la
coordinació d’Arco van Strien.

Resultats
Les tendències supranacionals de les 17 espècies
es detallen a la taula 2. A escala europea, 12
de les 17 espècies mostren descensos significatius,
i només dues mostren augments. Una espècie
apareix com a estable i dues més tenen tendències
poc clares. Els resultats són molt similars quan
només es tenen en compte els països que
formen part de la UE.

La tendència de l’indicador es mostra a la
figura 1. La situació és molt alarmant i indica
una disminució general de les poblacions de
papallones en prop d’un 60% des de 1990.
En relació al Farmland Bird Indicator, que
també ha disminuït de forma significativa
però només en aproximadament un 20%,
hi ha un parell de diferències que cal remarcar.
En primer lloc, l’indicador de papallones no
es basa en resultats de transsectes exclusius de
prats, sinó en tendències d’espècies típiques
d’aquest hàbitat però generals per a cada país.
En segon lloc, en alguns països hi ha una
sobrerepresentació d’itineraris en zones
protegides, la qual cosa fa pensar que el descens
encara podria ser més important en el conjunt
del territori.

Encara que els indicadors de papallones i
ocells no són estrictament comparables, ambdós
indiquen una pèrdua important de biodiversitat
als ambients oberts. Així mateix, els resultats
apunten altre cop a una sensibilitat superior
de les papallones davant de la degradació

Taula 2. Tendències
supranacionals de les 17
espècies utilitzades per
calcular l’European Butterfly
Grassland Indicator, al
conjunt d’Europa i a la Unió
Europea (UE). Un descens o
un augment moderats
signifiquen que hi ha un
canvi poblacional
significatiu de menys d’un
5% per any des de l’any de
l’inici. Es considera que una
tendència és molt forta si el
canvi poblacional és més
gran del 5% (equivalent a la
duplicació o a la reducció
d’un 50% en 15 anys).
Significació: * P < 0,05; **
P < 0,01.

5 A data de 2007, hi havia
BMS establerts a:
Alemanya, Andorra,
Balears, Bèlgica,
Catalunya, Eslovènia,
Estònia, Finlàndia, França,
Holanda, Regne Unit,
Suïssa i Ucraïna. Per a més
detalls, vegeu: Van Swaay,
C.A.M., Nowicki, P.,
Settele, J. & van Strien,
A.J., 2008. “Butterfly
monitoring in Europe:
methods, applications and
perspectives”. Biodiv.
Conserv., 17: 3455-3469.

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

7 Bloch, D., Werdenberg, N.
& Erhardt, A., 2006.
“Pollination crisis in the
butterfly-pollinated wild
carnation Dianthus
carthusianorum?” New
Phytologist, 169: 699-706.

8 Pannekoek, J. & van
Strien, A.J., 2006. TRIM 3
Manual (Trends & Indices
for Monitoring data).
Statistics Netherlands,
The Netherlands.
http://www.ebcc.info.

Espècie Any inicial Tendència europea Tendència UE

Maculinea arion 1990 (UE 1994) Fort descens** Fort descens**
Maculinea nausithous 1990 Fort descens** Fort descens**
Lasiommata megera 1990 Fort descens** Fort descens**
Lycaena phlaeas 1990 Fort descens** Descens moderat**
Thymelicus acteon 1990 Descens moderat** Descens moderat**
Erynnis tages 1990 Descens moderat** Descens moderat**
Ochlodes venata 1990 Descens moderat** Descens moderat**
Coenonympha pamphilus 1990 Descens moderat** Descens moderat**
Cupido minimus 1990 Descens moderat** Descens moderat**
Polyommatus icarus 1990 Descens moderat** Descens moderat**
Anthocharis cardamines 1990 Descens moderat** Descens moderat**
Maniola jurtina 1990 Descens moderat* Estable
Euphydryas aurinia 1990 Estable Estable
Polyommatus coridon 1990 Augment moderat* Augment moderat*
Polyommatus bellargus 1990 Augment moderat** Augment moderat**
Spialia sertorius 2001 Incert Incert
Polyommatus semiargus 1990 (UE 1994) Incert Incert

Gestió i conservació
Cy

nt
hi

a
12

ambiental9 o, com a mínim, a una resposta
més ràpida d’aquest grup. En tot cas, ambdós
indicadors apunten a la necessitat d’aplicar
polítiques ambientals més sostenibles per
conservar la biodiversitat dels prats a Europa.

Interpretació de la tendència
Els prats no constitueixen un hàbitat clímax
a Europa, i si no es gestionen activament
inicien un procés de successió secundària i
finalment es converteixen en matollars o bosc.
Les pràctiques tradicionals com la ramaderia
extensiva i el dall manual, que comporten un
mínim ús de fertilitzants i pesticides, no només
preserven els prats sinó que també generen
hàbitats òptims per a les papallones i molts
altres organismes.

En les darreres dècades, el desenvolupament
econòmic ha dut cap a dos processos fàcilment
identificables: 1) una intensificació de l’agricultura
i ramaderia a les àrees més productives, i (2)
un abandonament de les terres a les àrees menys
accessibles i improductives. La primera ha
comportat la conversió de prats en camps de
conreu monoespecífics, un gran ús de fertilitzants
i pesticides, una ampliació de les àrees mínimes
dels camps, la destrucció de marges arbrats i
la utilització de maquinària pesant. En zones
de l’Europa central pràcticament totes les terres
agrícoles i ramaderes són de tipus intensiu, la
qual cosa ha significat un empobriment extrem
de la fauna de papallones; possiblement, els
descensos poblacionals més importants van
succeir abans de la dècada dels 1980, és a dir,
abans d’iniciar-se els programes de seguiment
del BMS. En canvi, als països de l’àrea me-
diterrània i de l’Europa de l’Est, el procés
d’intensificació agrícola i ramadera està en un
estadi més inicial, i la conversió de terres
gestionades de manera tradicional en terres
intensives és un procés amb plena vigència.
És molt possible que la disminució de l’indicador
de papallones de prats estigui reflectint, en
bona mesura, la pèrdua de biodiversitat lligada
a aquest procés d’intensificació.

L’abandonament dels prats té lloc, sobretot,
en zones de muntanya, on les possibilitats
d’intensificar les terres són mínimes. Aquest
abandonament pot afavorir la biodiversitat

en els estadis inicials de la successió, però al
cap de pocs anys suposa un empobriment
de les comunitats de papallones. Aquest procés
és molt important als països escandinaus, però
també als de la zona mediterrània10.

Tant la intensificació com l’abandonament
augmenten la fragmentació dels hàbitats. A
mitjà i llarg termini això també produeix
descensos poblacionals de les papallones, en
incidir negativament sobre les probabilitats
de supervivència de les poblacions locals i les
probabilitats de recolonització11.

Consideracions finals
Hi ha almenys dos aspectes que cal tenir en
compte en el grau de generalització d’aquests
resultats. En primer lloc, l’abast geogràfic dels
BMS és limitat i no afecta la totalitat del
continent europeu. L’indicador incorpora
dades d’una bona representació de països del
centre i nord d’Europa, però la situació és
molt pitjor als països de l’est i sud d’Europa5.
Aquest problema només es podrà resoldre si
continua la tendència expansiva dels programes
BMS iniciada a les darreres dècades.

D’altra banda, en molts dels programes BMS
hi ha un biaix en la selecció de les estacions
de mostreig, que tendeixen a concentrar-se en
àrees protegides (p. ex. parcs naturals). Això
passa perquè aquestes àrees són més diverses i
els voluntaris les prefereixen, i també pel fet
que els mateixos espais naturals s’interessen pel
seguiment i el subvencionen parcialment. Aquest
fet podria generar també un biaix en els resultats
de l’indicador, amb la possibilitat que les
tendències detectades siguin menys greus del
que realment són en la majoria del territori
(s’esperen millors tendències en àrees protegides
que en àrees que no ho són). Per tant, es considera
que l’indicador és més aviat conservatiu.

En tot cas, la conclusió final és que el declivi
de les papallones típiques de prats a Europa
és molt alarmant i que posa de manifest una
tendència greu de pèrdua de la biodiversitat
a gran escala. Pensem que en els anys propers,
els seguiments BMS i l’indicador que aquí es
presenta poden aportar una informació molt
valuosa per influir en el desenvolupament de
polítiques ambientals en l’àmbit de la UE.
Més concretament, tant les directives d’hàbitats
(92/43/EEC) i espècies (79/409/EEC) com
les reformes en les polítiques agrícoles12 són
instruments que poden ajudar a millorar
aquesta situació tan negativa que es detecta
mitjançant els programes de seguiment de
papallones.

