

ATLES DELS AMFIBIS I ELS RÈPTILS DEL CAP DE CREUS

Joan Ferrer i Riu, Eduard Filella i Subirà

TREBALLS DE LA SOCIETAT CATALANA D'HERPETOLOGIA

núm. 7

**Parc Natural
de Cap de Creus**

Atles dels amfibis i els rèptils del cap de Creus

Joan Ferrer i Riu | Eduard Filella Subirà
Societat Catalana d'Herpetologia

Aquest llibre s'ha de citar com / This book should be cited as:

FERRER I RIU, J. & FILELLA SUBIRÀ, E. (2011). Atlas dels amfibis i els rèptils del cap de Creus. *Treballs de la Societat Catalana d'Herpetologia*, núm. 7. Barcelona

© Societat Catalana d'Herpetologia
www.socactherp.org

Dibuixos i claus dicotòmiques (pp 36-39): Eduard Filella
Mapes de distribució: Monverte Estudis Ambientals
Dipòsit legal B-7772-90
ISSN 02130165
ISBN 84-404-644-4
Barcelona, novembre 2012

Foto portada: *Tarentola mauritanica* de l'illa de s'Arenella (Joan Ferrer i Riu).

Contraportada: *Mauremys leprosa* (Eduard Filella Subirà), *Salamandra salamandra* (Miquel Àngel Fuentes Rosua), *Pelodytes punctatus*, *Timon lepidus* i *Testudo hermanni hermanni* (Joan Ferrer i Riu).

ÍNDEX

Pròleg.....	7
Introducció.....	9
El Clima del cap de Creus.....	19
Antecedents.....	25
Metodologia.....	27
Resultats generals.....	31
Identificació ràpida.....	36
Distribució dels amfibis i els rèptils del cap de Creus.....	40
Espècies al·lòctones.....	98
Espècies de presència dubtosa o descartada.....	99
Espècies de presència potencial.....	100
La biodiversitat herpetològica al cap de Creus.....	102
Àrees d'interès herpetològic.....	105
Biodiversitat herpetològica de les Reserves Naturals Integrals.....	109
Conservació i mesures de gestió.....	111
Legislació.....	121
Crèdits d'imatges i fotografies.....	124
Agraïments.....	125
Manteniment de la informació.....	125
Bibliografia i referències.....	126

PRÒLEG

Us presentem un nou llibre, ara sobre els amfibis i els rèptils del cap de Creus. Estem parlant no només d'un Atlas, sinó també d'una guia que us permetrà conèixer el patrimoni herpetològic de casa nostra, sovint tan desconegut per molts de nosaltres. Aquest és un llibre del tot necessari per millorar-ne el seu coneixement i sobretot, la seva conservació.

L'Herpetologia, com a branca de la Zoologia, és una ciència molt antiga que estudia els amfibis i els rèptils i que ens dona, entre d'altres, informació de molts aspectes de la seva taxonomia, fisiologia, anatomia i també del seu comportament.

Aquesta branca del coneixement d'aquest grup de vertebrats (el metabolisme dels quals depèn de l'escalfor que reben del medi ambient allà on habiten), ens ofereix els múltiples beneficis que tenen els amfibis i rèptils en l'ecologia global, ja que molt sovint són espècies molt sensibles als canvis ambientals, alhora que ens adverteixen, als éssers humans sobre els canvis significatius que s'estan produint al nostre entorn.

Així doncs, el llibre que teniu a les mans, us ajudarà a conèixer una mica més quin és el seu comportament i us aportarà també informació inèdita com ara la constatació de la presència d'espècies que fins ara no havien estat citades al Parc Natural de Cap de Creus, com la granoteta de punts o el vidriol. Tota aquesta informació és fruit de gairebé 30 anys de prospeccions de diferents autors coneixedors del nostre entorn.

Al llarg d'aquest volum hi trobareu un recull de dades del cap Creus sobre l'entorn físic i natural, del clima, sobre la metodologia emprada en l'elaboració de l'Atlas i un seguit d'imatges que us ajudaran en la identificació de les espècies d'amfibis i rèptils, així com per conèixer-ne la seva distribució. També conté una anàlisi de la biodiversitat herpetològica, de les àrees d'interès herpetològic, de la biodiversitat herpetològica de les reserves naturals integrals del Parc, així com alguns apunts sobre la conservació, propostes de mesures de gestió i un resum de la legislació existent.

Des del Parc Natural considerem molt positiu que surti a la llum una obra com aquesta, ja que ens aproxima a un grup d'espècies encara força desconegut a casa nostra.

Esperem i desitgem que aquest llibre ens serveixi a tots per millorar el coneixement d'aquest grup d'animals, tan discret i tan emblemàtic, doncs només d'aquesta manera podrem treballar pel seu respecte i la seva conservació.

Victòria Riera
Directora del Parc Natural de Cap de Creus

INTRODUCCIÓ

Com bé diu el títol, aquest llibre és un Atlas dels amfibis i els rèptils del cap de Creus, és a dir, es pretén mostrar quina és la distribució actual de les espècies d'amfibis i rèptils sobre mapes del massís peninsular del cap de Creus.

Els amfibis són aquells vertebrats de pell nua i hàbits generalment semiterrestres o semiaquàtics d'aigües continentals que, per regla general, desenvolupen una metamorfosi per tal d'adquirir una forma similar a la dels adults. En aquests primers estadis són de mida menor i després creixen fins a tenir la mida corresponent a la seva espècie.

Els avenços produïts en el camp de la Zoologia durant les últimes dècades han fet que avui en dia el terme rèptil hagi desaparegut de la terminologia científica esdevenint un terme col·loquial (equiparable a “granota” o “gripau”). Així doncs, el grup d'animals que abans eren classificats com a rèptils, ara està inclòs dins un grup més ampli anomenat Sauròpsids (que actualment abasta a vertebrats amniotes incloent-hi també les aus). Però aquí només es tractarà una part d'aquest grup tan ampli, el que abans es coneixia com a rèptils i que ara podríem anomenar sauròpsids no aviaris. En aquestes contrades només estan representats per l'Ordre dels *Testudines* o quelonis (les tortugues) i l'Ordre dels *Squamata* o escatosos, dividit en 4 subordres: *Iguania*; *Amphisbaenia* (aquests dos primers sense representants a la zona d'estudi); *Serpentes* (les serps) i *Scleroglossa*.

Extrem est del cap de Creus, amb l'illa de s'Encalladora a la dreta, punt més oriental de la península Ibèrica, al fons s'aprecia la serra de l'Albera.

D'aquest darrer hi ha 3 infraordres: *Gekkota* (els dragons), *Anguimorpha* (el vidriol) i *Scincomorpha* (el llangardaix, les sargantanes i el dull).

Com ja s'ha dit, el marc físic que abasta aquest Atlés és la península del cap de Creus, que alhora conté el Parc Natural del Cap de Creus (PNCC) al seu interior.

El PNCC està ubicat al nord-est de la península Ibèrica, en la part septentrional i més oriental de Catalunya, a la comarca de l'Alt Empordà. S'estén pels termes municipals de Llançà, Port de la Selva, Selva de Mar, Cadaqués, Roses, Palau-saverdera, Pau i Vilajuïga.

La península del cap de Creus és el darrer extrem emergent dels Pirineus i alhora una de les seves parts més primitives, on encara es pot apreciar la seva base, l'encara més antic plegament Hertzià.

Des de lluny es percep com un massís que sobresurt de la plana de l'Empordà i com una continuació de la serralada de l'Albera, però amb un coll ben marcat que el separa en un muntanyam que forma la península. A la carena, després del seu cim més alt, el de Sant Salvador (que culmina la serra de Rodes amb 670 metres), s'insinua un segon coll més a la vora de la punta marina, és el coll de Sant Genís, que separa el segon gran bloc del massís format pels darrers dos blocs muntanyencs culminats pel Puig Pení (606 msmn) i el Puig Bufadors (433 msmn), que conformarien l'extrem de la península del cap de Creus pròpiament dita. I és aquí on la gegant mola d'exquísida geologia es submergeix a la mar desprenent les dues darreres bombolles de la capbussada expressades en les illes de s'Encalladora i la Massa d'Or.

El Parc Natural del Cap de Creus va ser creat el 1998 mitjançant la Llei 4/1998 del 22 de març per protegir la península del cap de Creus i el seu entorn marí, essent el primer parc maritimoterrestre de Catalunya. Té una superfície total de 13.843 ha, de les quals 10.780 ha pertanyen a la part terrestre (que equival al 78%) i 3.056 ha a la part marina.

Dins la part terrestre hi ha tres Paratges Naturals d'Interès Nacional (PNIN):

- Al nord, el PNIN Cap Gros-Cap de Creus, del qual, quasi tota la seva meitat nord-oriental està formada per la Reserva Natural Integral del Cap de Creus, que inclou les illes de s'Encalladora i la Massa d'Or.
- Al sud, el PNIN de Punta Falconera-Cap Norfeu que inclou la Reserva Natural Integral del Cap Norfeu dins la península del mateix nom.
- A l'oest, el PNIN de la Serra de Rodes.

La part marina és una franja d'una amplada que va des de les 0,2 a les 1,3 milles a l'entorn de la península del cap de Creus, des de allà on comença el PNIN del nord (punta del Bol Nou de Cala Tamariua) fins a la punta Falconera de Roses, amb l'exclusió de la badia de Cadaqués. A l'interior d'aquesta zona marina hi ha tres Reserves Naturals Parcials (RNP):

- Al nord, la RNP dels Farallons (entre El Brescó i la punta dels Tres Frares)
- A l'est, la RNP del Cap de Creus, que l'envolta des de l'illa de Culleró al nord i pivotant per l'illa Massa d'Or arriba fins a la Cala Jugadora (al sud), incloent la Reserva Natural Integral Marina a la cara nord de l'illa de s'Encalladora.
- Al sud, la RNP del Cap Norfeu, que envolta la península homònima.

Des d'un punt de vista geològic el cap de Creus té una constitució singular, amb estructures, afloraments i plegaments formats ara fa uns 40 milions d'anys provinents d'una conca sedimentària que es va comprimir, escalfar, metamorfosar i plegar en un primer moment per formar la serralada Herciniana i més tard el plegament orogènic alpí que va formar els Pirineus. És un museu natural a l'aire lliure del metamorfisme. A la seva part sud es troben algunes formacions calcàries. A part dels gneis i les pegmatites, entre els materials predominants es troben els esquistos i les pissarres, els bocins dels quals han servit des de temps antics a l'espècie humana per a bastir tota mena de construccions de pedra seca (que gairebé han transformat totalment el paisatge) per tal de conrear el sòl, fer camins, refugiar-se de la intempèrie o qualsevol altra utilitat. Aquestes pedres, pedregams i construccions també han afavorit a molts hèrptils (terme col·loquial usat per a referir-se als rèptils i als amfibis), ja sigui proporcionant amagatalls, microhàbitats o llocs per a termorregular-se (atesa la morfologia d'aquestes pedres, sovint fosques i planes). Cal recordar que el cap de Creus està inclòs en l'Inventari d'Espais d'Interès Geològic de Catalunya i que a Cadaqués hi ha un Museu de Geologia amb una bona mostra de la variada i singular mineralogia del massís.

Aquest Atlés abasta una mica més que l'àmbit administratiu del Parc Natural, així doncs, s'estén de forma natural al massís peninsular del cap de Creus i la seva àrea més propera (sigui o no urbana) amb l'objectiu de descriure la seva diversitat herpetofaunística, interpretar-la i donar-la a conèixer per tal de valoritzar-la.

Des d'un punt de vista herpetològic cal recordar que ens trobem en una península a l'extrem est dels Pirineus, que s'endinsa a la Mediterrània amb unes altituds més aviat bai-

La Badia de Portlligat (Cadaqués) està exclosa del PNCC, a diferència de l'illa de Portlligat (en primer terme).

xes, que està a la vegada en l'istme de la península Ibèrica. Així doncs la seva herpetofauna estarà composta per les espècies que l'hagin colonitzat des de les proximitats, d'ençà de la darrera glaciació (ara fa uns 11.000 anys, quan el nivell del mar estava vora de 100 m més avall), o que suportant-la, hi hagin sobreviscut. Tanmateix, interaccionant positiva o negativament amb l'home, que hi ha transitat o residit des de temps antics amb diferents alts i baixos fins a l'actualitat. El clima i els meteors que l'han anat caracteritzant durant els darrers mil·lenis han estat un factor determinant per a la supervivència dels rèptils ja que al ser éssers heterotèrmics, el seu metabolisme depèn de la temperatura de l'exterior.

El clima actual, del tipus mediterrani, es caracteritza per hiverns no intensament freds i un prolongat eixut estival amb una predominança de les pluges a la tardor i sobretot amb un vent dominant, sovint intens, de component nord i perpendicular al massís, per la qual cosa pot arrossegar una mica de sal marina terra endins.

Tot plegat ha modelat la geomorfologia i la vegetació d'aquestes contrades, així com també ha influït en el poblament herpetològic.

Pot sorprendre d'entrada, l'escàs recobriment arbori en aquest massís que gaudeix d'una pluviositat propera als 600 litres anuals, amb unes temperatures mitjanes d'uns 15°C i amb una orografia de muntanya més aviat baixa. Però a mesura que hom s'endinsa al massís i s'interessa per la seva història, de mica en mica es va impregnant de dades que amb el temps permeten entendre'n la seva peculiar composició vegetal.

Per entendre aquest fet i per conèixer millor la composició botànica, hom aconsella dirigir-se a l'obra de Teresa Franquesa i Codinach: "El paisatge vegetal de la península del Cap de Creus", editada el 1995 per l'Institut d'Estudis Catalans.

A grans trets es poden descriure dues grans unitats paisatgístiques vegetals; la litoral i l'interior.

Vessant sud del cap de Creus vist des dels Aiguamolls de l'Empordà, després d'una nevada excepcional (2010).