Constantí Stefanescu

Fig. 1. L’European Butterfly
Grassland Indicator ha
mostrat un fort descens
significatiu entre 1990 i
2007: les poblacions de les
espècies seleccionades han
disminuït en prop del 60%.
Aquesta regressió és molt
més forta que les variacions
anuals motivades pel clima,
i és indicadora d’una
situació clara de degradació
dels prats europeus.

9 Thomas J.A., Telfer, M.G.,
Roy, D.B., Preston, C.D.,
Greenwood, J.J.D., Asher,
J., Fox, R., Clarke, R.T. &
Lawton, J.H., 2004.
“Comparative losses of
British butterflies, birds,
and plants and the global
extinction crisis”. Science
303: 1879-1881.

10 Strijker, D., 2005.
“Marginal lands in Europe –
causes of decline”. Basic
App. Ecol. 6: 99-106.

11 Hanski, I., 1999.
Metapopulation Ecology.
313 pàg. Oxford Univ.Press,
Oxford.

12 Birdlife International,
2007. New challenges,
new CAP. Birdlife
International’s vision for the
future of the EU Common
Agricultural Policy. Birdlife
& RSPB.

1990 1993 1996 1999 2002 2005

120

100

80

60

40

20

0

Notícies

Cy
nt

hi
a

13

FITXA TÈCNICA
Edita: Museu de Ciències
Naturals de Granollers
Imatge i realització:
Jaume Sañé
Edició: Marta Vilamitjana
Coordinador del CBMS:
Constantí Stefanescu
Material fotogràfic:
Albert Miquel, Josep Planas,
Josep Ramon Salas i
Saskya van Nouhuys
Dipòsit Legal: B-34.703-2008

Sisena trobada de col·laboradors del CBMS
La xarxa del CBMS va creixent i en pocs anys s’ha passat dels 10 itineraris i 8 col·laboradors inicials
a més de 70 itineraris i més de 100 col·laboradors. Es fa, doncs, cada cop més necessari un punt de
trobada, on tots aquells que participem d’aquest projecte puguem intercanviar experiències,
impressions i coneixements. Amb aquest esperit es va realitzar l’any 1998 la primera trobada de
CBMSeros, i, molt més multitudinàriament, el 16 de febrer de 2008 va tenir lloc la sisena.

Edició del DVD: Pla de seguiment de
papallones diürnes de Catalunya (CBMS)

En aquesta trobada al Museu de Grano-
llers de Ciències Naturals, hi van
assistir prop de cinquanta persones. L’o-
bertura de l’acte va anar a càrrec de l’al-

calde, Josep Mayoral i Antigas. Toni Arriza-
balaga, com a amfitrió, va donar la benvin-
guda a tots els participants i els va agrair la
seva participació en el projecte.

La primera part de la trobada es va centrar
en la presentació de l’estat de la xarxa i els
principals resultats obtinguts fins al moment.
També es va fer èmfasi en la manera d’om-
plir les fitxes de camp i es van resoldre els dub-
tes que van anar sortint.

Després d’esmorzar, s’inicià el primer bloc
de tallers: la cria i recerca d’estadis immadurs,
la identificació de les espècies del gènere Ere-
bia, del grup Pieris-Pontia-Euchloe, del gène-
re Melitaea i del grup dels Polyommatini.

Després del dinar es va dur a terme el con-
curs d’identificació, que en aquesta ocasió va
guanyar el company Roger Vila. Després, Eli-
senda Olivella va presentar els diferents pro-
jectes que la Societat Catalana de Lepidop-
terologia (SCL) té en marxa actualment. Tot
seguit es va entregar un premi a Pere Luque,
per la constància a realitzar l’itinerari amb

menys espècies de la xarxa (la Tancada, al del-
ta de l’Ebre), i a Albert Miquel, per fer l’iti-
nerari amb un nombre més alt d’individus (el
Pinetell, a les muntanyes de Prades).

A continuació es va fer un segon bloc de
tallers, sobre fotografia de ropalòcers i pre-
paració d’exemplars i manteniment d’una
col·lecció de referència.

A darrera hora de la tarda es van presentar
tres projectes paral·lels al CBMS: (1) ropa-
lòcers i DNA, per Roger Vila; (2) prats i papa-
llones a l’Alta Garrotxa, per Mike Lockwood,
i (3) els mapes de distribució dels ropalòcers
a Catalunya, per Marc-Anton Recasens.

Com a cloenda es va projectar el DVD del
CBMS, i com a record de la trobada els assis-
tents es van endur a casa una carpeta per pren-
dre les dades de camp.

Jordi Jubany

L any 1994 es va iniciar, amb el suport
de la Generalitat de Catalunya, el pro-
jecte de seguiment de les poblacions

de papallones: el Butterfly Monitoring Sche-
me a Catalunya (abreujat CBMS). Ara ha
sortit editat un DVD que ens serveix d’in-
troducció històrica al projecte, amb refe-
rències a la coincidència en la seva filosofia
i metodologia amb el conegut BMS brità-
nic, d’on va prendre el nom, i amb els objec-
tius: conèixer amb precisió els canvis d’a-
bundància de les papallones a partir de la
repetició setmanal de censos visuals al llarg

de transsectes fixos, per tal de relacionar-los
posteriorment amb diferents factors ambien-
tals. El vídeo també inclou un reportatge
sobre la biologia i ecologia de les papallones
com a suport general de continguts a una
introducció a l’estudi concret de la lepidop-
terologia.

Per acabar, el vídeo conté set reportatges de
dos minuts de diferents estacions de la xarxa,
explicats pels mateixos observadors de l’iti-
nerari, amb una representació territorial que
permet copsar la implantació del projecte en
l’àmbit català.

Els assistents a la sisena
trobada del CBMS
(fotografia: T. Arrizabalaga).

‘

L’estació
Cy

nt
hi

a
14

El Barranc d’Algendar,
un refugi per a les papallones
Menorca es va incorporar a la xarxa del CBMS l’any 2001. Actualment hi ha tres estacions
actives, dues al Parc Natural de s’Albufera des Grau i la d’Algendar, que presenta un
comportament diferenciat gràcies al microclima fresc i humit i el refugi del vent que
ofereixen els barrancs del sud de l’illa.

L’itinerari
L’establiment d’estacions de seguiment de
papallones diürnes a Menorca neix arran de
la consolidació de l’Observatori Socioam-
biental de Menorca (OBSAM) com a ins-
trument de recollida i anàlisi d’informació
d’àmbit local, tant del terreny social i eco-
nòmic, com de l’ecològic i ambiental. L’any
2001 s’incorporen a la xarxa CBMS les esta-
cions des Grau i Algendar i, posteriorment,
l’any 2005, s’hi afegeix Santa Catalina. L’iti-
nerari d’Algendar s’inicia a la zona d’Es Cana-
ló i continua per l’eix principal del barranc
d’Algendar, on discorre l’únic curs natural
d’aigua permanent de l’illa.

Menorca té una temperatura mitjana anu-
al de 17ºC i una pluviometria de 572 mm,
distribuïda irregularment, amb màxims a la

tardor i primavera, i amb estius secs, però al
fons dels barrancs menorquins es mantenen
unes condicions microclimàtiques particu-
lars, d’humitat elevada, temperatures fresques
i protecció del vent, que permeten l’existèn-
cia d’ecosistemes de gran interès naturalístic.

El recorregut té 9 seccions i una llargada de
1.975 m. L’inici discorre per un camí que
voreja el costat esquerre del barranc i on es
troben majoritàriament parres, figueres i heu-
ra a la paret, i a l’altra banda del camí horts
tradicionals de fruita. A continuació, s’en-
dinsa dins un d’aquests horts fruiters i con-
tinua altre cop arran de paret. A partir d’a-
quest punt estan més representades l’heura i
les falgueres a la banda de la paret i a l’altra
banda del camí guanyen molta importància
els esbarzers. Després d’un tram al costat del
curs d’aigua, amb canyar i vegetació de tor-
rent (cues de cavall, lliris, menta, boga, llo-
rers...), comença a pujar per un dels ramals
del barranc i per dins un petit alzinar. Més
amunt desapareixen les condicions d’humi-
tat i frescor pròpies del barranc i la vegetació
canvia gradualment cap a ullastrar i herbas-
sars secs. Dalt del barranc hi ha uns camps
semiabandonats amb presència d’ullastres,
llentiscles, farigola, altres petits matolls i cards.
Els comptatges s’allarguen actualment fins a
final d’octubre, perquè durant aquest mes es
donen lleugers repunts del nombre d’indivi-
dus observats.