- El litoral està estructurat en tres zones, que depenen de l'acció del vent i la sal:
 - La primera és la de les roques esquitxades per les ones, on predominen plantes com l'armèria (*Armeria rusciniensis*) o el fonoll marí (*Crithmum maritimum*).
 - La segona, on ja no hi arriben els esquitxos però sí els aerosols salins i el vent modelador. Hi predomina l'eixorba-rates grossa (*Astragalus masiliensis*) i altres formacions subarbustives baixes i denses.
 - La tercera està situada més endins (sobretot al nord i no tant al sud), sense tants rigors costaners. És més arbustiva. S'hi comencen a instal·lar les primeres comunitats forestals com les màquies de càdec (*Juniperus oxycedrus*), més comunes al nord, brucs, murtres, aladerns de fulla estreta, llentiscles o pinedes.
- La zona interior és un altre món, on predomina l'acció de l'home més que els condicionants ambientals. Per tant, hi trobem un paisatge en un estat més o menys avançat d'autosuccessions. La tendència final seria l'evolució cap a un alzinar o una sureda i la formació de bosquines o bosquets de ribera en alguns indrets.

La flora la podem reconèixer en una sèrie d'ambients naturals que es poden trobar en diferents fases d'evolució, el que es coneix com a successió vegetal, ja que molt sovint han estat destruïts, esquarterats, desfigurats, esculpits o modelats pel foc, el vent o la mà de l'home. Aquesta successió avança cap a un òptim organitzatiu per tal d'assolir la millor de les composicions vegetals per a un determinat indret, atesa la constitució del sòl, la disposició d'aigua i la temperatura (que equival a l'expressió del clima a nivell puntual). Hi ha una conformació constant que si és interrompuda torna a començar de nou, sempre que restin elements per a rebrotar o germinar, així com terra i humitat suficient.

Els ambients naturals o hàbitats presents al cap de Creus són, per ordre d'extensió:

- Les brolles, que és l'ambient dominant, ocupen prop del 80% de la superfície del cap de Creus. La seva composició és molt diversa, solen ser denses i d'alçades variables, sovint amb aromàtiques i més o menys punxenques, baixes, arbustives, o amb algun arbre. La seva composició i forma depenen del vent, la influència de la sal, la humitat, la mena de sòl, el grau de seqüència de successió en que es trobin, l'acció de l'home i la dels incendis.
- Els prats i les pastures, que voregen el 10%. Presents de forma dispersa, es caracteritzen per estar sobre sòls més nodrits i amb una variabilitat en plantes anuals que s'expressa en la seva abundància de flors i insectes.
- Els rocams o roquissars, ambient que es manifesta en alguns sectors més que en d'altres, són el testimoni geològic de la roca mare subjacent. Segons la zona hi predominen uns components més que d'altres. Així, a l'oest i a la serra de Rodes hi trobarem més granits, mentre que a l'est hi ha més pissarres i esquistos. En alguna zona del sud hi ha formacions calcàries. S'hi troba flora especialitzada (rupícola), líquens i també falgueres.
- Els conreus i els erms: són bàsicament d'oliveres, vinyes, ametllers i alguna altra mena

- més (com ara hortes), generalment propers a les zones tradicionalment poblades.
- Les comunitats de ribera, des de bosquines a matollars molt higròfils, fins a autèntics boscos de ribera (amb àlbers, alocs, verns, ...).
- Els estanyols i basses, temporals o no, sempre marquen una rica i variada vegetació exterior pròpia i una d'interior, no tan rica. Són indrets bàsics per a la reproducció dels amfibis i acullen una diversitat herpetològica general.
- El bosc esclerofil·le de sureres i alzines. De caràcter dispers, és més freqüent a l'oest, amb uns sotaboscous prou interessants des d'un punt de vista florístic. També hi ha alguna pineda.
- Altres boscos més higròfils i caducifolis. Es troben en algunes fondalades més frescals. Les espècies més freqüents són el roure martinenc (*Quercus pubescens*) o l'avellaner (*Corylus avellana*), també es poden trobar castanyers (*Castanea sativa*).

Per entendre la profunda transformació del paisatge vegetal de la península del cap de Creus durant els últims segles cal remuntar-se a l'edat mitjana, període en el qual es van dur a terme importants rompudes de grans superfícies dels seus vessants.

Des de la reconquesta, duta a terme pels francs a la fi del segle IX i a causa de l'increment

demogràfic que es manifestà ràpidament, la tasca més urgent fou transformar les terres ermes per a fer-les productives. Els monestirs benedictins de Sant Pere de Rodes, Santa Maria de Rodes i Sant Quirze de Colera (creats entre finals del segle IX i principis del segle X) van tenir un paper fonamental en la recuperació i l'expansió agrícola. Una mostra significativa n'és el primer tractat català d'enologia conegut, de l'any 1130, redactat pel monjo cellerer del monestir de Sant Pere de Rodes (Ramon Pere de Novàs).

L'interior del cap de Creus estava cobert de vastos boscos, en tenim nombrosos testimonis en diversos capbreus o als mateixos textos de la donació de les terres que, segons l'Església, el rei franc Gaufred I concedí vers l'any 974 a Sant Pere de Rodes.

Amb l'impuls dels monjos benedictins les rompudes progressaren ràpidament i es multiplicaren les terrassetes al mateix temps que la vinya estenia el seu domini

Ribera d'en Prim (Llançà). Com a la majoria de cursos d'aigua del cap Creus gairebé no s'hi conserva bosc de ribera. Només hi queden retalls d'albereda, avellanada així com algun castayer a la capçalera.

Monestir de Sant Pere de Rodes amb la vall de Santa Creu en segon terme. En aquest vessant hi subsisteixen els alzinars més ben conservats, el més destacable dels quals es troba a la Selva de Mar. Aquest últim topònim, a l'igual que els de Port de la Selva, serra de Verdera (que procedeix del llatí viridaria i significa un lloc amb molta vegetació) testimonien clarament un passat vegetal més ufanós.

a càrrec del continu de boscos d'alzines i sureres. Aleshores es van començar a construir centenars de quilòmetres de parets de pedra seca per a retenir el sòl i crear replans, a denudar-se els pendents esquistosos i a degradar-se els sòls pedregosos substituint a poc a poc la vegetació primigènica per un paisatge humà tot retallat per les línies geomètriques dels murets en una infinitat de minúscules parcel·les.

Tot i que amb alguns alts i baixos provocats per guerres i pestes, la població va anar creixent progressivament fins que durant el segle XVIII hi ha un creixement demogràfic espectacular. L'extensió dels conreus augmenta encara més durant el segle XIX, arribant al màxim quan la fil·loxera envaeix les vinyes franceses provocant una alça exponencial del preu del vi. Com a conseqüència d'això es varen acabar desglonant de feixes pràcticament tots els vessants fins que al 1879 la fil·loxera arriba a l'Empordà, matant les vinyes i provocant un abandonament progressiu dels terrenys fins a l'actualitat, en que han estat substituïdes majoritàriament per bosquines silicícules on la successió postcultural esperable s'ha vist impossibilitada en la major part del territori per varis factors: l'escassetat de llavors, l'erosió provocada per les antigues rompudes i les pluges torrencials, i sobretot, per la recurrència dels incendis forestals de la fi del segle XX.

Paratge de Gou o Golfet, al Port de la Selva, amb l'illa de la Galera en primer terme.

En resum, la major part de l'interior de la península del cap de Creus és una immensa vinya abandonada i repetidament cremada on les rompudes han destruït els boscos i les màquies, i on els focs en perpetuen la situació (Franquesa, 1995), agreujada per l'erosió.

Tot i això, encara resten alguns boscos allí on no es va conrear, sobretot a les carenes pedregoses (amb alzinars) i als fondals (amb alzinars i elements de roureda). També resten retalls de rouredes i castanyedes i boscos de ribera entre els quals destaquen la verneda de la riera del Mas Pujolar. Les avellanedes dels recs humits i ombrívols són les comunitats forestals més notables.

Recapitulant, el cap de Creus és el darrer contrafort pirinenc, el punt més oriental de la península Ibèrica que es submergeix a la Mediterrània, on gaudeix d'un clima mediterrani ruscínic que el fa singular.

La zona litoral, amb abruptes penya-segats, illots trencaones, calons, cales i coves, acull una vegetació adaptada als aspres ambients provocats pels temporals, la sal marina i el fort vent que esculpeix i modela el seu paisatge. A més a més, presenta un fons marí d'una gran riquesa, amb alguers de posidònia i coral-lígen que hi permeten l'assentament d'unes comunitats biòtiques excepcionals.

Les terres interiors són l'herència d'una històrica tradició agrícola i de l'acció sovintejada del foc. Les brolles d'estepes i brucs es combinen amb fragments d'antigues suredes, replantacions de pins, vinyes, oliverars i interessants comunitats palustres que es desenvolupen al voltant de basses temporals, recs i rierols, punts clau per a l'herpetocenosi.

Sant Pere de Rodes poc després de l'incendi de l'any 2000.

A la segona de les imatges (preses totes després del foc del 2000) s'hi pot observar com les zones conreades actuen com a tallafocs, sovint molt efectius. A la tercera es pot veure com s'ha construït fins gairebé dalt de tot de la carena del vessant sud. A l'última foto es pot apreciar com després dels incendis, enmig del paisatge ennegrit, destaquen clarament les feixes i la resta de construccions.

MAPA D'HÀBITATS PRINCIPALS DEL PARC NATURAL DEL CAP DE CREUS (FONT: PNCC-DAAM)

EL CLIMA DEL CAP DE CREUS

Els amfibis són els primers vertebrats que van adaptar-se a viure fora de l'aigua i en depenen absolutament per a la seva subsistència. El metabolisme dels amfibis i dels rèptils està subjecte a la temperatura ambient, de la que depenen per tal de desenvolupar la seva activitat (no generen cap mena de calor a nivell intern, a diferència dels mamífers o les aus). Tot això fa que el clima exerceixi una forta influència en la distribució dels hèrptils.

Si el concepte de clima s'entén com el conjunt de condicions atmosfèriques que caracteritzen una regió, cal identificar els seus determinants, que de forma general són: la precipitació, l'insolació, la temperatura, la humitat i el moviment de l'aire (el vent). Tots aquest elements es modulen per factors geogràfics, com són la latitud, l'altitud, la situació de les masses de terra ferma o d'aigua (mars o grans llacs) respecte el llevant o el ponent d'aquesta regió i l'exposició als vents predominants.

Com ja hem comentat, el cap de Creus és un massís que s'endinsa en la mar Mediterrània per la part nord-est de la península Ibèrica, exposat a tots els vents. Aquestes característiques geogràfiques li donen la seva peculiaritat. Per tant gaudeix d'un clima mediterrani, és a dir, amb temperatures moderades i unes pluges no gaire abundants que es concentren a la tardor i a la primavera. La peculiaritat del clima local és la presència del vent, típic del que es coneix com a regió ruscínica, on el període hivernal no és intensament fred, amb els estius especialment càlids i amb un eixut més o menys prolongat.

Un tret típic del clima mediterrani és la seva irregularitat, sobretot per la pluja, que és poc predictable, encara que els valors mitjans ens suggereixen una certa tendència. Sovintegen els períodes llargs de sequera i les precipitacions molt intenses, més freqüents fins i tot que a les zones de clima més humit. Es pot passar d'una sequera a inundacions sobtades.

Per a caracteritzar-lo una mica numèricament hem de recórrer a les estacions meteorològiques que disposin de suficients dades per a obtenir resultats significatius. Les

Fig. 1 Precipitacions mitjanes mensuals en litres.

sèries obtingudes van des d'un mínim de 8 anys (Palau) a 24 anys (Cadaqués). La majoria de dades obtingudes provenen d'estacions de la perifèria situades a baixa altura (Llançà vila i port, Port de la Selva, Cadaqués, Roses, Palau-saverdera i Vilajuïga) i de les sèries (de més de mig

segle) rescatades per Franquesa el 1995. És curiós que no existeixin més estacions a l'interior del Parc Natural, en aquest sentit, seria molt interessant disposar d'una estació meteorològica al mateix monestir de Sant Pere de Rodes o al castell de Sant Salvador. Les dades del port de Llançà no s'han pogut utilitzar totes, ateses les discontinuïtats dels registres subministrats.

En resum, les pluges es concentren a la tardor i a la primavera, per aquest ordre. A l'estiu acostuma a haver-hi una sequera més o menys accentuada. Així i tot, es pot comprovar que hi ha diferències entre estacions meteorològiques. Les de Llançà són les que recullen més litres.

La pluviositat mitjana anual va des d'un mínim de 655 litres a un màxim de 694 litres. Per tant, la mitjana del cap de Creus voreja els 620 litres. Existeix una clara diferència entre les vessants nord i sud, de fins a 139 litres entre Llançà i Vilajuïga (tal i com es pot comprovar a la figura 2).

Recordem que els amfibis són els vertebrats especialitzats en reproduir-se en aigües continentals bàsicament temporals. Això els fa dependre d'aquestes aigües, o el que és el mateix, de les pluges.

Fig. 2 Precipitació mitjana anual en litres.

Fig. 3 Pluviositat mitjana (font: ICC).

Fig. 4 Precipitació mensual màxima, mitjana i mínima de Cadaqués.

Allà on més o menys sempre s'ha disposat d'aigua, els amfibis han adaptat els seus cicles reproductius coincidint generalment amb finals d'hivern i la primavera, però quan les pluges segueixen els capricis arrítmics d'algunes estacions, aleshores apareixen les espècies que saben aprofitar l'abundor de tota mena de tolls i tolles tem-

porals per treure'n un profit reproductor. És per això que conèixer més o menys aquests ritmes estacionals de precipitacions és bàsic per tal d'observar aquestes espècies en les altres estacions, sobretot a la tardor.

Les dades de pluviometria recollides a cada estació de l'any permeten classificar les sis estacions meteorològiques de les que en tenim dades al grup THPE (en blau marí al mapa de la figura 5), és a dir, el grup on les precipitacions es donen, per estació i de forma decreixent, a la tardor, l'hivern, la primavera i l'estiu (figura 6). Aquest fet modula els ritmes reproductors dels amfibis, els quals s'han seleccionat i adaptat a aquestes circumstàncies.