La fauna de papallones
En el període 2001-2008 s’han comptabilit-
zat 19.449 individus i un total de 22 espècies
de ropalòcers. La mitjana anual és de 2.431
exemplars i 18 espècies, amb una densitat
mitjana de 123 exemplars/100 m.

La comunitat de ropalòcers d’Algendar
presenta un patró fenològic amb un màxim
estival al voltant de la quarta setmana de
juny (fig. 1), màxim que es troba endarre-
rit respecte a les altres dues estacions menor-
quines a causa de les condicions microcli-
màtiques especials del barranc. A més, l’a-
bundància d’individus es manté més elevada
durant tot l’estiu i tardor, i les densitats mit-

El Barranc d’Algendar per
on passa l’itinerari.
(fotografia: S. Estradé).

Fig. 1. Corbes
fenològiques del nombre
d’exemplars i espècies
detectades setmanalment
a l’itinerari d’Algendar.
Es mostren les mitjanes
del període 2001-2008.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Setmanes

No
m

br
e

d’
es

pè
ci

es

250

200

150

100

50

0

12

10

8

6

4

2

0

Ab
un

dà
nc

ia
d’

in
di

vi
du

s

Cy
nt

hi
a

15

janes són també superiors a Algendar res-
pecte a les altres dues estacions. Quant al
nombre d’espècies, el màxim es manté
durant tot el mes de juny. Es dóna una
disminució important del nombre d’in-
dividus cap a principi d’agost i es recu-
pera a final d’agost i setembre. Al mes
d’octubre augmenta de nou el nom-
bre d’individus gràcies al manteniment
de poblacions importants de Pararge
aegeria i al pas migratori de tardor,
combinat amb generacions autòctones
tardanes de Pieris brassicae, Colias cro-
cea, Vanessa atalanta i Cynthia cardui.

L’espècie més abundant és, amb dife-
rència, P. aegeria, que suposa un 35% dels
individus observats (fig. 2). A continuació hi
ha Celastrina argiolus, Pieris rapae i Gonepte-
ryx cleopatra. P. aegeria és especialment abun-
dant en zones boscoses tancades i és l’espècie
dominant a la secció que travessa l’alzinar. C.
argiolus augmenta la seva densitat durant els
mesos de juliol i agost, amb concentracions
importants a les parets del barranc sobre l’heu-
ra, on els anys de més abundància es poden
arribar a comptar més de 400 individus
anuals en aquesta secció. S’han observat en
aquesta espècie oscil·lacions cícliques de l’a-
bundància amb un període d’uns tres anys,
que podrien ser el resultat d’un efecte regu-
lador provocat per parasitoides (fig. 3). P. rapae
es troba de manera més abundant prop dels
camps i horts, i G. cleopatra té més mobilitat
i una distribució més àmplia, tot i que s’ha
observat la seva preferència per les seccions
més obertes, i és molt més escassa a la secció
que travessa l’alzinar.

La gestió de l’espai
El barranc d’Algendar s’inclou dins una àrea
natural d’especial interès (ANEI Me-13), figu-
ra de protecció reconeguda per la Llei d’Es-
pais Naturals de 1991 de les illes Balears.
Aquestes figures de protecció, però, no van
acompanyades d’una gestió específica activa
com a zona protegida. El 47% de l’itinerari
(seccions 1 a la 3) discorre per terrenys ges-
tionats per Càritas Diocesana de Menorca
dins el projecte Arbres d’Algendar, que té per
objectiu la recuperació i cultiu d’arbres frui-
ters de varietats tradicionals de Menorca. La
gestió de l’espai no ha patit canvis substan-
cials des de l’inici del BMS i bàsicament es
centra en l’agricultura ecològica de fruiters i
en l’estassada periòdica dels esbarzers i arbus-
tos de les parets seques que delimiten els horts
i els camins. Cal dir que en el darrer any s’han
tornat a cultivar zones abandonades i s’ha eli-

minat la vegetació arbustiva que les havia enva-
ït. Pel que fa a la resta de l’itinerari, a la sec-
ció 4, que es troba a la ribera del torrent, tam-
bé es fan estassades periòdiques a càrrec
d’un grup local de voluntaris, eliminant la
vegetació que es troba a la riba (cues
de cavall, menta i canyes) i que tor-
na a rebrotar al cap d’un temps. La
resta de l’itinerari no té una gestió
activa. Hi ha, doncs, en aquest espai
una marcada influència humana.

Per a tenir més informació sobre
les poblacions de ropalòcers de Menorca podeu
adreçar-vos a l’apartat de turisme natural del
web de l’OBSAM (http://turismenatural.obsam.
cat/papallones/), on hi ha una fitxa de cadas-
cuna de les espècies de ropalòcers de Menor-
ca, amb la seva descripció i fenologia, amb
dades extretes dels vuit anys de BMS.

Sònia Estradé i David Carreras

L’estació

Pararge aegeria
Celastrina argiolus

Pieris rapae
Gonepteryx cleopatra

Polyommatus icarus
Maniola jurtina
Pieris brassicae

Lasiommata megera
Lycaena phlaeas

Vanessa atalanta
Cynthia cardui

Colias crocea
Pyronia cecilia
Aricia cramera

Pontia daplidice

Mitjana de l’índex anual

0 100 200 300 400 500 600 700 800 900

Fig. 2. Abundància mitjana
(mitjana dels índex anuals
durant el període 2001-
2008) de les 15 papallones
més comunes a l’estació
d’Algendar.

1.000

800

600

200

0
2001 2002 2003 2004 2005 2006 2007 2008

Fig. 3. Índex anual
de Celastrina argiolus
(2001-2007).

1

3

4

9

8
6

5

7

2

Recorregut de l’itinerari del barranc d’Algendar, que
consta de 9 seccions. La longitud total és de 1.975 m,
amb una mitjana de 220 m per secció (rang: 70-457 m).

0 250 500 m

Menorca

L’estació
Cy

nt
hi

a
16

El seguiment de papallones al Parc Natural
de la Vall de Sorteny (Ordino, Andorra)
L’any 2004 es va posar en funcionament el primer itinerari BMS a Andorra al Parc Natural de les
Valls de Sorteny. Aquest itinerari ha estat la base per establir el seguiment de papallones diürnes
a Andorra (BMSAnd). L’estació de Sorteny ens ofereix una bona mostra d’una interessant
comunitat de papallones pirinenques de l’estatge subalpí, amb espècies de gran valor.

L’itinerari
L’any 2004, arran d’una xerrada sobre papa-
llones a càrrec de Jordi Jubany i Jordi Dan-
tart i organitzada pel Centre de Biodiversitat
de l’Institut d’Estudis Andorrans (IEA), l’a-
ssociació de Defensa de la Natura i el Depar-
tament de Medi Ambient del Govern d’An-
dorra, el Parc Natural de Sorteny va interes-
sar-se per realitzar el que seria el primer itinerari
BMS a Andorra. Aquell mateix any, fruit

del seu interès per conèixer i protegir la fau-
na del parc, els guardes van iniciar-se en l’es-
tudi de les papallones i van començar a recór-
rer l’itinerari de forma regular. Després d’un
any, sota la coordinació de l’antic Centre de
Biodiversitat, i amb la col·laboració del Museu
de Granollers Ciències Naturals, es va esta-
blir en ferm el projecte de seguiment de papa-
llones diürnes a Andorra (BMSAnd), es va
ampliar el nombre d’itineraris BMS i es va
fer difusió del projecte. Aquest projecte, actu-
alment coordinat pel Centre d’Estudis de la
Neu i la Muntanya a Andorra (CENMA),
pretén ampliar el coneixement sobre les papa-
llones i l’estat de conservació del medi natu-
ral d’Andorra, seguint estrictament el mateix
protocol que el CBMS, amb el qual es ges-

tiona i treballa en col·laboració. Actualment,
la xarxa del BMSAnd ja inclou set itineraris,
que cobreixen un rang altitudinal que va des
de 900 fins a 2.250 m.