Fig. 5 Classificació estacional segons les precipitacions (font: ICC).

Fig. 6 Precipitacions estacionals en litres.

Es detecta un augment de la pluviositat anual, al comparar per exemple, en el cas de Cadaqués (figura 7), entre una sèrie del 1913 al 1950 (645 mm) i una altra dels darrers 20 anys (694 mm). Si a més a més,

amb el canvi climàtic ha d'augmentar la temperatura mitjana, sembla doncs, que en cas de mantenir-se aquest augment de la pluviometria hi hauria una tendència cap a un clima una mica més calent i humit. Això podria compor-

Fig. 7 Precipitacions anuals màximes per sobre dels 1.000 litres i mínimes per sota dels 300 litres anuals de Cadaqués al llarg del segle XX i l'evolució dels darrers 20 anys.

Fig. 8 (font: ICC).

Fig. 9 (font: ICC).

Fig.10 Amplitud tèrmica (font: ICC).

tar algun canvi en la fenologia o la distribució de les espècies.

Segons els mapes de l'Institut Cartogràfic de Catalunya (ICC), pel que fa a les temperatures del mes més fred (figura 8) aquestes es troben entre els 6 i els 9°C.

Les temperatures del mes més càlid (figura 9) es troben entre els 22 i els 24°C.

L'amplitud tèrmica es situa entre els 14 i els 16°C, com a la majoria de la costa catalana (figura 10).

Fig.11 Temperatures mitjanes mensuals de la mitjana, la màxima i la mínima en °C del Port de la Selva.

Fig.12 Temperatures mitjanes mensuals de la mitjana, la màxima i la mínima en °C del Port de Llançà.

Fig.13 Temperatura mitjana mensual en °C del Puig Pení (any 2011).

Fig.14 Humitat relativa mitjana mensual del Puig Pení (any 2011).

Del segon cim més alt, el Puig Pení, tan sols tenim dades de l'any 2011 (figures 13 i 14), on queda palesa la diferència tèrmica amb la costa així com una humitat relativa prou alta (visible sovint, com una boira o núvols baixos enganxats a la seva carena).

El Puig Pení ennuvolat, vist des del mar.

Pel que fa al vent, el predominant a la zona d'estudi és el del nord, la Tramuntana, que quan es pura sol ser seca i freda, i sovint arrossega sal a la part nord del cap de Creus. A les parts no culminants també hi ha un cert component del NE, el Gregal o fins i tot esporàdicament del Llevant, que és qui porta les pluges més abundoses de la tardor. Als punts més alts, l'altre component és el del NW, el Mestral, que sol ser més humit. En general, els dies de calma ultrapassen per poc el 40% a nivell de mar i no arriben al 20% a les parts més altes. En conjunt, els vents de component nord ocupen al voltant d'un 34% dels dies a les parts baixes i cap al 52% a les parts més altes. La mitjana de dies seguits de tramuntana és d'uns 3-4 dies, però hi ha rècords de més de 3 setmanes seguides. El vent és capaç d'arrossegar la sal del mar gairebé un quilòmetre terra endins. A Palau només s'ha enregistrat un dia amb una velocitat de vent superior als 70 km/h en els darrers 15 anys, mentre que a Llançà s'enregistren anualment nombrosos dies amb cops de 100 km/h o més. En canvi, a la península del cap de Creus la constància i la intensitat són molt més freqüents, tal i com ho testimonien les formes de la vegetació i la direcció cap a on aquesta ha pogut créixer.

Badia de Roses amb el cap de Creus al fons, després de la nevada del 9 de març de 2010.

ANTECEDENTS

Abans de la confecció de la base de dades que va servir per a realitzar aquest Atlas, es va consultar l'escassa bibliografia existent sobre l'herpetofauna empordanesa i/o del cap de Creus. Els primers antecedents es remunten a l'any 1919, en que Joaquim Maluquer publica les primeres referències sobre la presència de tortugues de rierol al cap de Creus. No es publiquen més dades fins que el 1980 Jenar Fèlix i Igor Grabulosa fan una modesta aportació sobre els hèrptils del cap de Creus dins d'una publicació sobre l'herpetofauna de l'Alt Empordà apareguda a la Revista de Girona. Maria Victòria Vives Balmanya, en la seva tesi doctoral del 1982 sobre l'herpetofauna del NE. Ibèric, reuneix per primera vegada sobre cartografia reticulada en UTM de 10 x 10 km la distribució dels hèrptils de Catalunya, amb cites també del cap de Creus. El mateix any també apareixen més cites en la tesi de llicenciatura sobre l'herpetofauna de l'Alt Empordà de Manel Polls Pelaz, que publica els mapes de distribució dels hèrptils sobre reticle UTM de 5 x 5 Km. El 1992, Jenar Fèlix presenta el primer estudi específic sobre els amfibis i els rèptils del cap de Creus. L'any 1995 es publica l'Atlas dels Amfibis i Rèptils de Catalunya i Andorra, on també surt reflectit el coneixement fins llavors existent sobre el poblament herpetofaunístic del cap de Creus. No és fins el 2002 que Fèlix Amat i Juan Manel Roig presenten com a informe tècnic per al Parc Natural l'Atlas dels Amfibis i Rèptils del Parc Natural del Cap de Creus, sobre reticle UTM de 2,5 x 2,5 km. El 2010, Joan Ferrer i Eduard Filella aporten en un nou informe tècnic l'actualització d'aquells coneixements en un nou Atlas herpetològic del Parc Natural del Cap de Creus, sobre reticle UTM de 2 x 2 km.

El cap de Creus (al fons) i Llançà (en primer terme) vistos des del Puig de Taravaus (l'Albera).

Port de la Selva i la Selva de Mar, en primer terme, vistos en un dia de calitja des del castell de Sant Salvador.

Castell de Sant Salvador, el cim més alt del cap de Creus. Al fons a l'esquerra s'entreveu Llançà i el cap de Cervera.

METODOLOGIA

Per a realitzar aquest Atlés es va confeccionar una base de dades específica per tal de recollir-hi el màxim nombre de cites herpetològiques provinents de l'interior de les 54 quadrícules UTM de 2 x 2 km que continguessin, total o parcialment, l'àrea del Parc Natural del Cap de Creus així com les zones urbanes excloses del Port de la Selva, Selva de Mar, la Vall de Santa Creu, Cadaqués i la zona de la pedrera de Montperdut. També s'hi va afegir la quadrícula UTM que conté l'àrea del port i la vila de Llançà, que queda a pocs metres del límit nord del parc, ja que aporta una informació visual biogeogràfica que s'ha cregut prou interessant com per a tenir-la en compte. Així doncs, l'àrea que abasta aquesta obra és la que es presenta amb reticle UTM de 2 x 2 km sobreposat a la següent figura:

Àrea d'estudi amb el reticle UTM de 2 x 2 km sobreposat.

Per fornir la base de dades de l'Atlés es van fer servir totes aquelles cites amb informació suficient per tal d'atribuir-les a una quadrícula UTM de 1 x 1 km (encara que després es representessin sobre el reticle UTM de 2 x 2 km) extretes de les fonts següents:

- Base de dades de la Societat Catalana d'Herpetologia (on les cites estan recollides fonamentalment sobre reticle UTM de 10 x 10 km, tot i que també es disposa de la

informació sobre UTM d'1 x 1 km d'algunes d'elles).

- L'estudi previ del 2002 de Fèlix Amat i Joan Manuel Roig, on les observacions es van recollir en una altra base de dades (fonamentalment sobre reticle UTM de 2,5 x 2,5 km, de manera que només es van poder aprofitar aquelles en les que es disposava d'una ubicació certa sobre reticle UTM d'1 x 1 km). Així mateix, també es van poder aprofitar algunes de les cites de la tesi de M.Polls.
- Les cites pròpies obtingudes durant l'estudi i el treball de camp intensiu realitzat els anys 2009 i 2010 per encàrrec del Parc Natural del Cap de Creus, així com les cites que els mateixos autors del present treball han recollit en els aproximadament 20 anys anteriors i que en el seu moment no van ser incorporades a les bases de dades esmentades.
- Les cites pròpies obtingudes amb posterioritat al 2010 i fins al desembre del 2011.
- Les cites aportades al llarg dels últims 4 anys pels col·laboradors (vegeu-ne el llistat a l'apartat d'agraïments).

D'aquesta manera, després d'un procés de repàs i filtratge de les citacions dels 2 primers apartats amb informació suficient per a determinar-ne la seva assignació a un quadre UTM de 1 x 1 km i un cop rebutjades les cites imprecises, s'hi van afegir les cites procedents de l'estudi esmentat al tercer apartat que va tenir com a resultat l'informe que els autors van lliurar al Parc a finals de l'any 2010 (on ja es recollia la informació a la base de dades esmentada sobre un reticle de 1 x 1 km, tot i que en un principi es van configurar uns mapes sobre reticle UTM de 2,5 x 2,5 km, per tal de poder comparar resultats amb l'informe del 2002).

El treball de camp dut a terme durant el 2009 i 2010 es va fonamentar en campanyes dirigides a completar la informació de les zones menys prospectades i comptant també amb l'aportació de cites dels col·laboradors (que també van ser filtrades).

Al llarg del 2011 es van seguir aportant noves citacions provinents dels col·laboradors i de campanyes pròpies, realitzades amb els mateixos criteris anteriors.

Un cop tancat aquest Atlés (obtingudes el màxim nombre de citacions amb precisió sobre quadrícula UTM d'1 x 1 km) s'han elaborat els mapes per a totes les espècies amb quadrícula UTM de 2 x 2 km, d'aquesta manera es compensa la insuficiència de prospecció d'alguns dels indrets més inaccessibles. S'han confeccionat els mapes de les tortugues continentals autòctones sobre un reticle UTM de 5 x 5 km per raons de protecció i conservació. Aquests mapes s'han inserit en la fitxa corresponent a cada espècie.

A l'encapçalament de cada fitxa que tracta les espècies amb el corresponent mapa de distribució, entre parèntesi i després del nom comú també s'han inclòs en alguna d'elles els noms comuns locals de les espècies recollits als municipis de l'àrea d'estudi.

Per a calcular el percentatge de distribució no s'han tingut en compte les quadrícules que eren mar en un 99% de la seva superfície, és a dir, sobre un total de 54 quadrícules UTM de 2 x 2 km, se n'han rebutjat 4 per ser pràcticament marines. Per tant, el percentatge de distribució s'ha calculat sobre la presència dins de només 50 quadrícules.

Per avaluar en termes generals si una espècie té una tendència distribucional cap a l'est, la zona més costanera, o cap a l'oest, la zona més afí amb les Alberes, s'ha creat un índex d'acord amb els següents criteris: si tenim en compte que l'àrea d'estudi té dues zones o unitats fonamentals que són el complex de la serra de Verdera o Rodes a l'oest per una banda, i la pròpia península del cap de Creus amb la serra del Pení i Bufadors a l'est, per l'altra, es pot calcular el percentatge de distribució que té cada espècie en cada una d'ambdues zones (com que hi ha quadrícules que pertanyen a ambdues zones, es compten cada vegada per l'una i per l'altra). Un cop calculats els percentatges, es poden comparar mitjançant l'índex esmentat, que s'obté dividint el percentatge de distribució d'una zona pel de l'altra. Amb l'índex resultant es pot considerar que hi ha un equilibri distribucional entre ambdues zones com més s'aproximi aquell al valor de 1.

L'abundància de les espècies s'ha estimat a partir de les cites recollides amb data diària (s'entén com a cita una anotació sobre l'observació de la presència d'una espècie detectada en un indret determinat en una data concreta). Se n'ha exclòs les tortugues marines.

Per a valorar l'abundància relativa de les espècies s'han tingut en compte un total de 1.175 cites obtingudes durant 375 dies de sortides de camp, i s'han calculat en forma de 3 percentatges per a cada espècie, anomenats i calculats de la forma següent:

- **Abundància relativa de cada espècie segons lloc i dia** (percentatge d'observació de l'espècie en més d'un lloc el mateix dia). S'ha calculat dividint el nombre de vegades que s'ha citat l'espècie durant el mateix dia i a diferents indrets pels 375 dies estudiats. Depèn, evidentment, del grau de la seva presència a la zona ja que com més cops s'observa a diferents llocs i durant el mateix dia, més elevat és el seu percentatge.

Es valora amb els següents graus:

rara	escassa	freqüent	abundant	molt abundant
0-5	5-10	10-20	20-40	més de 40

- **Abundància relativa de cada espècie segons dies sencers de prospecció** (percentatge d'observació de l'espècie durant un mateix dia). S'ha calculat dividint el nombre de dies que s'ha citat l'espècie pel total de dies de sortides de camp.

Es valora amb els següents graus:

rara	escassa	freqüent	abundant	molt abundant
0-2,5	2,5-5	5-10	10-20	més de 20

Dóna una informació sobre la probabilitat, en %, d'observar una espècie concreta durant un dia sencer de prospecció en el que s'han visitat diferents llocs.

- **Abundància relativa segons el percentatge de vegades que s'ha citat l'espècie sobre el total de cites** (percentatge d'observació de l'espècie respecte les 1.175 cites) S'ha calculat dividint el nombre de vegades que se l'ha citat pel total de cites.

Es valora amb els següents graus:

rara	escassa	freqüent	abundant	molt abundant
0-1,5	1,5-3	3-6	6-12	més de 12

Com es pot observar, les diferents categories de graus de l'abundància relativa tenen successivament, el doble del rang del valor anterior.

Les sortides de camp van fer-se tan de dia com de nit i durant totes les estacions de l'any. En un principi això podria donar uns resultats esbiaixats a favor dels amfibis, més propensos a ésser observats durant totes les estacions de l'any, tant de nit com de dia (a través de l'observació de les seves larves o buscant els adults sota de pedres).

També s'ha analitzat la presència de punts negres d'atropellaments d'hèrptils a la xarxa viària del cap de Creus així com altres causes de mortalitat antròpiques (com ara les que representen les piscines, pous i cisternes abandonades on cauen molts animals) i en general, la problemàtica de conservació detectada pel que fa a les espècies.

Estanyol temporal del paratge de Tudela. Típic punt de reproducció d'espècies com el gripau corredor o la granoteta de punts.

RESULTATS GENERALS

A l'àrea d'estudi s'han detectat un total de 26 espècies d'hèrptils: 8 amfibis i 18 rèptils (Sauròpsids no aviaris), dels quals 15 són terrestres i 3 marins.

A la taula següent es mostra la llista d'espècies presents al cap de Creus

CLASSE	ORDRE	SUBORDRE	FAMÍLIA	ESPÈCIE
Amfibis	Caudats	Salamandroids	Salamàndrids	<i>Salamandra salamandra</i>
				<i>Triturus marmoratus</i>
	Anurs	Mesobatrakis	Alítids	<i>Discoglossus pictus</i>
			Pelodítids	<i>Pelodytes punctatus</i>
		Neobatrakis	Bufònids	<i>Bufo spinosus</i>
			Bufònids	<i>Epidalea calamita</i>
			Hílids	<i>Hyla meridionalis</i>
			Rànids	<i>complex Pelophylax perezi-grafi</i>
Sauròpsids	Quelonis	Criptodirs	Quelonídids	<i>Caretta caretta</i>
				<i>Chelonia mydas</i>
			Derموquèlids	<i>Dermochelys coriacea</i>
			Geoemídids	<i>Mauremys leprosa</i>
			Testudínids	<i>Testudo (Chersine) hermanni</i>
			Emídids	<i>Trachemys scripta</i>
	Escatosos	Serpents	Colúbrids	<i>Coronella girondica</i>
				<i>Natrix maura</i>
				<i>Natrix natrix</i>
				<i>Rhinechis scalaris</i>
			Lampròfids	<i>Malpolon monspessulanus</i>
		Escleroglòssids	Ànguids	<i>Anguis fragilis</i>
			Escíncids	<i>Chalcides striatus</i>
			Filodactílids	<i>Tarentola mauritanica</i>
			Gecònids	<i>Hemidactylus turcicus</i>
			Lacèrtids	<i>Podarcis liolepis</i>
				<i>Psammodromus algirus</i>
				<i>Timon lepidus</i>

SOBRE LES CITES O EL GRAU DE PROSPECCIÓ

S'han pogut utilitzar un total de 1.822 cites per a confeccionar els mapes de distribució de les espècies sobre reticle UTM de 2 x 2 km.

Pel que fa al nombre de citacions, val la pena esmentar que la mitjana de citacions per quadrícula de 2 x 2 km ha estat de 29,9 (rang de 0 a 271 amb una desviació estàndard de 38,1 sobre un total de 61 quadrícules, comptant totes les del parc marítimo-terrestre).

Aquests resultats es troben distorsionats pels extrems ja que per una banda hi ha 11

quadrícules marines o amb un 99% de la seva superfície ocupada pel mar, amb 0 cites i per l'altra, n'hi ha una amb 271 citacions (que correspon a una quadrícula on un dels autors prospecta sovint durant tot l'any i s'han inclòs la majoria de citacions que té anotades). Si no es compten aquestes quadrícules i tornem a calcular la mitjana sobre un total de 49 quadrícules, la mitjana resultant de citacions per quadrícula és de 31,7 citacions (rang de 4 a 85 amb una desviació estàndard de 19,9). Si ens cenym a les 50 quadrícules (comptant la de 271 citacions) la mitjana puja a 36,48 (rang de 4 a 271 amb una desviació estàndard de 39,18).

Aquests resultats ens donen un còmput general de 1,58 cites per espècie a nivell de cada quadrícula UTM de 2 x 2 km.

	06	08	10	12	14	16	18	20	22	24	26
90				60		0	0				
88	11	271	56	47	19	10	15	0	0		
86	54	84	25	57	33	57	47	40	12	17	0
84		20	19	35	28	21	25	15	63	63	21
82				37	16	41	37	11	62	10	0
80					18	12	19	15	17	4	
78					85	36	28	37	24	0	
76					9	30	31	20	0		
74						0	0	0			

Taula del nombre de cites per UTM de 2 x 2 km.

L'ABUNDÀNCIA RELATIVA DE LES ESPÈCIES PRESENTS AL CAP DE CREUS

Tal i com s'ha descrit en l'apartat de metodologia, s'han estimat tres valors d'abundàncies relatives que es mostren als gràfics següents:

Abundància relativa de cada espècie segons llocs i dia (% d'observació de l'espècie en més d'un lloc el mateix dia). S'ha calculat dividint el nombre de vegades que s'ha citat l'espècie el mateix dia, a diferents indrets, pels 375 dies.

Abundància relativa de cada espècie segons dies sencers de prospecció (% d'observació de l'espècie durant un mateix dia). S'ha calculat dividint el nombre de dies que s'ha citat l'espècie pel total de dies de sortides de camp. Ens informa de la probabilitat d'observar l'espècie en un dia sencer de sortida.

Abundància relativa segons el percentatge de vegades que s'ha citat l'espècie sobre el total de cites (% d'observació de l'espècie respecte les 1175 cites). S'ha calculat dividint el nombre de vegades que s'ha citat l'espècie per 1175 (que són les cites que s'han fet durant els 375 dies estudiats).

Per avaluar l'estatus d'una espècie pensem que aquests criteris d'abundància relativa s'ajusten més a la realitat que els usats fins ara en altres obres similars (que segueixen un criteri basat en el grau de dispersió o presència) ja que el percentatge de distribució d'una espècie sobre un territori pot ser molt elevat mentre que els seus efectius poden ser més aviat moderats en comparació amb altres espècies igualment ben distribuïdes (com passa amb *Psammis algirus* al cap de Creus) o fins i tot escassos (com per exemple *Bufo spinosus* al mateix massís). En canvi, d'altres espècies amb un percentatge menor de distribució, s'observen més freqüentment (per exemple: *Timon lepidus*) o hi tenen uns efectius clarament més abundants (com és el cas d'*Epidalea calamita* respecte *Bufo spinosus*).

RESULTATS GLOBALS RESPECTE L'ATLAS DELS AMFIBIS I RÈPTILS DE CATALUNYA I ANDORRA

Els resultats obtinguts han permès conèixer millor la distribució dels hèrptils de l'extrem nord est del país al mateix temps que demostren que malgrat ser una zona turística, estava poc prospectada des del punt de vista del coneixement de la seva herpetofauna. Així doncs, representen un salt qualitatiu respecte de l'Atlas previ publicat el 1995 que abastava tot Catalunya i Andorra, ja que s'ha pogut completar la distribució de varies espècies sobre les 4 quadrícules UTM de 10 x 10 km que engloben el cap de Creus, després de descartar-ne dues que hi havien estat citades (*Alytes obstetricans* i *Vipera latastei*). Els resultats obtinguts es presenten en la taula següent (on les novetats s'han destacat en color verd):

Pel que fa als hèrptils terrestres autòctons, cal destacar la novetat que representa l'aportació de vint-i-tres citacions de *Pelodytes punctatus* i vuit d'*Anguis fragilis* en diferents sectors de la península del cap de Creus o dins dels límits del Parc Natural ja que aquestes espècies no hi havien estat mai citades fins ara. El cas de *Chalcides striatus* (amb 6 cites) és similar ja que les escasses citacions existents fins ara es circumscriuen als límits exteriors del PNCC. El cas d'*Epidalea calamita* és més sorprenent perquè fins al 2002 només hi havia 3 citacions dins del cap de Creus i la seva presència s'hi considerava testimonial, mentre que actualment es tracta d'una espècie que es pot observar molt freqüentment, fins al punt de considerar-se abundant i tenir poblacions amb molts efectius.

ESPÈCIE	EG17	EG27	EG18	EG28
<i>Anguis fragilis</i>	.	.	X	X
<i>Bufo spinosus</i>	X	X	X	X
<i>Caretta caretta</i>	X	X	X	X
<i>Chalcides striatus</i>	X	.	X	.
<i>Chelonia mydas</i>	.	.	.	X
complex <i>Pelophylax perezii-grafi</i>	X	X	X	X
<i>Coronella girondica</i>	X	.	X	X
<i>Dermochelys coriacea</i>	X	.	X	.
<i>Discoglossus pictus</i>	X	X	X	X
<i>Epidalea calamita</i>	X	X	X	X
<i>Hemidactylus turcicus</i>	X	X	X	X
<i>Hyla meridionalis</i>	X	X	X	X
<i>Malpolon monspessulanus</i>	X	X	X	X
<i>Mauremys leprosa</i>	.	.	X	X
<i>Natrix maura</i>	X	X	X	X
<i>Natrix natrix</i>	X	.	X	X
<i>Pelodytes punctatus</i>	X	X	X	X
<i>Podarcis liolepis</i>	X	X	X	X
<i>Psammodromus algirus</i>	X	X	X	X
<i>Rhinechis scalaris</i>	X	X	X	X
<i>Salamandra salamandra</i>	X	X	X	X
<i>Tarentola mauritanica</i>	X	X	X	X
<i>Testudo (Chersine) hermanni</i>	X	.	X	X
<i>Timon lepidus</i>	X	X	X	X
<i>Trachemys scripta</i>	X	.	X	X
<i>Triturus marmoratus</i>	X	X	X	X

L'HERPETOFAUNA DETECTADA A LES ILLES DEL CAP DE CREUS

Per acabar, cal afegir que també s'han prospectat algunes de les illes incloses a l'àrea d'estudi (anomenades així en sentit genèric ja que es tracta més aviat d'illots i penyes d'escassa superfície). Fins a l'actualitat no es tenia cap dada sobre la seva fauna herpetològica. Tot seguit s'exposen els resultats preliminars de les espècies trobades a cada una de les illes o illots, marcades amb una "X" en la següent taula:

ESPÈCIE	ILLA DE PORTLLIGAT	ILLA DE S'ARENELLA	ILLA DE L'OMELLA	ILLA DE L'ULLASTRELL	ILLA S'ENCALLADORA
<i>Malpolon monspessulanus</i>	X				
<i>Podarcis liolepis</i>		X	X	X	
<i>Psammodromus algirus</i>	X				
<i>Tarentola mauritanica</i>	X	X			X

LA PROBLEMÀTICA DELS ATROPELLAMENTS

Els primers resultats es presenten a la taula adjunta seguint un ordre descendent segons el percentatge (%) de vegades que s'ha observat cada espècie sobre el total d'hèrptils atropellats a la zona d'estudi, és a dir, un registre per a una espècie pot ser equivalent a més d'un individu.

La majoria d'atropellaments es donen a les carreteres perifèriques del Parc: un 25,8% a la Ctra. N-260 (que és la que talla l'intercanvi poblacional amb l'Albera); un 21,5% a la Ctra. Gi-610 (que és la que talla l'intercanvi amb els Aiguamolls i la plana) a la qual s'hi ha de sumar la del veïnat de dalt de Vilajuïga amb un 8,6%.

Les carreteres situades al sud registren quantitativament més exemplars atropellats.

Pel que fa a les carreteres de l'interior del cap de Creus, les més funestes són la Ctra. de Roses a Cala Montjoi amb un 11,8% dels atropellaments i la Ctra. GIP 6041 que va de Vilajuïga a Sant Pere de Rodes, amb un 9,6%.

Tot i el predomini abassegador d'*Epidalea calamita* en el còmput total d'atropellaments, cal tenir present que la majoria d'aquests s'han registrat a les carreteres perimetrals del cap de Creus, que és on té les poblacions més abundants.

ESPÈCIE	%
<i>Epidalea calamita</i>	30,4
<i>Malpolon monspessulanus</i>	17,4
<i>Discoglossus pictus</i>	12,0
<i>Timon lepidus</i>	7,6
<i>Bufo spinosus</i>	5,4
<i>Rhinechis scalaris</i>	5,4
complex <i>Pelophylax perezii-grafi</i>	5,4
<i>Hyla meridionalis</i>	4,3
<i>Salamandra salamandra</i>	4,3
<i>Mauremys leprosa</i>	2,2
<i>Triturus marmoratus</i>	1,1
<i>Natrix maura</i>	1,1
<i>Natrix natrix</i>	1,1
<i>Coronella girondica</i>	1,1
<i>Pelodytes punctatus</i>	1,1

IDENTIFICACIÓ RÀPIDA

Cap-gros de *Discoglossus pictus*

Cap-gros de *Pelodytes punctatus*

Cap-grossos en diferents fases

Larva de trítol amb les dues primeres potes (són les anteriors)

Disposició, en vista ventral, dels espiracles i les obertures cloacals

Plaques del dors

Plaques de les tortugues

Plaques del plastró

ab	abdominal	cc	cloaca centrada	ev	espiracle ventral	ig	intergular	pa	pota anterior
an	anal	cd	cloaca a la dreta	gu	gular	im	inframarginal	pe	pectoral
ax	axil·lar	co	costal	hu	humeral	ma	marginal	sc	supracaudal
br	brànquia	ee	espiracle esquerra	ia	interanal	nu	nucal	ve	vertebral

NOMS DE LES PLAQUES CEFÀLIQUES MÉS RELLEVANTS

F	frontal	IP	interparietal	O	occipital	R	rostral
FN	frontonasal	LI	labials inferiors	P	parietal	SC	supraciliars
FP	frontoparietals	LS	labials superior	PF	prefrontal	SO	supraoculars
Fr	frenal o loreal	M	mental	PrO	preoculars	T	temporals
IN	internasal	N	nasal	PsO	postoculars		

GUIA VISUAL D'IDENTIFICACIÓ RÀPIDA DELS ANFIBIS (OUS, LARVES I ADULTS) DEL CAP DE CREUS

	
	
	
	
	

ous despresos, escampats	cordó embollicat a planta	cordons llargs d'un ou	cordons llargs de 2 ous	en grumolls verdosos	en grumollots groguencs

	
	
	
	