El Parc Natural de la Vall de Sorteny està
situat al nord d’Andorra, a la parròquia d’Or-
dino. Es va crear l’any 1999, amb la finalitat
de conèixer, protegir i divulgar la biodiversi-
tat d’aquesta vall. Presenta una superfície de
1.080 hectàrees i es caracteritza per una
gran diversitat d’espècies de flora (més de 700
espècies fanerògames).

L’itinerari, de 970 m de longitud, es troba
a l’estatge subalpí, entre 1.900 i 1.980 m d’al-
titud. Consta de vuit seccions enllaçades que
configuren una ruta circular que comença a
prop de l’entrada del parc i discorre per prats,
pastures i boscos de pi negre. El recorregut
voreja el riu de Sorteny, arriba fins al refugi
de Sorteny i retorna al punt d’inici. Els prats
dominen a les seccions 1 i 2: a la primera, són
presents els prats mesòfils silicícoles amb fes-
tuques (majoritàriament Festuca nigrescens) i
Agrostis capillaris, i amb abundància de gen-
ciana vera (Gentiana lutea); a la segona, hi ha
prats mesòfils de pèl caní (Nardus stricta). La
secció 3 és la més forestal, amb matolls de
nabius (Vaccinium myrtillus), nerets (Rhodo-
dendron ferrugineum) i bosc de pi negre (Pinus
uncinata); també hi són presents les tarteres
àcides colonitzades amb megafòrbies i fal-
gueres. La secció 4 presenta uns hàbitats simi-
lars a la secció 1. Ja entrant en les zones més
humides, a la secció 5 trobem molleres àci-
des de Carex nigra i Scirpus caespitosus, i a la
secció 6 prats de dall mesohigròfils i espècies
indicadores de vegetació nitròfila, com ara
l’espinac de muntanya (Chenopodium bonus-
henricus) o Rumex alpinum. Aquesta zona rep
nitrats per la sobrecàrrega ramadera puntual
que s’hi dóna als mesos de tardor. La secció
acaba a la borda refugi de Sorteny. La secció
7 està formada de prats de sudorn (Festuca
paniculata), una gramínia de molta alçària,
tanta que en els mesos d’estiu dificulta la cami-
nada. Aquesta és la zona d’accés al refugi i,
per tant, pateix una alta freqüentació huma-

Els prats que envolten el
refugi de Sorteny (fotografia:
J. Palau i C. Mújica).

Andorra

Cy
nt

hi
a

17

na, sobretot els mesos de juliol i agost i els
caps de setmana. La secció 8, la darrera de l’i-
tinerari, torna a mostrejar prats silicícoles de
sudorn i, a la part més baixa, petites molleres
àcides. Aquesta secció també forma part de
l’itinerari d’accés al refugi i és força freqüen-
tada.

Les papallones
En situar-se a quasi a 2.000 m d’altitud i en
plena zona axial dels Pirineus, Sorteny pre-
senta una climatologia freda i plujosa que
redueix significativament el període d’activi-
tat de papallones a unes 23 setmanes de segui-
ment efectiu del BMS (els mesos de març i
abril la neu encara hi és present i pràctica-
ment no es veu cap papallona). La màxima
abundància i diversitat de lepidòpters s’ob-
serva, com és d’esperar, els mesos de juliol i
agost, quan els comptatges arriben a valors
d’una cinquantena d’exemplars i prop d’unes
25 espècies.

En el període 2006-2008 s’han detectat un
total de 1.669 papallones pertanyents a 65
espècies diferents (les dades de 2004-2005
no es comptabilitzen perquè no es conside-
ren prou precises). Possiblement aquest cens
continuarà augmentant en els propers anys,
ja que les identificacions específiques són difí-
cils en alguns grups ben presents a la zona
(p. ex. en les blavetes i hespèrids). Sorteny
representa un itinerari molt interessant per
al BMSAnd, perquè hi apareixen espècies
rares a Andorra, que fins ara només es conei-
xen del parc o d’escasses localitats del país.
Entre les més destacables es poden esmentar:
Parnassius apollo, Parnassius mnemosyne, Euch-
loe simplonia, Eumedonia eumedon, Aricia
nicias, Maculinea arion, Polyommatus eros i
Proclossiana eunomia. També hi és present
una gran diversitat d’especies del gènere Ere-
bia, com ara E. euryale, E. epiphron, E. tria-
ria, E. cassioides, E. lefevbrei, E. neoridas, E.
oeme i E. meolans. Totes aquestes papallones
són exclusives de l’alta muntanya i tenen un
gran interès des del punt de vista de la con-
servació.

Les dades de Sorteny són també interes-
sants per aprofundir en la biologia d’espè-
cies típicament pirinenques, molt més escas-
sament representades en itineraris situats a
més baixa alçada. Un exemple evident és Aglais
urticae, que apareix com la papallona més
abundant en aquest itinerari (fig. 1) . La pre-
sència de nombroses ortigues al voltant del
refugi de Sorteny permet, a més, relacionar
l’abundància dels adults amb els fenòmens de
reproducció local, un aspecte clau per poder

interpretar els moviments altitudinals que
efectua aquesta espècie a l’alta muntanya piri-
nenca.

En tot cas, aquesta interessant comunitat
de ropalòcers s’afegeix a l’elevada diversitat
d’altres grups de fauna i de flora al parc. Entre
les espècies més emblemàtiques destaquem el
gall fer (Tetrao urogallus), la perdiu blanca
(Lagopus mutus), l’almesquera (Galemys pyre-
naicus) i el tritó pirinenc (Calotriton asper),
pel que respecta a la fauna, i Astragalus pen-
duliflorus, Xatardia scabra, Ranunculus gla-
cialis, Potentilla frigida o Salix ceretana, a part
d’algunes de les espècies de la llista vermella
de plantes vasculars del Principat, pel que res-
pecta a la flora. Tot plegat fa del Parc Natu-
ral de la Vall de Sorteny un indret de gran
interès biològic que cal preservar.

Josep Palau & Carles Mújica

L’estació

Fig. 1. Abundància mitjana
(mitjana dels índexs anuals
durant el període 2006-
2008) de les 15 papallones
més comunes a l’estació de
Sorteny.

Recorregut de l’itinerari de Sorteny, que consta de 8
seccions. La longitud total és de 970 m, amb una
mitjana de 121 m per secció (rang: 48-171 m).

0 250 500 m

1
3

4

8

6

5

7

2

Aglais urticae
Polyommatus coridon

Plebeius idas/argus
Colias crocea
Pieris rapae

Boloria euphrosyne
Lycaena virgaureae

Polyommatus amandus
Aricia nicias

Coenonympha pamphilus
Polyommatus icarus

Erebia meolans
Pieris brassicae

Anthocharis cardamines

Mitjana de l’índex anual (2005-2007)

0 10 20 30 40 50 60 70

La papallona
Cy

nt
hi

a
18

Gonepteryx rhamni i G. cleopatra, un toc
de groc que marca el final de l’hivern

Distribució geogràfica
i situació al CBMS
Gonepteryx rhamni té una distribució molt
àmplia, que abasta el nord-oest d’Àfrica, tot
Europa i, cap a l’oest, part de Sibèria, Kir-
guizistan i Mongòlia1. Es troba molt estesa
per la península Ibèrica, on ha estat citada en
totes les províncies espanyoles i moltes loca-
litats de Portugal2. Ara bé, al sud peninsular
es concentra a les zones muntanyoses. Enca-
ra que és absent de les illes Balears3, en una
col·lecció entomològica de Menorca se’n con-
serven uns pocs exemplars capturats als anys
80 (ref. 4). Això podria indicar que es com-
porta com a visitant irregular de les Balears5.

G. cleopatra viu principalment a les àrees
d’influència mediterrània1. Ocupa el nord-
oest d’Àfrica (incloses les illes Canàries, on
manté poblacions diferenciades, que molts
autors consideren com a subespècies) i els
països de les ribes nord i est de la Mediterrània.
És present en tota la península Ibèrica i a les
illes Balears, on és particularment abundant.

Ambdues espècies són de les més comunes
al CBMS i al BMSAnd i apareixen a la gran
majoria de les estacions (fig. 1), a la qual cosa
ajuda llur gran capacitat dispersiva6. Tot i així,

la seva abundància relativa al conjunt de la
xarxa s’ajusta prou bé a un model predictiu
climàtic que combina variables termomètri-
ques i pluviomètriques7, i reprodueix, a peti-
ta escala, les diferències biogeogràfiques abans
esmentades. G. rhamni assoleix la màxima
abundància en zones plujoses de la munta-
nya mitjana, com ara la Serralada Transver-
sal, moltes zones del Prepirineu i els princi-
pals massissos de la Serralada Prelitoral, tant
al nord com al sud del país. Es fa més rara a
mesura que el clima es torna més càlid i
àrid: encara manté poblacions regulars, però
menys abundants, a la Serralada Litoral, però
pràcticament desapareix de la línia costanera
i de la plana de Lleida, on només es detecta
molt ocasionalment (fig. 1a). Contràriament,
G. cleopatra troba l’òptim de la seva distri-
bució en zones més baixes de les serralades
Litoral i Prelitoral, fins i tot quan presenten
una marcada aridesa (com el massís del Gar-
raf i les parts baixes de les muntanyes tarra-
gonines). A diferència de G. rhamni, apareix
regularment a la línia costanera i a la zona
de màquies i espinars de les comarques de
ponent i del sud de Catalunya (fig. 1b). Tam-
bé és present als Prepirineus i Pirineus, però

Anticipant-se al bon temps, aquests dos pièrids, coneguts popularment com a llimonera i
cleòpatra, surten de la hibernació i marquen l’inici de la temporada del CBMS. El seu groc
llampant és un preludi de l’arribada de la primavera i els primers tocs de color després del gris
hivern. La coloració inconfusible dels mascles les situa entre les papallones més fàcils de
reconèixer i més estimades de la nostra fauna.

Fig. 1. Abundància relativa
(índex anual / 100 m) a les
diferents estacions de la
xarxa (1994-2008) de (a)
Gonepteryx rhamni i (b) G.
cleopatra. Les abundàncies
s’han superposat a un mapa
de probabilitats d’ocupació,
segons un model bioclimàtic
que combina dades
termomètriques i
pluviomètriques.7 El color
blanc a Andorra i les Balears
denota la manca de
disponibilitat de capes
d’informació climàtica
d’aquestes àrees.

0,00-0,10
0,11-0,20
0,21-0,30
0,31-0,40
0,41-0,50

Probabilitat climàtica

Abundància de
Gonepteryx rhamni
i G. cleopatra
(IA/100m)

0,51-0,60
0,61-0,70
0,71-0,80
0,81-0,90
0,91-1,00

Presència

0

0,01-0,1

0,1-0,5

0,5-1,5

1,5-3,5

�

MenorcaEivissa

Gonepteryx
cleopatra

Gonepteryx
rhamni

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

La papallona

Cy
nt

hi
a

19

hi és menys abundant que no pas la seva con-
gènere. Cal destacar la gran abundància que
assoleix a les illes Balears. A Menorca, les dades
del CBMS la situen com una de les quatre
papallones més abundants de l’illa.

Hàbitats i plantes nutrícies
Encara que G. rhamni i G. cleopatra són papa-
llones generalistes8, presents en una gran diver-
sitat d’hàbitats a Catalunya (fig. 2), els seus
ambients preferits difereixen. G. rhamni mos-
tra més predilecció pels ambients forestals i
per les landes i prats muntans, on acudeix
en recerca de fonts de nèctar; en canvi, defu-
ig les zones obertes més seques. G. cleopatra
és més típica de les àrees obertes, i és comu-
na en tot tipus de matollar i de prats amb flors
i també a les zones agrícoles; als ambients
forestals també es troba abundant, però cla-
rament concentrada als boscos mediterranis,
com ara l’alzinar i les pinedes de pi blanc.

A Catalunya, la posta d’ambdues espècies
es fa preferentment a sobre de l’aladern (Rham-
nus alaternus). En zones pirinenques, on l’a-
ladern és absent, s’ha comprovat ovoposició
de G. rhamni sobre fràngula (Rhamnus fran-
gula), una planta nutrícia habitual a Europa.
És molt possible que altres espècies del
gènere Rhamnus també formin part habitual
de la dieta d’aquestes papallones, sobretot a
les zones on l’aladern escasseja.

Cicle biològic i fenologia
Ambdues espècies hibernen com a adults i es
troben entre les papallones més longeves de
la nostra fauna. Són de les primeres papallo-
nes que es detecten a l’inici de temporada, i
no és rar veure-les encara actives ja ben entra-
da la tardor. Als ambients mediterranis els pri-
mers exemplars apareixen en dies assolellats
des de la darreria de febrer, mentre que en
ambients més freds l’activitat comença al vol-
tant del mes de març o principi d’abril. Nor-
malment, els mascles són els primers a sortir
de la hibernació, perquè tenen un llindar tèr-
mic d’activitat inferior a les femelles9.

Els mascles són fèrtils tan bon punt surten
de la hibernació, però en el cas de les feme-
lles les gònades no maduren fins passat l’hi-
vern9. Per tant, l’aparellament té lloc sempre
després de la hibernació. La còpula és molt
difícil d’observar, al contrari del que passa
amb els vols de rebuig de femelles ja apare-
llades. Aquests vols s’inicien sovint quan els
mascles detecten les femelles mentre liben
d’alguna de les fonts de nèctar preferides10.
Encara que les femelles intenten rebutjar els
mascles, és freqüent que la insistència del mas-

cle doni lloc a un llarg vol molt característic,
en el qual la parella es pot enlairar una vin-
tena o més de metres amb el mascle situat per
sota i per darrere de la femella. A vegades es
poden veure femelles empaitades per dos o
tres mascles, fins i tot de
les dues espècies (rhamni
i cleopatra). Tot i haver
observat aquests vols en
moltíssimes ocasions, mai
no hem pogut constatar
que acabin realment en
còpula.

La posta es concentra a
principi de primavera, tot
i que s’han vist algunes
femelles molt velles ponent
a finals de maig. Els ous
són postos individualment
al revers de fulles molt ten-
dres, a la part exterior de
la planta nutrícia i en branques que sobre-
surten; més rarament es troben ous al revers
de fulles crescudes i a sobre de les tiges. Els
arbustos isolats de mida petita reben una pro-
porció d’ous més elevada. Els ous tenen for-
ma ovoidal i presenten crestes ben marca-
des; acabats de pondre són de color blanc,
però amb el pas de les hores es tornen gro-
guencs. Eclosionen al cap d’uns sis dies.

L’eruga passa per cinc estadis de creixement.
En el primer, és de color groc pàl·lid i roman
essencialment al marge foliar o sobre el ner-
vi principal a la part inferior de les fulles ten-
dres de què s’alimenta. A partir del segon esta-
di es torna verda, i en el quart estadi li apa-
reix una franja blanca que li ressegueix tot el
lateral del cos. Tant en aquest estadi com en
el cinquè sol situar-se a l’anvers de les fulles.
En la posició de repòs típica aixeca la part de
davant del cos de sobre la fulla, dibuixant una
mena d’essa molt suau.

El desenvolupament larvari s’allarga uns 20
dies. Per crisalidar, l’eruga acostuma a aban-
donar la planta nutrícia i s’amaga entre la
vegetació del voltant. Tanmateix, no és rar
trobar crisàlides ben camuflades al revers de
fulles de la planta nutrícia. Inicialment, la cri-
sàlide és de color verd àcid, però amb el pas
dels dies es va apagant el to i apareixen peti-
tes taques fosques. Les ales grogues o verdo-
ses dels adults es transparenten perfectament
poc abans de l’emersió de la papallona. La
durada de la fase pupal és d’uns 12-15 dies.
L’emergència dels adults es produeix durant
el juny i juliol.

Aquest cicle biològic queda ben reflectit
amb les dades del CBMS, amb un primer pic

Fig. 2. Densitat de (a)
Gonepteryx rhamni, i (b) G.
cleopatra, als principals
hàbitats representats a la
xarxa del CBMS.

Categories d'hàbitats
1 Sense vegetació
2 Landes i bruguerars
3 Matollar esclerofil·le
4 Prats calcaris de teròfits
5 Prats calcaris muntans

i subalpins
6 Prats silícics de teròfits
7 Prats silícics muntans

i subalpins
8 Prats mesòfils i dalladors
9 Bosc de caducifolis
10 Bosc de coníferes
11 Bosc de ribera
12 Alzinars
13 Vegetació d'aiguamolls
14 Agricultura intensiva
15 Cereals
16 Conreu llenyós de secà
17 Vegetació ruderal

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

4,5
4

3,5
3

2,5
2

1,5
1

0,5
0De

ns
it

at
(e

x.
/1

00
m

)

Categories d’hàbitats

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

3

2,5

2

1,5

1

0,5

0De
ns

it
at

(e
x.