	

espiracle ventral obertura cloacal centrada	espiracle esquerra (=e e)	cintura ampla, e e foscos i petits	cintura estreta, e e	ulls laterals, aleta alta	taques fosques a la cua

	
	
	
	
	

triangle clar dels ulls al nas	pupila la vertical	ull verdós, línia dorsal	iris vermell	dits acabats en ventoses	aquàtica, timpà patent

Triturus marmoratus

larva amb vel i taques a la cua

adult amb taques verd grogós sobre fons negrós, cua aplanada

Salamandra salamandra

larva amb taques clares en la inserció dels membres

negres amb taques grogues, cua cilíndrica

Hemidactylus turcicus (5 ungles i "parpelles" blavoses)

Tarentola mauritanica

(2 ungles, al 2n i 3r dit) (amb estries al cos i potetes dotades de 3 dits)

Chalcidius striatus

(amb estries al cos i potetes dotades de 3 dits)

Anguis fragilis (lluents amb les escates del dors iguals de forma a les ventrals)

Malpion monspessulanus (frontal estreta, precocular blanca)

Podarcis liolepis (escates granuloses)

Psamodromus algirus (escates carenades)

Timon lepidus (escates granuloses, verdós ocell-lat)

Natrix maura (aigua, escates carenades, 2 postoculars)

Natrix natrix (escates carenades, ull vermell, 3 postoculars, collar blanc i negre als joves)

Mauremys leprosa (estries taronges al coll, iris clar)

Trachemys scripta (temples roges)

Testudo hermanni (placa anal dividida)

Dermochelys coriacea (amb 5 o 7 quilles)

Caretta caretta (5 plaques costals)

Chelonia mydas (4 plaques costals)

Coronella giroudica (de menys de 3 pams, escates llises, iris amb la part superior clara, franja fosca que va d'un ull a l'altre)

Rhinechis scalaris (dors clar amb dues ratlles fosques amb travesses com una escala en les joves i amb la part ventral blanquinosa)

DISTRIBUCIÓ DELS AMFIBIS I ELS RÈPTILS DEL CAP DE CREUS

Salamandra salamandra (Linnaeus, 1758)

Salamandra comuna (*Salamandra*)

A Catalunya, la salamandra comuna es distribueix per les comarques de Barcelona i Girona, mentre que a les comarques de Lleida la trobem al sector pirinenc i prepirinenc (penetrant poc per les àrees perifèriques de la plana) i a les de Tarragona, a les muntanyes situades al nord del riu Ebre.

Els adults poden arribar a mesurar 22 cm, d'aspecte robust, de pell negra i brillant amb taques grogues (de mida irregular i disposades de forma diferent en cada individu). Tenen dues glàndules paròtides ben patents darrera els ulls, que segreguen una substància tòxica blanquinosa quan l'animal detecta que està en perill. Aquest mecanisme defensiu a base de substàncies irritants o tòxiques també el tenen la majoria d'espècies d'amfibis presents al cap de Creus, per això és aconsellable no manipular-los i en cas d'haver de fer-ho, usar guants o rentar-se les mans després per tal d'evitar el contacte de les mateixes amb mucoses (fet que provocaria irritació).

Malgrat algunes creences populars, no hivernen (com si que fan la reineta, la granota verda ibèrica i la majoria dels rèptils), comencen la seva activitat amb les primeres pluges tardorals i presenten un repòs estival (estivació) que es pot allargar de juny a octubre (depenent de les pluges i les temperatures).

Són ovovivípars. Pareixen les cries com a larves en procés de desenvolupament directament a l'aigua. Aquestes larves estan proveïdes de petites brànquies externes i disposen de les 4 potes des del naixement. La seva característica identificativa és que tenen una taca clara a la base de cada extremitat. Es poden veure larves des de finals de setembre fins al maig/juny.

Prefereix reproduir-se en aigües oligotròfiques, força oxigenades, de llandars de tor-

rents i rieres, però també pot utilitzar fonts, basses, pous i abeuradors. És una espècie típicament forestal, d'hàbits terrestres, que requereix un microclima molt humit, mantingut bàsicament pel sotabosc on desenvolupa la seva activitat nocturna. Ocupa preferentment, ambients de bosc de ribera, i també alzinars i pinedes mediterrànies, mentre que tendeix a evitar els ambients desforestats i secs (on sap aprofitar al límit les seves adaptacions, beneficiant-se de l'alta humitat relativa que proporcionen les freqüents boires i calitges així com l'existència de cavitats).

La desforestació per tala o deguda als incendis forestals (que afavoreixen la successió vegetal cap a hàbitats menys favorables) i la desaparició de punts d'aigua poden explicar la seva distribució discontinua i la presència més fragmentada al vessant sud del PNCC, força més sec. Tot i així, pot sobtar la seva presència al cap de Norfeu (és l'únic amfibi que hi ha estat citat). Aquesta península gairebé es pot considerar el sector més sec del cap de Creus, amb absència quasi permanent d'aigües superficials i on només es manté algun toll temporal a la desembocadura del rec de la Calç i a la font de sa Coua (que actualment i degut al cobriment vegetal podria estar reblerta i amb poca aigua entollada). Encara que es va constatar la reproducció de l'espècie a principis de la dècada dels anys 90 del segle passat a través de l'observació de larves en dos còrrecs, des de llavors no s'ha tornat a observar l'espècie. Atesa la naturalesa calcària d'aquest indret i la presència de nombroses cavitats i coves, faria possible l'existència d'una població que només és reproduiria a la superfície quan la pluviositat permetés que hi hagués aigua corrent durant suficient temps.

La salamandra té una distribució regular i moderadament discontinua pels sectors meridionals i septentrionals del cap de Creus. Es distribueix des de quasi el nivell de mar (com ara als afores de la Vila de Llançà) fins al punt més alt del cap de Creus (castell de Sant Salvador, 670 msnm). Malgrat trobar-se tan ben distribuïda, la seva presència és més evident al sector nord-oest (on destaquen les poblacions de la Serra de Rodes i la Serra de l'Estela), que enllaça la península amb la serra de l'Albera (on manté poblacions més denses).

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus dona un valor d'1,2 a favor de l'oest. Està present en 35 quadrícules UTM de 2 x 2 km (un 70% de l'àrea estudiada). Pel que fa al seu estatus, es pot considerar una espècie freqüent.

Larva de salamandra.

Triturus marmoratus (Latreille, 1800) Tritó verd (Tritó)

La seva distribució a Catalunya inclou la totalitat de les comarques gironines, les del nord de Barcelona i les Terres de l'Ebre.

Excepcionalment, algunes femelles poden atènyer una longitud de 16 cm (els mascles no sobrepassen els 14 cm). Paròtides paleses, però menys evidents que en les salamandres.

Tritons verds en fase terrestre: femella (amb línia dorsal taronja contínua) i mascle (amb línia discontinua).

La coloració dorsal de fons és verda o groguenca, amb taques negres. La zona ventral, de fons grisós o marró fosc, té un puntejat blanc. Les femelles tenen un patró similar al dels juvenils (amb una línia dorsal taronja), els mascles en canvi, quan estan en zel presenten una cresta dorsal i caudal molt desenvolupada, de fons fosc o verdós amb franges verticals clares i una franja longitudinal blanca a la cua.

Habita en àrees de bosc mediterrani, sobretot alzinars litorals i sureres però també zones de vegetació de ribera, pinedes i matollars mediterranis. Es reproduïx en tota mena de masses d'aigua (naturals o artificials) però prefereix les entollades o amb poca corrent (estanyols, basses, rieres...), permanents (o aquelles temporals que mantinguin aigua prou

Larva acabada de nèixer, àpoda.

Mascle adult en zel, dins l'aigua, amb la cresta desenvolupada.

mesos com per a garantir amb èxit la metamorfosi de les larves), relativament fondes i amb vegetació aquàtica on dipositar la posta. Les rieres del vessant nord, pel seu règim hídric i la presència de macròfits aquàtics són un hàbitat idoni que allotja bones poblacions. S'ha trobat des de pràcticament a nivell del mar fins als 500 msnm. Es poden observar adults a l'aigua des d'octubre fins al maig, fan la posta des d'abril al maig. Els ous són blanquinosos o groguencs, mesuren uns 5 mm i estan dipositats d'un en un dins d'un plec d'una planta subaquàtica. Les larves mesuren de 1 a 7 cm, tenen brànquies externes i una cresta dorsal alta. Primer els surten les potes del davant (amb uns dits fins i llargs). Es poden observar a l'aigua des de l'abril a l'agost i els metamòrfics juvenils, des de l'agost a l'octubre.

D'altra banda, els juvenils passen un període de dos a tres anys duent una vida terrestre, similar a la de les salamandres.

La seva distribució és concentra bàsicament al sector nord-oest de l'àrea d'estudi, on localment es pot considerar abundant (però amb poblacions menys denses que a l'Albera). De fet, a l'extrem oest del cap de Creus (tot i que fora dels límits del Parc Natural) s'ha trobat la població més abundant d'aquest sector de comarca, essent possible comptar, durant l'època reproductora, més de cent exemplars adults en pocs minuts en una àrea de menys de 200 metres quadrats.

A mesura que avancem cap a l'est i sobretot cap al sud, es va rarificant i les seves poblacions estan més fragmentades. Fins al punt que a l'extrem sud-est hi ha poblacions aparentment aïllades malgrat l'existència (bàsicament a l'est) de torrents i altres punts d'aigua òptims per a la seva reproducció.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és de 2 a favor de l'oest. Està present en 29 quadrícules (58% de l'àrea estudiada).

Pel que fa al seu estatus se la pot considerar una espècie entre freqüent i abundant.

Femella adulta.

Bufo spinosus (Daudin, 1803) Gripau comú (Esclàput, esglàput)

A Catalunya es distribueix uniformement per tot arreu, essent més escadusser a les terres de Ponent, on ha patit extincions locals com les que també han comportat la seva desaparició dels deltes de l'Ebre i del Llobregat per culpa de l'abús de pesticides.

És l'anur més gran d'Europa, algunes femelles poden mesurar 22 cm, els mascles però, no solen superar els 10 cm. D'aspecte rabassut, té la pell del dors coberta de berrugues,

amb unes prominents paròtides darrera els ulls. La coloració dorsal és variable, de tons marronosos amb taques fosques i clares. Els ulls són de color taronja o vermellós.

És una espècie generalista, d'àmplia distribució, capaç d'ocupar una gran va-

rietat de medis amb èxit, fins i tot els més humanitzats (on pot viure en nuclis urbans que disposin de jardins i zones verdes). Els juvenils es desplacen sovint fent salts petits.

Com ja s'ha esmentat, en algunes comarques (com ara el Pla d'Urgell, l'Urgell, La Segarra o el Pla de l'Estany) durant les darreres dècades les poblacions d'aquesta espècie han patit una gran davallada, sobretot en aquelles àrees on la intensificació agrícola és més accentuada. Tant a la plana de Lleida com al Pla de l'Estany, sembla que hi ha hagut una substitució parcial del gripau comú per part del gripau corredor (*Epidalea calamita*) espècie més adaptable als canvis així com més resistent a la desaparició o contaminació dels punts

Aparellament (amplexus) de gripau comú.

d'aigua ja que en aquest sentit, el fet de poder-se reproduir en tolls de pluja temporals la fa menys dependent de les masses d'aigua permanents, més susceptibles a patir els efectes de la contaminació (per purins, la manca de depuradores als cursos d'aigua o per l'ús abusiu de pesticides).

Malgrat la resistència de *Bufo spinosus* als ambients àrids i l'existència al cap de Creus d'hàbitats òptims per

Juvenil de coloració ataronjada (poc comuna).

els efectes de la intensificació agrícola de les altres comarques esmentades, ans al contrari, la tendència ha estat l'abandó progressiu de les vinyes. Fins als anys 90 era present fins i tot dins del casc urbà de Llançà, on sovint utilitzava la desembocadura de la riera per a criar. En altres cursos d'aigua propers on l'espècie acostumava a reproduir-se, els últims anys no s'han trobat larves o se n'han trobat en densitats moltes baixes. Això podria deure's a fluctuacions naturals (freqüents en moltes espècies d'amfibis) o no. Caldria estudiar-ho millor.

El gripau comú té una distribució al cap de Creus que es pot qualificar de regular i contínua en tots els sectors excepte la part de l'extrem nord est i al sud (on l'aridesa fa que hi sigui una espècie escassa, com passa amb quasi tota la resta d'espècies d'amfibis). S'ha trobat des del nivell del mar fins als 460 msnm. En tot cas, aquesta distribució (en principi abundant) no contradia el fet que els seus efectius poblacionals hagin davallat de forma considerable i que a diferència de *E. calamita*, sigui molt difícil trobar més d'una dotzena d'exemplars durant una prospecció nocturna feta en l'època de màxima activitat (en aquest sentit, la població més abundant trobada fins ara dins del PNCC consta de poc més d'una vintena d'adults).

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,27 a favor de l'oest. Està present en 32 quadrícules (64% de l'àrea estudiada). Espècie freqüent.

a la seva reproducció, durant les últimes dues dècades també ha experimentat una davallada, sobretot al sector nord-oest. No sabem quin ha estat el factor determinant d'aquesta minva ja que malgrat la transformació del territori costaner deguda al turisme, l'interior del cap de Creus no pateix

Masclen zel sota l'aigua, esperant una femella.

Epidalea calamita (Laurenti, 1768) Gripau corredor (Esclàput, esglàput)

A Catalunya només manca a la Val d'Aran, l'Alta Ribagorça, el Pallars Sobirà i l'Alt Urgell.