/1
00

m
)

Categories d’hàbitats

2 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.

3 Cuello, J., 1980. “Els
Rhopalocera de les Illes
Balears”. Treb. Soc. Cat. Lep.,
3:51-60.

4 Carreras, D., Jubany, J. &
Stefanescu, C., 2004. “Noves
cites de papallones diürnes
per a Menorca i les illes
Balears (Lepidoptera:
Rhopalocera)”. Butll. Soc.
Cat. Lep., 93: 35-41.

5 La capacitat dispersiva de G.
rhamni queda demostrada en
diversos treballs que han
permès documentar
desplaçaments de l’ordre de
desenes de quilòmetres. A
més, s’han trobat exemplars
en vaixells en alta mar que
indiquen la seva capacitat
de colonitzar illes (cf.
Carreras et al., 2004).

6 Gutiérrez, D. & Thomas,
C.D., 2000. “Marginal range
expansion in a host-limited
butterfly species Gonepteryx
rhamni”. Ecol. Entom., 25:
165-170.

7 Stefanescu, C., Páramo, F.,
Brotons, L. & Pla, M., 2009.
El mòdul “papallones” del
SITxell (informe inèdit).
Àrea d’Espais Naturals de la
Diputació de Barcelona,
Barcelona.

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

9 Wiklund, C., Lindfords, V. &
Forsberg, J., 1996. “Early
male emergence and
reproductive phenology of
the overwintering butterfly
Gonepteryx rhamni in
Sweden”. Oikos, 75: 227-
240.

10 Tant G. rhamni com G.
cleopatra prefereixen flors
liles, blaves o rosades. Quan
surten de la hibernació
visiten molt freqüentment
les flors de romaní
(Rosmarinus officinalis),
però també les de pixallits
(Taraxacum officinale). A
l’estiu, s’observen grans
concentracions sobre Echium
vulgare i cards (Carduus spp.
i Cirsium spp.), escabioses
(Scabiosa spp. i altres) i
clavells (Dianthus spp.).
També són molt atretes als
jardins, per Buddleia davidii
i diverses labiades
aromàtiques (p. ex. Salvia
spp. i Lavandula spp.).

La papallona
Cy

nt
hi

a
20

d’abundància d’ambdues espècies entre març
i maig, que correspon als exemplars hiber-
nants en plena època reproductiva (fig. 3).
En algunes zones, es detecta un baix nom-
bre d’exemplars durant aquest primer perío-
de, possiblement perquè la hibernació té lloc
en altres àrees més propícies. Els moviments
entre les àrees d’hivernada i les de reproduc-
ció ja han estat suggerits per a G. rhamni11,
però semblen també habituals en G. cleopa-
tra. L’emergència de la nova generació anual
es detecta amb força en moltes localitats a

principi d’estiu, més o menys dilatada depe-
nent de les condicions particulars. Si, per
exemple, l’àrea presenta fonts de nèctar abun-
dants, el pic estival es pot prolongar a causa
de l’arribada d’exemplars procedents d’altres
indrets amb més escassetat de recursos.

D’altra banda, el patró fenològic anterior
es veu complicat en el cas de G. cleopatra, que
es comporta com una espècie potencialment
bivoltina12. La segona generació parcial emer-
geix a finals de juliol i agost, però sovint
passa desapercebuda perquè se solapa amb
el vol dels exemplars de la primera generació.
A més, el percentatge d’exemplars que es repro-
dueixen a l’estiu podria estar condicionat per
la climatologia, i disminuir fins a zero en anys
amb una sequera molt pronunciada.

Durant la resta de l’estiu, l’abundància d’a-
questes papallones als itineraris va disminu-
int progressivament a mesura que entren en
hibernació o que marxen per recercar millors
àrees d’hivernada. Tanmateix, no és gens rar
veure exemplars actius ja fora del període de
comptatge, en dies assolellats del mes d’oc-
tubre. No es disposa d’informació sobre el
lloc que seleccionen els adults per hibernar.
Ara bé, tradicionalment s’ha considerat que
s’amaguen entre el fullam de plantes peren-
nes, com per exemple l’heura, en ambients
forestals.

Migracions altitudinals
Un dels aspectes menys coneguts de l’ecolo-
gia d’aquestes dues espècies és la tendència
que tenen a fer migracions altitudinals. Enca-
ra que alguns autors ja ho havien esmentat13,
fins ara aquest fenomen mai no havia estat
documentat de forma rigorosa. La concen-
tració de diferents estacions del CBMS al mas-
sís del Montseny, així com els censos setma-
nals realitzats des d’un vehicle entre Santa
Margarida de Palautordera (300 m) i Coll-
formic (1100 m) han permès aportar dades
detallades en relació amb aquest fenomen (fig.
4). Els patrons que es comenten seguidament
han estat confirmats amb un mostratge exhaus-
tiu dels estadis immadurs al llarg d’un gra-
dient altitudinal entre 350 i 1.000 m.

En primer lloc, existeixen diferències impor-
tants pel que fa a les àrees d’hivernada. Men-
tre que G. rhamni utilitza un ampli rang alti-
tudinal (des de la base de la muntanya fins a,
com a mínim, 1.250 m), G. cleopatra es con-
centra a la zona baixa del massís, on domina
l’alzinar mediterrani. Encara que tant G. rham-
ni com G. cleopatra localitzen i fan la posta
sobre aladerns en tot el rang altitudinal ocu-
pat per aquest planta (fins a 1.000 m, apro-

Fig. 3. Fenologia de
Gonepteryx rhamni (a-b) i G.
cleopatra (c-e), segons dades
del CBMS (1994-2008). (a) i
(c) ambients mediterranis de
la Serralada Litoral i àrees
pròximes, (b) i (d) ambients
centreeuropeus de la
Serralada Prelitoral,
Serralada Transversal i
Prepirineus; (e) Menorca.

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

160
140
120
100
80
60
40
20
0

Co
mp

ta
tg

e
se

tm
an

al
Març Abril Maig Juny Juliol Agost Setem.

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

600

500

400

300

200

100

0

Co
mp

ta
tg

e
se

tm
an

al

Març Abril Maig Juny Juliol Agost Setem.

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

800
700
600
500
400
300
200
100

0

Co
mp

ta
tg

e
se

tm
an

al

Març Abril Maig Juny Juliol Agost Setem.

(c)

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

700

600

500

400

300

200

100

0

Co
mp

ta
tg

e
se

tm
an

al

Març Abril Maig Juny Juliol Agost Setem.

(d)

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

700
600
500
400
300
200
100

0

Co
mp

ta
tg

e
se

tm
an

al

Març Abril Maig Juny Juliol Agost Setem.

(e)

(b)

(a)

La papallona

Cy
nt

hi
a

21

ximadament), la zona de màxima reproduc-
ció se situa a altituds intermèdies (entre 350
i 650 m). Les migracions altitudinals s’obser-
ven al juny quan neixen les noves generacions
anuals. G. rhamni desapareix ràpidament de
les zones d’emergència i es concentra a partir
de llavors per sobre de 1.000 m. La migració
altitudinal és molt menys acusada en G. cleo-
patra: una part de la població roman bona part
de l’estiu a les zones d’emergència, possible-
ment perquè aquestes àrees són utilitzades altre
cop per a la reproducció (d’acord amb el patró
bivoltí abans esmentat). Tot i així, un gruix
notable de la població també es desplaça cap
a les zones més altes. Aquests moviments alti-
tudinals responen a la necessitat dels adults
d’aprovisionar-se de les reserves que extreuen
del nèctar per poder sobreviure els mesos d’hi-
bernació. Durant l’època estival, al Montse-
ny, i a les àrees mediterrànies en general, la
sequera es tradueix en una gran escassetat de
flors a les zones baixes; contràriament, als
ambients eurosiberians i borealpins situats per
sobre de 1.000 m és aleshores quan s’obser-
ven les floracions més notables de plantes com
ara la llengua de bou (Echium vulgare), diver-
sos cards i clavells, etc. En aquestes dues espè-
cies de papallones, les migracions estacionals
altitudinals han evolucionat, doncs, com un
mecanisme adaptatiu per explotar uns recur-
sos abundants i previsibles, però allunyats de
les àrees d’emergència dels adults.