D'aspecte rabassut, mesura entre 5 i 7 cm (tot i que alguna femella pot arribar als 9 cm). Té una coloració dorsal variable, que sol presentar un fons clar, blanquinós, groc o verdós, amb unes taques més fosques que poden formar un jaspia més o menys palès (de tons

Els amplexus sovint comencen lluny dels punts d'aigua.

verds més o menys foscos). Molt sovint presenta una línia clara al mig del dors. El ventre és blanc amb petites taques negres. L'iris és de color verd clar o groguenc. Els dits són curts, amb un enduriment ennegrit als extrems. A diferència del gripau comú, no presenta membranes interdigitals a les potes posteriors i les berrugues dels dors no són espiniformes si no arrodonides. Així mateix, les extremitats posteriors són massa curtes per a saltar, de manera que es desplaça amb petites carreres característiques. Els seus raucs sovint formen cors eixordadors que es poden escoltar de molt lluny. Es reproduïx en qualsevol època de l'any, preferentment, en els tolls temporals que es generen amb les grans pluges primaverals i tardorals. Les postes es disposen en parelles de cordons llargs d'un material gelatinós i farcits d'ous negres que si s'estiren lleugerament, poden recol·locar-se formant una única filera d'ous.

Mascler cantant

Els amplexus i les postes també poden ser diürns.

era una espècie rara (a diferència de *B. spinosus* que com ja hem comentat abans, era una espècie comuna fins i tot dins els nuclis urbans). Des de mitjans dels 2000 ençà, les poblacions de gripau corredor s'han multiplicat considerablement fins al punt que localment manté poblacions molt abundants, on destaquen les situades al perímetre del Parc Natural, que en estar situades a tocar de carreteres força transitades (Gi-610 i N-260) fa que no sigui gens estrany trobar centenars d'exemplars atropellats en una sola nit després d'episodis intensos de pluges (sobretot si vénen precedits d'una sequera perllongada).

Un exemple de l'efectivitat reproductiva d'aquesta espècie ha estat la troballa de postes i larves durant els últims anys al curs principal de varies rieres (com ara la riera de Llançà o la ribera d'en Prim) estratègia aquesta, més pròpia de *B. spinosus*. És una espècie fonamentalment de terra baixa (i d'ambients oberts), i així com passa a l'Albera, al cap de Creus també és més abundant a les parts baixes.

La seva distribució al cap de Creus es concentra sobretot a la meitat nord, essent especialment abundant a l'oest, en les àrees del perímetre del PNCC en contacte amb la Plana de l'Empordà. Tenint en compte que és l'espècie més ben adaptada als ambients més àrids i secs, sorprèn que a la meitat sud del cap de Creus s'hagi localitzat en menys quadrícules que *S. salamandra* i *B. spinosus*. Això podria estar relacionat amb el fet que sigui una espècie que colonitza ràpidament nous hàbitats i que fins al 2002 no n'existissin observacions documentades dins el PNCC.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és de 2, clarament a favor de l'oest. Està present en 31 quadrícules (62% de l'àrea estudiada). Pel que fa al seu estatus, es considera una espècie abundant.

Al cap de Creus, sobretot a l'oest, hi ha hagut una forta expansió d'aquesta espècie durant les últimes dues dècades, coincidint amb la davallada de *Bufo spinosus*, de manera similar al que ja assenyalava Josep M. Massip per al Pla de l'Estany, (Massip, 1993). I semblantment també, al que s'ha constatat en algunes comarques de la plana de Lleida.

Aquest augment ha estat especialment considerable al terme municipal de Llançà i àrees properes. Fins a la dècada dels 90

Discoglossus pictus Otth, 1837 Granota pintada (Granyota)

Es tracta d'una espècie al·lòctona, considerada invasora, distribuïda originàriament per la vessant mediterrània del nord d'Àfrica, des de l'extrem oriental del Marroc fins a Tunísia, i també està present a les illes de La Galite, Gozo, Sicília i Malta.

Va ser introduïda a principis del segle XX a la Catalunya Nord, des d'on es va estendre per les comarques gironines. Actualment es troba ben distribuïda per l'Empordà, el Pla de l'Estany, el Gironès, la Garrotxa i la Selva arribant fins al nord del Maresme. Existeix un altre nucli al Delta del Llobregat.

És una granota rabassuda que pot assolir els 8 cm de longitud; de cap aplanat i triangular (proporcionalment petit en comparació amb el cos); d'ulls prominents (amb unes pupil·les arrodonides o en forma de gota invertida); sense paròtides i amb un timpà visible (de diàmetre inferior al dels ulls). El ventre és blanquinós. Presenta 3 dissenys dorsals bàsics, amb fons generalment de tons marronosos: el ratllat (amb una estreta banda vertebral clara envoltada per dues bandes més amples i més fosques), el tacat (amb taques fosques, "de camuflatge") i l'uniforme (amb coloració dorsal marronosa, gris-verdosa o fins i tot amb tons d'aram). Els mascles en zel presenten una callositat fosca a la part interna de la mà.

Tal i com succeeix a gran part de l'Empordà, la granota pintada es revela com una espècie força ben distribuïda i perfectament aclimatada.

Es tracta d'un anur oportunista, que ocupa aigües poc fondes, rieres i basses (majoritàriament temporals), indiferentment de la seva qualitat. Així, és possible trobar-lo tant en aigües oligotròfiques com eutròfiques, o fins i tot salobres. Efectua diverses postes durant gairebé tot l'any però sobretot a la tardor i la primavera. Els adults són bastant terrestres, encara que es mantenen prop de l'aigua. Les larves són capaces de realitzar una metamorfosi molt ràpida. Això explica l'èxit d'aquesta espècie i el fet que continuï en expansió. Ocupa els nínxols ecològics que a bona part de la resta de la mediterrània estan ocupats per altres *Discoglossus*. Alguns autors consideren que competeix amb algunes espècies autòctones, sobretot amb

Epidalea calamita però de moment no s'ha publicat cap treball que demostrï l'existència de possibles efectes negatius sobre les espècies autòctones d'amfibis. I és que pel que fa al cas d'*Epidalea calamita* (espècie amb la qual conviu des de fa un segle), com ja s'ha comentat, les seves poblacions han augmentat al nord-est de l'Alt Empordà, de forma similar al que ha passat al Pla de l'Estany. Tot i així, en algunes ocasions si que s'ha pogut comprovar com interfereix en l'operativitat reproductiva d'altres espècies d'amfibis (*Hyla meridionalis*, *Epidalea calamita*) participant en amplexus interespecífics que poden durar molts minuts.

La seva adaptabilitat ecològica fa que sovint se'n vegin exemplars a dins dels cascals urbans, fet que hem pogut comprovar moltes vegades a Llançà, on aprofita per a reproduir-se en tolls de pluja temporals que es formen en descampats o dins de solars en obres, basses de jardins, piscines i fins i tot en garatges inundats. És especialment comuna a zones d'hortes i a les desembocadures de rieres i torrents. Aquest fet podria estar relacionat amb la seva ràpida expansió (o fins i tot amb la seva introducció inicial a Banyuls o la més recent del Delta del Llobregat). I és que sovint s'ha apuntat la possibilitat que el transport de mercaderies (vegetals) o materials (àrids, terra...) fos un vector de dispersió. Doncs bé, això mateix ho hem pogut comprovar personalment en força ocasions a Llançà. Durant varis anys de les dècades dels anys 1990 i 2000, dotzenes d'exemplars de granota pintada arribaven en una botiga d'alimentació del Port de Llançà, amagats en caixes d'enciams provinents de Garriguella. La humitat existent entre les fulles dels enciams fa que alguns metamòrfics les seleccionin com a refugi durant els períodes més secs.

Té una distribució àmplia, però essent més contínua arran de la costa i irregular per l'interior, resseguint el perímetre del parc natural sense penetrar gaire a les zones més elevades i a l'interior del parc, en aquest sentit, la majoria d'observacions s'han fet per sota dels 80 msnm.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,15 a favor de l'oest. Està present en 31 quadrícules (62% de l'àrea estudiada). Pel que fa a la seva abundància, en tots els índexs analitzats es considera com una espècie freqüent.

Pelodytes punctatus (Daudin, 1802) Granoteta de punts, Gripauet

A Catalunya es distribueix per tot el territori a excepció de la Val d'Aran, el Pallars Sobirà i part de la plana de Lleida.

És un anur menut (no supera els 4'5 cm), d'ulls prominents i amb una pupila el·líptica i vertical. Té el musell allargat i el cap aplanat, sense paròtides. El ventre és blanc i el dors

granulós, amb una coloració de fons verdosa, marronosa, grisenca o cremosa amb petites taques verdes més fosques (a vegades també en té de taronges). Les extremitats són llargues, com els dits, i estan adaptades per a saltar. També és una espècie força grimpadora. Habita sobretot en ambients mediterranis de terra baixa (amb zones rocalloses i ambients fissurícoles envoltades de formacions

boscoses poc denses). Per a reproduir-se requereix masses d'aigua entollada, sovint estacionals. Al massís del cap de Creus es reproduïx amb freqüència en prats inundats o en basses temporals (algunes de grans dimensions) tot i que també aprofita torrents i recs. El característic cant dels mascles (semblant al grinyol d'un arbre esquerdat) es pot escoltar des de la tardor (si és prou plujosa) fins a la primavera. A l'estiu pot tenir un període d'inactivitat.

Es tracta d'una espècie que sovint és de difícil detecció pels seus hàbits discrets fora del període reproductor. En els estudis biogeogràfics és freqüent citar-la a partir de l'escolta de cants i la troballa de larves. Així doncs, a vegades s'infravalora la seva distribució real, i això mateix és el que

Exemplar adult.

havia passat fins a l'última dècada en què no existien cites d'aquesta espècie al PNCC. Una prospecció més a fons del cap de Creus ha permès ampliar considerablement la seva àrea de distribució coneguda, que es concentra al llarg de la costa i a poca alçada sobre el nivell del mar. La majoria d'altituds estan per sota els 160 msnm (l'observació

situada a més alçada correspon a una bassa ramadera situada a 240 msnm). La població més important (de gairebé un centenar d'individus adults) s'ha trobat a Llançà, però fora dels límits del Parc Natural (malauradament). Es tracta de l'antic Estany de l'Argilera (actualment dessecat, només manté aigua al rec central des de la tardor fins a finals de primavera o principis d'estiu). Després d'una llevantada o d'un episodi de pluges proper als 100 litres recobra parcialment l'aspecte que tenia fa menys d'un segle. Representa l'últim testimoni dels aiguamolls que hi havia en aquest sector de l'Albera i està sotmès a la pressió antròpica que suposa el fet d'haver-se reconvertit en camps de conreu on s'usen fitosanitaris abusivament i on cada any es desbrossa la vegetació riberenca. A més a més, corre el risc de desaparèixer amb canvis del planejament urbanístic.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és de 2 a favor de l'est, clarament més afí amb la costa. Està present en 13 quadrícules (26% de l'àrea estudiada). Pel que fa al seu estatus, tots els índexs analitzats la permeten classificar com a espècie escassa.

Posta embolicada en una tija submergida.

Hyla meridionalis Boettger, 1874 Reineta meridional (Granyota)

La reineta meridional és una espècie originària del Magrib que va ser introduïda a la Península Ibèrica, sembla que en temps del fenicis. A banda del nord d'Àfrica i la Península Ibèrica, actualment també està present al sud de França, nord-oest d'Itàlia, Menorca i Canàries.

A Catalunya es troba àmpliament distribuïda a excepció de les comarques lleidatanes, les pirinenques i alguns indrets

del sud de Tarragona. Pot arribar a mesurar 6 cm. De pell ben llisa, a l'extrem dels dits hi té uns discs adhesius que li permeten enfilarse per estructures verticals, convertint aquesta espècie en l'amfibi més grimpador i arborícola del país. Els mascles tenen un sol sac bucal, ataronjat. El ventre és blanquinós, i el dors sol presentar un verd uniforme (més o menys clar) que a

vegades pot tenir taquetes més fosques o virar cap a un to marronós. Excepcionalment es poden trobar exemplars amb coloració dorsal blau turquesa. La característica franja fosca que surt des de l'orifici nasal, en els adults només arriba fins a darrera del timpà. Té el rauc més potent dels anurs catalans, que es pot sentir de molt lluny. Els mascles en zel competeixen entre ells i es foragiten amb uns raucs molt diferents dels que usen per a atreure les femelles.

Al cap de Creus s'ha trobat des del nivell del mar fins als 460 metres. La majoria de les citacions estan localitzades per sota dels 200 msnm. És una espècie pròpia de la terra baixa mediterrània que pot trobar-se en tot tipus d'ambients, preferentment humits i amb certa cobertura vegetal (generalment amb presència d'esbarzers) als voltants del punt d'aigua on

es reproduïx, que tant pot ser natural com artificial, fins al punt que sovint s'estableix en jardins i horts de nuclis urbans.

Algunes poblacions (com ara les de la Balleta o la ribera d'en Prim de Llançà) han patit fluctuacions en els seus efectius, però a nivell general, actualment es pot considerar una espècie relativament abundant (amb algunes poblacions esponeroses, sobretot a l'est i sud del cap de Creus). Els incendis forestals que han afectat la totalitat del massís durant les

Als aiguamolls de l'Empordà s'han citat exemplars de coloració blava, deguda a una mutació excepcional.

últimes dècades són un dels principals motius que han contribuït clarament a reduir les seves poblacions. En aquest sentit, a dalt de la serra de Rodes, hi havia una població reproductora que no s'ha tornat a recuperar després de l'incendi de l'estiu de l'any 2000 que va arrasar gairebé el 30% de la superfície del PNCC (incloent bona part dels escassos fragments de bosc de ribera i la vegetació dels torrents i recs).

És un dels amfibis que es veu més afectat pels incendis forestals ja que acostuma també a estar activa de dia, enfilada a la vegetació propera als punts d'aigua, patint d'aquesta manera, una mortalitat directa superior a d'altres espècies com ara la granota verda, que tot i tractar-se també d'una espècie termòfila i activa de dia, el fet d'estar sempre a la vora de l'aigua li permet una major possibilitat de trobar refugi davant el pas de les flames.

Es troba ben distribuïda pel cap de Creus. La seva absència o escassetat en algunes quadrícules de la meitat sud, tal i com passa amb les altres espècies d'amfibis, és deguda a la manca de zones humides aptes per a la seva reproducció. En d'altres zones és deguda al fet que es tracta de quadrícules amb poca porció de terra mentre que en d'altres (les de l'interior, o les que estan en contacte amb la plana i els Aiguamolls de l'Empordà) no hi descartem del tot la seva presència. L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus dona un valor d'1,32 a favor de l'oest. Està present en 39 quadrícules (78% de l'àrea estudiada). Espècie abundant.

Reinetes assolellant-se (comportament també present en les granotes verdes ibèriques) on es pot apreciar la diversitat cromàtica, amb exemplars marronosos, dins una mateixa població.

Els cap-grossos es caracteritzen per presentar els ulls molt separats, situats als laterals.

Els metamòrfics són representacions en miniatura dels adults però a vegades tenen la franja lateral estesa fins a la pota posterior.

Complex

Pelophylax perezi (Seoane, 1885)

Pelophylax kl. grafi (Crochet, Dubois, Ohler & Turner, 1995)

Granota verda ibèrica / Granota de Graf (Granyota)

El gènere *Pelophylax* inclou les granotes verdes del Paleàrtic. Fins no fa gaire temps estaven incloses dins del gènere *Rana* (que ara només inclou les granotes brunes, distribuïdes per l'Holàrtic).

En l'actualitat es consideren unes 25 espècies del gènere *Pelophylax*, tot i que algunes d'elles no són espècies en el sentit estricte si no que són formes d'origen híbridogenètic.

P. perezi es troba distribuïda per la península Ibèrica i sud de França. A Catalunya es distribueix per gairebé totes les comarques (mancant únicament a la Val d'Aran i a bona part del Pallars Sobirà).

La granota de Graf (*Pelophylax kl. grafi*) es distribueix entre la conca de l'Ebre i el Migdia francès (que inclou el sud de França). A la península Ibèrica ha estat citada al País Basc, Navarra, Aragó i Catalunya.

A Catalunya, *P. kl. grafi* va arribar-hi travessant els Pirineus per diversos punts. Ja s'ha demostrat la seva presència en molts indrets al llarg del riu Segre, des de la seva capçalera fins a l'Ebre, així com també a diverses comarques litorals situades entre la plana del Rosselló i les Terres de l'Ebre. Al nord est del país s'ha concretat la seva presència a Banyuls de la Marenda, al Vallespir, al Conflent, al Baix Empordà i també a l'Alt Empordà (on s'ha observat a Garrigàs i a la serra de la Balmeta). A la zona d'estudi també hem pogut determinar la seva presència almenys en dues ocasions, atenent-nos a característiques morfològiques, concretament per la forma de les dents vomerianes (es tractava de dos exemplars trobats atropellats, a l'est del cap de Creus).

A la Catalunya Nord també hi havia estat citada la granota verda riallera (*Pelophylax ridibundus*) en diverses localitats. Però actualment s'estan revisant aquestes citacions atesa la facilitat amb la que es pot confon-

Amplexus o abraçada sexual, que és a nivell axil·lar.

dre amb la granota de Graf. Malgrat que no s'ha pogut constatar la seva presència a la plana del Rosselló, si que s'ha confirmat en territoris propers.

Les poblacions de *P. kl. grafi*, estarien integrades en cohabitació amb les de *P. perezi*, ja que fins ara no s'ha descrit fertilitat en els acoblaments entre els individus d'aquesta forma híbridogenètica.

Falten estudis concloents que dilucidin aquesta qüestió tan complexa, atesa la dificultat afegida d'identificar aquestes granotes (que són molt semblants entre elles).

La híbridogènesi és un tipus de reproducció que ha sofert un procés evolutiu poc comú en els vertebrats, atès que no s'ajusta a les lleis de Mendel sobre l'herència genètica ja que durant la divisió de les cèl·lules sexuals només es transmet una part de la càrrega genètica, que en el cas d'aquestes granotes, sempre és la que correspon al lot "ridibundus", restant l'altra segregada. D'aquí que a la forma híbridogenètica se l'anomeni klepton (que en grec significa "lladre" i es simbolitza amb les lletres "kl").

L'origen de la híbridogènesi en les granotes europees es va donar amb l'encreuament natural de *P. ridibundus* amb *P. lessonae*, que va donar com a resultat el klepton híbridogenètic *P. kl. esculentus*, que és capaç de reproduir-se amb l'espècie parental *P. lessonae* i que conserva i trameta de forma clònica el lot genètic de *P. ridibundus* produït en el creuament original.

Després d'estendre's per tot centre Europa, les poblacions de *P. kl. esculentus* van arribar al Migdia francès, on van contactar amb les poblacions de *P. perezi* produint-se un creuament d'aquestes formes que va originar *P. kl. grafi*: un nou klepton que comparteix les característiques físiques i ecològiques intermèdies de les dues espècies (*P. ridibundus* i *P. perezi*) i que ha rebut de *P. kl. esculentus* el lot genètic original "ridibundus", alhora que s'ha estès cap al sud retrocreuant-se amb poblacions de l'espècie parental *P. perezi*.

Tots els descendents dels creuaments de *P. perezi* amb *P. kl. grafi* donen sempre *grafi* perquè durant la gametogènesi es perd el lot de cromosomes de *P. perezi*, de manera que els gàmetes

Aspecte dels dos blocs de dents vomerianes observables mantenint la mandíbula inferior oberta (estan situades al sostre de la cavitat bucal). A l'esquerra: *Pelophylax kl. grafi* (més allargats i quasi tocant-se a la línia mitja) i a la dreta: *Pelophylax perezi* (on els blocs de dents són més arrodonides i separades).

Pelophylax kl. grafi de la zona d'estudi amb el detall de les seves dents vomerianes.

Posta.

només contenen el genoma “*ridibundus*”, que serà transmès clònicament pel klepton.

Aquestes granotes són molt similars morfològicament, tot i així, s'han descrit algunes particularitats: la forma híbridogenètica pot assolir talles una mica superiors que *P. perezi*, sobretot en el cas de les femelles (poden arribar a mesurar 12 cm de longitud); així mateix, la forma híbridogenètica posseeix un musell llarg amb la punta arrodonida; les extremitats posteriors poden ser iguals o lleugerament més llargues, són fortes i presenten unes membranes interdigitals una mica més desenvolupades que *P. perezi*. El cant de la forma híbridogenètica es diferencia poc de *P. perezi*, el rauc de la primera diferència del de la granota verda ibèrica pel fet de realitzar una seqüència una mica més llarga i a un volum més elevat.

Una altra diferència, tot i que invisible exteriorment, és que *P. kl. grafi* posseeix al paladar les dues dents vomerianes disposades de forma allargada, en contacte o separades per una distància gairebé invisible mentre que en *P. perezi* tenen una forma més globulosa i ovalada, i més separades per la línia central del paladar.

Presenten una gran variabilitat morfològica i cromàtica. No tenen glàndules paròtides aparents. Predominen els tons bruns i verds, amb taques alternes fosques sobre un dors de color més o menys llis, sovint amb una ratlla clara que va des del musell fins al final del dors. Tenen un plec dorsolateral prominent a cada costat. El ventre és blanquinós i a vegades pot estar tacat d'un color negre més o menys difús.

De forma general, són més grans les femelles que els mascles. Ja s'ha esmentat que *Pelophylax kl. grafi* és més gran que *Pelophylax perezi*, els mascles d'aquesta última espècie

Tres juvenils que acaben de superar la metamorfosi.

Diferents morfotips del complex.

mesuren des de 35 a 80 mm, i les femelles des dels 45 als 110 mm. Aquestes granotes posseeixen unes fortes extremitats posteriors adaptades al salt i a la natació (els dits de les potes posteriors presenten unes amples membranes interdigitals).

Els mascles tenen un sac bucal (de tonalitat gris fosca) a cada costat de la mandíbula, plegat cap a l'interior i situat al final de la commissura labial.

Es tracta d'uns anurs força aquàtics i termòfils, amb una gran capacitat d'ocupar una àmplia varietat de punts d'aigua, indiferentment de la seva qualitat. L'única condició important és que aquestes masses d'aigua han d'ésser força permanents.

Estan pràcticament tot l'any actives. Es poden veure amplexus des de mitjans de març fins al juliol. Fan dues postes per any i excepcionalment tres, en forma de grumolls gelatinosos amb ous groguencs que es presenten en masses aglomerades més o menys juntes, de la grandària d'una pilota de ping-pong.

La falta d'observacions en algunes quadrícules és deguda a la seva escassa superfície terrestre. Aquest és sobretot el cas de les quadrícules de l'extrem sud i de l'est, on hi manquen punts d'aigua permanents. L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,2 a favor de l'oest.

Si es considerés el complex com una sola entitat o espècie, es tractaria de l'amfibi més abundant i amb la distribució més àmplia, regular i contínua al cap de Creus, ja que està present en 41 quadrícules UTM de 2 x 2 km (l'equivalent a un 82% de l'àrea estudiada). Així doncs, pel que fa al seu estatus, es podria considerar com una espècie molt abundant. Les dues localitats on s'han identificat *P. kl. grafi* apareixen diferenciades al mapa en color vermell.

Tortugues marines

A les aigües del cap de Creus s'hi poden trobar o s'hi han citat fins ara, tres de les set espècies de tortugues marines que existeixen: la tortuga careta (*Caretta caretta*), la tortuga llaüt (*Dermochelys coriacea*) i la tortuga verda (*Chelonia mydas*).

Només la primera es pot considerar relativament freqüent. Totes tres es troben en perill d'extinció. Els factors que les amenacen són l'antropització del litoral; la pesca (ja sigui perquè queden atrapades a les xarxes o enganxades als palangres, i acaben morint ofegades o per culpa de les estripades produïdes pels hams quan són llevades a bord); les bosses i altres objectes llançats al mar (ja que els confonen amb les meduses o altres invertebrats marins dels que s'alimenten, fet que els provoca obstruccions intestinals un cop ingerits); l'acumulació dels pesticides als seus òrgans interns, les ferides provocades per embarcacions ràpides a motor; l'alteració o destrucció de les praderies marines i l'atac de les postes per part de fongs.

GUIA VISUAL RÀPIDA PER IDENTIFICAR LES TORTUGUES MARINES DEL CAP DE CREUS

Dermochelys coriacea

Closca coriàcea fosca sense plaques còrnies, amb 5 o 7 crestes longitudinals, bec amb una osca al mig

Caretta caretta

Closca marronosa amb plaques còrnies, 5 plaques costals i 3 plaques inframarginals

Chelonia mydas

Closca verdosa fosca amb plaques còrnies, 4 plaques costals i 4 plaques inframarginals, presència de placa intergular

Caretta caretta (Linnaeus, 1758)

Tortuga careta

La closca és ovalada i allargada, essent més estreta a la part posterior. Té 5 plaques vertebrals (la primera de les quals no toca la primera placa marginal) i 5 plaques costals a cada banda, a diferència de la tortuga verda, que només en té 4. La coloració dorsal és bruna i ataronjada, a vegades olivàcia mentre que les parts inferiors són groguenques. El cap és proporcionalment més gran que en d'altres espècies i a la regió prefrontal hi comptarem 4 o 5 plaques. Els juvenils tenen tres quilles a la closca. Les aletes posteriors són curtes i proveïdes, com les anteriors, de dues ungles cadascuna.

Pot viure més de 50 anys i superar els 120 cm de longitud, però els exemplars del Mediterrani no solen ultrapassar el metre.

A la Mediterrània s'han identificat dues subpoblacions genètiques d'aquesta espècie; una a la part oriental i l'altra a l'occidental. La primera viu i es reproduïx en aquella zona

Dos guardes de Cadaqués a punt d'alliberar una tortuga careta que havia quedat atrapada en una xarxa a 8 m de profunditat, davant de s'Encalladora (i que va ser rescatada per l'autor de la fotografia) a principis de la dècada del 2000.

però molts exemplars (sobretot els joves) s'aproximen a les nostres costes a través de la Mar Lligürica i el golf de Lleó en busca d'aliment (són tortugues bàsicament carnívores i s'alimenten en gran part, a base d'invertebrats).

L'altra subpoblació, que és més freqüent als dos terços meridionals de la Mediterrània occidental, ve arrossegada per la corrent superficial de l'estret de Gibraltar que l'empeny

des de l'Atlàntic i cada any fa que els exemplars que han entrat donin una mena de volta en sentit antihorari per aquesta zona, per tornar a sortir cap a l'Atlàntic, on acaben reproduint-se a les platges més càlides de la seva riba oest.

A Catalunya s'ha citat per tota la costa, des del delta de l'Ebre fins a la badia de Roses i les costes del cap de Creus, on sovint es fan algunes observacions de l'espècie (sobretot per part de pescadors de Llançà, Port de la Selva, Cadaqués o Roses, que de tant en tant les pesquen accidentalment) ja que molts exemplars s'hi acosten possiblement atrets per la rica biodiversitat de les seves aigües.

El 1992 es va capturar i alliberar un exemplar a la punta Codera de Cadaqués que havia estat marcat al Golf de Lleó. Entre el 2001 i el 2011 han ingressat 7 exemplars al CRAM, procedents de captures efectuades (majoritàriament a l'estiu i la tardor) per barques de Llançà i Roses.

A la Mediterrània es reproduïx periòdicament només a la part oriental (en platges de Turquia, Xipre, Grècia, Síria, Líban, Egipte i sobretot a Líbia) mentre que a la meitat oriental les postes són molt més escasses, com per exemple a Sardenya, Còrsega, Sicília, Lampedusa i Tunísia. Pot fer alguna posta, molt esporàdicament, a la costa mediterrània de la península Ibèrica, on es coneixen citacions de cries o nidificacions amb naixements, almenys des del 1870 (com és el cas d'una cria trobada a Estacio, a la Mar Menor de Múrcia) o d'altres de més recents i inèdites de la mateixa zona: com ara el testimoni d'uns pescadors de San Pedro de Pinatar (Alacant) que asseguren que als anys 60-70 del segle XX es reproduïen allà mateix; o el cas de Cala Reona (Cartagena) on al setembre de 1982 es van veure sortir cries de la sorra; o al setembre de 1989, en que es van tornar a veure sortir cries en una platja propera a El Pedrucho (Múrcia). També s'han vist naixements a Almeria: a la platja de la Vera, el 26 de juliol del 2001 o a la platja del cap de Gata, on el 19 d'octubre del 2007, fruit d'un trasllat d'ous des de Cap Verd, van néixer 40 cries. Al País Valencià, l'agost de 2006 va aparèixer una posta de 78 ous, a Puçol.