L’únic aspecte que no queda ben reflectit
amb les dades que tenim és el vol de retorn
(que suposadament es produeix a finals d’a-
gost i setembre) cap a les zones baixes d’hi-

bernada, sobretot en el cas de G. cleopatra.
L’explicació més plausible és que a finals d’es-
tiu els exemplars es tornen cada cop menys
actius, i això els fa molt menys detectables.

Depredadors naturals
Les larves de totes dues papallones són ata-
cades per tres parasitoides himenòpters espe-
cialistes i solitaris: Hyposoter rhodocerae (Hyme-
noptera: Ichneumonidae: Campopleginae),
Cotesia gonepterygis i Cotesia risilis (Hyme-
noptera: Braconidae: Microgastrinae)14. Totes
tres espècies, que són presents a Catalunya,
ataquen les larves en els primers estadis i les
maten a mig desenvolupament. H. rhodoce-
rae pupa a l’interior de l’eruga de la papallo-
na, que en el moment de morir s’infla, endu-
reix la cutícula i es transforma en una “mòmia”
amb una franja blanca transversal. El parasi-
toide adult emergeix uns 10 dies més tard.
Contràriament, tant C. gonepterygis com C.
risilis abandonen el cos mort de l’eruga i
teixeixen un capoll de seda
dins del qual fan la pupa.
En el cas de C. gonepterygis,
es tracta d’un capoll groc
daurat molt característic,
del qual el parasitoide adult
no emergirà fins la pri-
mavera següent. C. risilis
teixeix un capoll blanc i emergeix com a adult
al cap d’una setmana.

D’altra banda, els ous poden ser parasitats
per Trichogramma cordubensis15 i les pupes per
Pteromalus apum14, tots dos parasitoides gene-
ralistes que ataquen altres hostes.

Fig. 4. Distribució
altitudinal i estacional de
Gonepteryx rhamni (a i b) i
G. cleopatra (c i d) al massís
del Montseny. (a) i (c),
dades del CBMS (1994-2008)
en 8 estacions del CBMS
situades entre 250 i 1.700
m; (b) i (d), comptatges
realitzats des d’un vehicle
(2001-2008), en el tram de
carretera entre Santa
Margarida de Palautordera
(300 m) i Collformic (1100
m).

Fig. 5. Fluctuacions
poblacionals de Gonepteryx
rhamni i G. cleopatra a
Catalunya i Andorra en el
període 1994-2009,
calculades amb el programa
TRIM.

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

Març Abril Maig Juny Juliol Agost Setem.

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

Març Abril Maig Juny Juliol Agost Setem.

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

Març Abril Maig Juny Juliol Agost Setem.

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

Març Abril Maig Juny Juliol Agost Setem.

Lo
g

in
de

x
an

ua
l(

G.
rh

am
ni

)

3

2,5

2

1,5

1

0,5

0

Log
index

anual(G.cleopatra)

1994 1996 1998 2000 2002 2004 2006 2008

G. cleopatra
G. rhamni

7
6
5
4
3
2
1
0

11 Pollard, E. & Hall, M.L.,
1980. “Possible movement of
Gonepteryx rhamni (L.)
(Lepidoptera: Pieridae)
between hibernating and
breeding areas”.
Entomologist’s. Gaz., 31:
217-220.

12 L’existència d’aquesta segona
generació queda demostrada
tant per l’observació de
còpules al juny-juliol, com
per la troballa de larves al
mes de juliol a l’àrea del
Montseny (J. Jubany & C.
Stefanescu, obs. pers.).

13 Larsen, T., 1976. “The
importance of migration to
the butterfly faunas of
Lebanon, East Jordan, and
Egypt (Lepidoptera,
Rhopalocera)”. Notulae
Entomol., 56: 73-83.

La papallona
Cy

nt
hi

a
22

b ca d

e

h

f g

(a) Ou, (b) larves en segon i
(c) cinquè estadis, (d) pre-
pupa, (e-g) pupes de G.
cleopatra (f) i G. rhamni (g),
i (h) adults de G. cleopatra.
(fotografies: a-g, J,.
Jubany; h, A. Miquel)

Amb les ales plegades, els adults disposen
d’un excel·lent camuflatge que els ajuda a pas-
sar inadvertits entre les fulles d’heura i d’al-
tres plantes, amb les quals tenen una gran
semblança. Presumiblement, això és fona-
mental per evitar que siguin depredades per
ocells insectívors durant el gairebé mig any
que passen hibernant. A part, el camuflatge
es veu reforçat pel costum que tenen els
exemplars de fingir que són morts quan són
capturats i manipulats (un comportament
anomenat tanatosi). Aquesta immobilitat
s’interpreta com un mecanisme per confondre
possibles depredadors i facilitar la fugida
posterior16.

Tendències poblacionals
G. rhamni i, sobretot, G. cleopatra es tro-
ben entre les papallones catalanes que han
experimentat un increment poblacional més
important entre 1994 i 2008 (fig. 5). L’anà-
lisi dels índexs anuals d’aquestes espècies indi-
ca una tendència positiva significativa en tots
dos casos (P < 0,01). En G. rhamni es cal-
cula un increment anual del 4,08%, men-
tre que en G. cleopatra aquest increment ha
estat d’un 10,12%. La facilitat de detecció i

d’identificació (les estimacions s’han fet només
amb les dades dels mascles, per evitar con-
fusions entre les espècies), així com la seva
presència a la majoria de les estacions con-
fereixen un alt grau de fiabilitat a aquestes
tendències.

El fort generalisme de totes dues papallo-
nes i, alhora, les diferències quant als seus
hàbitats predilectes semblarien indicar que
aquests augments no tenen res a veure amb
l’evolució d’un cert tipus d’hàbitat. Tanma-
teix, hi ha dos aspectes que apunten a l’aug-
ment de la superfície forestal com la causa
més probable d’aquestes tendències pobla-
cionals positives. En primer lloc, la planta
nutrícia principal, l’aladern, és un element
característic de l’alzinar que es veu afavorit
per l’expansió d’aquest tipus de bosc. En segon
lloc, un augment dels boscos també seria bene-
ficiós si, tal com sembla, les papallones escu-
llen les masses forestals per a la hibernació.
En tot cas, G. rhamni i G. cleopatra es pre-
senten a hores d’ara com dues de les papa-
llones amb poblacions més saludables a Cata-
lunya, Andorra i les Balears.

Jordi Jubany & Constantí Stefanescu

14 Shaw, M.R., Stefanescu, C. &
van Nouhuys, S., 2009.
“Parasitism of European
butterflies (Hesperioidea and
Papilionoidea)”. In: Ecology
of butterflies in Europe
(Settele, J., Shreeve, T.G.,
Konvicka, M. & Van Dyck, H.,
ed.). Cambridge University
Press.

15 Identificació de B.
Pintureau, a partir de
material català.

16 Dennis, R.L.H., 1984.
“Brimstone butterflies,
Gonepteryx rhamni (L.),
playing possum”.
Entomologist’s Gaz., 35: 6-7.

Cy
nt

hi
a

23

E.
epistygne és la més localitzada i l’única que a hores
d’ara no ha aparegut a la xarxa del CBMS. És una
Erebia atípica1, perquè falta al Pirineu i només
ocupa un rang altitudinal de 700-1.400 m en

zones de muntanya mitjana submediterrània del Prepirineu,
la meitat oriental de la Depressió Central, la Serralada
Transversal i el massís dels Ports2. Les altres sí que han estat
detectades en un 6-10 % d’estacions del CBMS i mantenen
el gros de les poblacions al Pirineu i el Prepirineu. Fora
d’aquests sectors, totes tres són conegudes d’algunes localitats
de la Serralada Transversal. A més, E. triaria, que es distribueix
verticalment entre els 1.200-2.500 m, també colonitza el

massís dels Ports; E. meolans, amb un rang altitudinal de
600-2.500 m, manté poblacions a la part culminal del
Montseny, i E. neoridas, que apareix entre els 700-2.000 m
d’altitud, s’estén fins a l’extrem oriental de la Depressió
Central (Moianès). Totes són univoltines i hivernen en algun
estadi larval: E. epistygne vola de març a abril, i és l’única
Erebia exclusivament primaveral; E. triaria apareix de final
de maig a principi de juliol; E. Meolans, del juny fins a principi
d’agost. i E. neoridas, la més tardana, de final de juliol a
principi de setembre. S’alimenten de diferents gramínies,
sobretot dels gèneres Festuca, Poa o Nardus3.

Jordi Dantart

Quan es pensa en papallones emblemàtiques de muntanya les Erebia són, segurament, de les
primeres que ens vénen al cap. A Catalunya tenim una nombrosa representació d’aquest grup de
satirins que inclou 16 espècies. D’aquestes, E. triaria, E. epistygne, E. neoridas i E. meolans són
les que es poden trobar a cotes més baixes i les úniques que mantenen poblacions fora del
Pirineu i el Prepirineu, on es concentren totes les altres.

Tenen períodes de vol diferents que faciliten la identificació, excepte en les èpoques de l’any
en què es sobreposen les parelles triaria-meolans i meolans-neoridas. En E. epistygne són
distintives la taca lleonada de la cel·la i les bandes postdiscals amples i groguenques de les
ales anteriors. E. triaria i E. meolans se separen perquè la primera presenta tres ocels apicals,
col·lineals, mentre que la segona generalment en té dos i, quan apareix el tercer —el més
apical—, està desplaçat cap enfora. També pel revers de les ales posteriors, que és fosc, amb
una aparença mat, en E. triaria, i molt fosc i d’aspecte sedós en E. meolans. Els trets distintius
d’E. neoridas són la banda postmediana ataronjada de les ales anteriors, que s’estreny de la
costa al marge dorsal, les taques postmedianes de les ales posteriors amb el marge extern
tallat dret i el revers de les ales posteriors amb la banda postdiscal més clara que la resta.

© Il·lustracions, Richard Lewington 1997. Guía de las mariposas de España y Europa
(Tolman, T. & Lewington, R., 2002. Lynx Edicions, Barcelona). (Il·lustracions reduïdes
en un 15% de la seva mida.)

Identificació

Com diferenciar les espècies del gènere Erebia (1)

1 Nel, J., 1992. “Sur la plasticité écologique et la biologie de
quelques Lépidoptères (Rhopalocera) du sud-est méditerranéen
de la France (2e partie)”. Linn. belg., 13: 239-270.

2 Dantart, J., 2008. “Erebia epistygne”. In: Invertebrats que
requereixen mesures de conservació a Catalunya [en línia].
Barcelona: Institució Catalana d’Història Natural.
http://ichn.iec.cat/pdf/PROT_INV_ICHN_2008(web).pdf

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

CCaarraa ssuuppeerriioorr:: fosca, amb
bandes postdiscals de color

vermellós i ocels negres
pupil.lats de blanc

tres ocels
apicals

col.lineals
taca

lleonada
sobre la
cel.la

CCaarraa iinnffeerriioorr:: fosca; ales anteriors
amb banda postdical ferruginosa;
posteriors marbrejades de taques

negres (aspecte mat); zona postdiscal
més clara (especialment en les

femelles)

CCaarraa iinnffeerriioorr:: ales anteriors de
tonalitat ferruginosa; àpex

grisaci; les posteriors
marbrejades de gris cendra, amb

la banda discal més fosca i
venes més clares

CCaarraa ssuuppeerriioorr ((aallaa aanntteerriioorr))::
fosca; taca lleonada a la cel.la; banda
postdiscal groguenca, progressivament
estreta de la costa al marge dorsal.

CCaarraa ssuuppeerriioorr ((aallaa ppoosstteerriioorr))::
fosca; banda postdiscal ferruginosa

amb 4-5 ocels pupil.lats

Erebia triaria Erebia epistygne

Erebia neoridas

Erebia meolans

CCaarraa ssuuppeerriioorr:: fosca; ales anteriors
amb banda postmediana ataronjada

progressivament estreta de la costa
al marge dorsal, amb tres ocels
pupil.lats; posteriors amb taques
ferruginoses i ocels pupil.lats

CCaarraa ssuuppeerriioorr:: fosca; bandes
postdiscals de color vermellós i
ocels negres pupil.lats de blanc

CCaarraa iinnffeerriioorr:: fosca; ales anteriors
amb banda postdical ferruginosa;

posteriors de color uniforme
(aspecte sedós) i zona postdiscal

lleugerament més clara (especialment
en les femelles)

CCaarraa iinnffeerriioorr:: fosca; ales anteriors
amb banda postdical ferruginosa i

àpex grisaci; posteriors marbrejades
amb la banda postdiscal més clara.
Femelles amb la tonalitat més clara

marge extern
de les taques
postmedianes
tallat dret

banda clara
postdiscal

dos ocels
apicals,

tercer ocel
desplaçat
enfora

Identificació

Com diferenciar les espècies del gènere
Brenthis: B. daphne, B. hecate i B. ino

Brenthis daphne, l’espècie més comuna a Catalunya,
apareix en àmplies zones del nord i molt més
localment al sud; fins ara, ha estat trobada en
el 21% de les estacions del CBMS. Prefereix

bardisses en ambients frescals de la muntanya mitjana
(p. ex. als Pirineus, Prepirineus, Serralada Transversal i
Montseny). Les larves mengen espècies del gènere Rubus.
B. hecate és molt més rara i, a la xarxa del CBMS, no -
més ha estat trobada a Mont-rebei. A Catalunya es coneixen
unes poques poblacions isolades al Pallars Jussà, la Noguera,
el Solsonès, Osona i la Garrotxa, en zones seques amb
bosc obert barrejat amb prats d’herba alta on Filipendula
vulgaris, la planta nutrícia, sigui abundant1. B. ino encara

no ha estat identificada amb certesa a la xarxa del CBMS
(però és molt probable que voli a Sorteny, a Andorra).
Apareix restringida als Pirineus i molt rarament als
Prepirineus, on ocupa una àmplia franja situada entre
1.000 i 1.800 m. Viu en prats d’herba alta i clarianes de
bosc, sempre en àrees humides, sovint a la vora de rierols.
La seva biologia és poc coneguda, però la planta nu -
trícia principal sembla que és Filipendula ulmaria2. Les
tres espècies són univoltines: B. daphne i B. ino volen al
juny-juliol, mentre que B. hecate vola una mica abans
(maig-juny). Possiblement les tres espècies hivernen a
l’interior de l’ou com a larva ja formada.

Vlad Dinca

Les tres espècies europees del gènere Brenthis són presents a Catalunya, amb
distribucions localitzades. Tot i la seva similaritat morfològica, certs detalls, sobretot
a la part inferior de les ales posteriors, permeten identificar-les amb seguretat.

Per distingir B. daphne de B. ino cal fixar-se en el revers de l’ala posterior: el color de la base de s4
(adjacent a la cel·la) és gairebé completament taronja marronós en B. daphne, i clarament groc en B.
ino. B. hecate es pot distingir fàcilment examinant altre cop el revers de l’ala posterior, on trobem sengles
fileres característiques de taques negres submarginals i postdiscals. Així mateix, els espais s3 i s4 són
grocs, sense àrees taronges.

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

Programa de seguiment en conveni amb:

1 Nel, J., 1992. “Sur la plasticité
écologique et la biologie de
quelques Lépidoptères
(Rhopalocera) du sud-est
méditerranéen de la France (fin)”.
Linn. belg., 13: 287-338.

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

Brenthis daphne

CCaarraa ssuuppeerriioorr::
color taronja marronós,

amb les taques negres postdiscals
de mida irregular

s4 amb difusió taronja-marronós,
amb una petita àrea groga adjacent

al final de la cel.la

marques
submarginals menys

desenvolupades
que en B. ino

taques postdiscals a s2 i s3
normalment més grans

�

�

Brenthis hecate Brenthis ino

s4 amb base clarament
groga (adjacent al final

de la cel.la)

marques submarginals,
normalment més desenvolupades

que en B. daphne

CCaarraa ssuuppeerriioorr:
color taronja marronós, amb les

taques submarginals i postdiscals en
dues fileres paral.leles

CCaarraa iinnffeerriioorr:
similar a B. daphne, però amb difusió
marró violàcia a les ales posteriors,

normalment menys estesa

taques postdiscals
de mida no uniforme,

menor la de s4

taques negres
al final de les venes,

normalment fusionades
en una línia contínua

difusió basal negra
sovint pronunciada

taques postdiscals i submarginals en
fileres paral.leles. Taques postdiscals de

mida força homogènia

taques postdiscals
i submarginals ben

marcades

s3 i s4
sense àrees
ataronjades