Al Principat, malgrat que gairebé tot el seu litoral també ha patit els efectes d'una urbanització desaforada (amb la conseqüent massificació de les platges) que en un principi impediria l'assentament de colònies reproductores, durant els últims anys han aparegut casos que permeten tenir un bri d'esperança. Tot i que només es tracti de reproduccions esporàdiques i excepcionals.

Cal tenir en compte però, que segons estudis sobre la qualitat de les arenes (en quant a temperatura, granulometria i humitat) realitzats per membres del CRT durant l'any 2007 en set platges de la costa catalana (situades al delta de l'Ebre, Aiguamolls de l'Empordà i desembocadura del Ter), aquestes no serien òptimes per a la nidificació de tortugues. Aquest estudi ha estat publicat en el volum 6 dels "Treballs de la Societat Catalana d'Herpetologia".

La primera prova sobre la seva reproducció a Catalunya es va detectar el setembre de 1990, quan es va trobar un ou amb una cria morta al seu interior, a la platja del Trabuca-

Tortuga careta jove observada davant del cap de Creus, el 8 d'abril de 2007 durant un seguiment de cetacis del projecte NINAM.

dor del delta de l'Ebre, després d'uns dies de tempesta. Des de llavors no s'havien obtingut més dades sobre aquest aspecte fins que el 27 d'octubre de 2006 van néixer 53 cries en una platja de Premià de Mar. L'últim cas es va donar el dia 1 d'octubre de 2011 a la platja de la Conca de Malgrat de Mar, on van néixer 45 tortuguetes.

Aquesta espècie és molt coneguda entre els pescadors perquè sovint queda atrapada a les arts de pesca. Fins no fa gaire, la majoria d'animals capturats morien o quedaven greument ferits (pels hams de palangre o per les xarxes) però afortunadament cada cop són més els pescadors conscienciosos que es tracta d'espècies protegides que mereixen la màxima atenció en cas de ser capturades accidentalment, així que, fruit de diverses campanyes divulgatives i convenis amb confraries, van augmentant de mica en mica els animals ferits que ingressen a les instal·lacions del CRAM (Centre de Recuperació d'Animals Marins) per a ser curats i posteriorment alliberats un cop s'han recuperat.

Es calcula que només la flota palangrera de l'estat espanyol que feineja al Mediterrani captura accidentalment unes 20.000 tortugues a l'any. Aquí caldria sumar-hi les captures realitzades amb tresmall i arrossegament, que també representen un important handicap per a aquesta espècie i la resta de les tortugues marines.

Tot i ser l'espècie més comuna a les costes catalanes, el seu perill d'extinció a mitjà termini és elevat.

Dermochelys coriacea (Vandelli, 1761) Tortuga llaüt

És l'espècie de tortuga més gran, pot assolir (tot i que excepcionalment) els 290 cm de llargària i més de 900 kg de pes.

Es caracteritza per no tenir plaques al dors i disposar d'una cuirassa proveïda d'una sèrie de 5 a 7 quilles, amb una forma que recorda la panxa de l'instrument de corda anomenat llaüt, al qual fa referència el seu nom científic. La coloració dorsal és negra o fosca, amb taques blanquinoses (que predominen al ventre). A la mandíbula superior hi té dues puntes anteriors que semblen dents.

És l'espècie marina més resistent al fred, en part gràcies a les grans reserves de greix que acumula i a un eficaç sistema circulatori. Tot plegat fa que fins i tot pugui resistir temporalment les baixes temperatures de les aigües del cercle polar àrtic i que sigui capaç de submergir-se fins als 1000 metres de profunditat.

A diferència de la tortuga caretà, només se'n coneix un antic lloc de posta al Mediterrani, que a més a més és secundari ja que els principals llocs de posta es troben entre Florida (EUA) i La Guaiana (Amèrica del Sud) i entre Malàisia i Austràlia. Tot i això, la major concentració de tortugues llaüt del món (amb més de 15.000 exemplars) s'ha descobert recentment a les costes del Gabon.

A Catalunya ha estat citada esporàdicament al llarg de tota la costa. La primera cita de la que es té constància, és del 1891 (en que es va observar un exemplar a Salou). La següent observació documentada correspon a un exemplar pescat a la Badia de Roses el dia 11 de novembre de 1955. Es va observar un altre exemplar al delta de l'Ebre, prop de l'Ampolla, el 1993. Al Port de la Selva, davant de cala Cativa, el 23 de setembre de 1983, es va capturar un exemplar amb unes armallades (tresmall). A Sitges, el juliol de 2010 es va trobar un exemplar mort de 400 kg. L'última observació ha estat feta davant de Llançà a finals de setembre de 2012. També hi ha referències, des del 1863, a la Catalunya del nord: amb un exemplar vist a Banyuls de la Marenda. Més recentment, a Port Vendres, l'octubre de 1981 es va capturar un exemplar a 4 milles al N-NE i la darrera observació pertany a un exemplar trobat mort el 27 de setembre de 1997, entre Canet i Sant Ciprià.

Dermochelys coriacea capturada a la badia de Roses el dia 11 de novembre del 1955.

Chelonia mydas (Linnaeus, 1758) Tortuga verda

La seva closca és ovalada (però menys que en la tortuga caretà) i pot arribar a mesurar fins a 141 cm tot i que la mitjana és d'uns 110 cm de longitud total. Presenten 5 escuts dorsals i només 4 plaques costals a cada banda (el plastró, que és groguenc, en té 4 d'inframarginals a cada costat). Les aletes anteriors són més llargues que les de *Caretta caretta* i així com les posteriors, estan proveïdes d'una sola unglà (els exemplars joves en tenen 2). La coloració de la closca és variable, amb tons negres, verds o marronosos. Els mascles tenen la cua més llarga i gruixuda que les femelles. Es tracta d'una tortuga marina bàsicament fitòfaga, és a dir vegetariana, amb hàbits parcialment carnívors en els juvenils.

Tot i que és una espècie pròpia d'aigües tropicals o subtropicals, també es reproduïx en algunes platges de la Mediterrània oriental (de Turquia i Xipre). Hi ha evidències d'una reproducció a Formentera als inicis dels anys 90 del segle XX.

Al delta de l'Ebre s'hi han observat o capturat accidentalment durant les darreres dècades, poc més de mitja dotzena de tortugues verdes. L'única observació documentada fins ara al cap de Creus s'ha de considerar una citació excepcional ja que correspon a un exemplar juvenil que el 12 de desembre de 2009 es va trobar avarat en una platja del Parc Natural del Delta de l'Ebre, que un cop recuperat a les instal·lacions del CRAM va ser alliberat amb un radiotransmissor que va permetre fer-ne un seguiment durant els dies posteriors, en que es va dirigir vers el Golf de Lleó passant just pel davant del cap de Creus.

Juvenil de tortuga verda trobat al Delta de l'Ebre.

Mauremys leprosa (Schweigger, 1812) Tortuga de rierol

La tortuga de rierol es troba àmpliament distribuïda per la major part de Catalunya (tot i que majoritàriament amb poblacions poc denses i fragmentades), essent absent de gran part del terç nord-oest del país (des de part de la Garrotxa fins a la Vall d'Aran). A l'Alt Empordà és on les seves poblacions estan més ben conservades i distribuïdes de forma més continua.

És el queloni continental més gran de Catalunya, podent arribar als 23 cm de longitud màxima de la closca. La coloració és marronosa, amb taques ataronjades a les plaques dorsals, que amb l'edat es va tornant olivàcia i llisa (amb predomini dels tons grisencs en els exemplars més vells). El plastró és de fons groguenc però en els juvenils està tacat quasi en la seva totalitat de negre i amb l'edat es va aclarint per una franja central (que a la vegada es va tornant més ocre) fins arribar a un punt en què les taques fosques pràcticament desapareixen. Aleshores, les sutures òssies plastrals poden ressaltar amb un color més d'ivori. El plastró dels mascles roman més negrós. A les extremitats, als laterals del cap i sobretot al coll, tenen unes estries grogues o ataronjades que tendeixen a difuminar-se amb l'edat. La cua dels mascles és més llarga i més gruixuda a la base, amb l'orifici cloacal situat més enllà del límit de les plaques supracaudals. Dipositen els ous en nius excavats a terra, situats per damunt del nivell de l'aigua de la zona on viuen. El nombre de postes és de 2 a 3 per temporada, realitzades cap a finals de primavera o inicis d'estiu. La seva alimentació és bàsicament carnívora (a base d'invertebrats, amfibis i peixos) i sovint carronyaire, tot i que també inclou vegetals.

Les primeres cites d'aquesta espècie documentades a Catalunya són de principis del segle XX i van ser fetes precisament al cap de Creus, per Norbert Font i Sagué.

En alguns indrets de la comarca se l'anomena tortuga pudenta degut a les secrecions d'olor desagradable que expulsa a través de les glàndules inguinals quan és capturada.

Habita tot tipus de masses d'aigua de caràcter mediterrani, com ara rius d'escassa corrent, rieres i torrents (que tot i estar influenciats pel règim hídric de sequera estival mantinguin tolls i una certa vegetació aquàtica), així com aigües estancades en basses, pantans o aiguamolls. Tot i que manté una certa fidelitat a

Exemplar jove assolellant-se al marge d'un torrent.

Exemplar adult.

les seves zones de presència habitual, sovint aprofita els episodis de pluja intensos per a desplaçar-se d'una massa d'aigua a l'altra, en aquestes ocasions no és estrany observar-la creuant carreteres, fet que a vegades en provoca el seu atropellament.

Però el que influeix més greument en la davallada de les seves poblacions són la captura d'exemplars així com l'alteració o desaparició de les masses d'aigua continentals.

Coloració ventral d'un adult en comparació amb la de dos juvenils.

L'espoli d'exemplars per tal de mantenir-los en captivitat podria ser la causa de la desaparició d'aquesta espècie en alguns indrets, com ara a la ribera d'en Prim de Llança (on havia estat citada als anys 80-90 i on no s'ha tornat a observar). Encara que sigui anecdòtic, també s'ha desmentat que en alguna ocasió, aquesta espècie ha estat víctima de bretolades que n'han causat la mort intencionada d'exemplars com va ser el cas del nucli

Les tortugues de rierol no s'allunyen gaire de les masses d'aigua on viuen, on corren a refugiar-se en cas de detectar el més mínim perill (així com fa l'adult d'aquesta fotografia).

amb més efectius que aquesta espècie manté al terme municipal del Port de la Selva: durant un estiu de la dècada de 1990 es van detectar més de mitja dotzena d'exemplars morts a pedrades en una de les poques basses que manté prou aigua durant la sequera estival. La inexistència d'observacions a les rieres de la Selva i Romanyac (essent aquesta última la més cabalosa del cap de Creus) malgrat que en un primer moment podria fer pensar en una desaparició recent per causes antròpiques, ha de ser deguda a algun factor ambiental desconegut ja que segons la gent gran d'aquesta zona aquesta espècie no hi ha estat mai present.

Les poblacions de tortuga de rierol del cap de Creus requeririen d'un seguiment per determinar-ne l'evolució així com l'adopció de mesures de conservació (més vigilància de les zones hiperfreqüentades; evitar l'alteració dels hàbitats així com el pas de maquinària pesada prop de les masses d'aigua on viu...). L'èspoli

Closca d'exemplar juvenil.

o la desaparició d'adults és un factor que afecta negativament la viabilitat de les poblacions. Les baixes densitats en algunes masses d'aigua del nord del cap de Creus no auguren un futur gaire esperançador per a les poblacions d'aquells indrets (caldrà reforçar-les).

Es distribueix bàsicament per la meitat nord del cap de Creus, de forma fragmentada, mentre que les poblacions del vessant sud es troben encara més desconnectades i majoritàriament són fruit d'introduccions realitzades durant els últims trenta anys amb exemplars provinents del nord en un cas i en un altre amb exemplars d'origen desconegut (apareguts en una bassa de nova creació fruit de l'abandonament d'una explotació d'àrids).

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,3 a favor de l'oest, fet que mostra una mica més de relació cap a l'Albera que amb la zona dels Aiguamolls.

Al cap de Creus està present en 19 quadrícules UTM de 2 x 2 km (el que equival a un 38% de l'àrea estudiada). Per raons de conservació, al mapa següent es presenta la seva distribució sobre reticle de 5 x 5 km. Pel que fa al seu estatus, els percentatges analitzats la situen en el rang d'espècie freqüent.

Pot mostrar activitat nocturna, a diferència de la tortuga mediterrània.

Exemplar juvenil.

Testudo hermanni (Gmelin, 1789) Tortuga mediterrània

És l'hèrptil més emblemàtic del cap de Creus, on fins no fa gaires dècades estava molt més ben distribuït que actualment, en que es pot considerar gairebé extingit totalment de la zona. Cal tenir en compte que les poques citacions obtingudes recentment a l'àrea d'estudi corresponen majoritàriament a exemplars isolats que difícilment poden arribar a esdevenir un nucli reproductor amb garanties de futur. Per aquests motius, el Parc Natural del Cap de Creus va endegar l'any 2000 un projecte de reintroducció d'aquesta espècie (catalogada com a En Perill d'Extinció) basat en l'alliberament d'exemplars joves equipats amb radiotransmissors per a fer-ne un seguiment posterior. Malauradament, aquest projecte es va haver de suspendre per l'elevada taxa de mortalitat detectada.

La tortuga mediterrània té la closca ovalada amb taques negres en els dos terços anteriors de les seves escates, normalment ben contrastades sobre un fons groc, que en els exemplars de més edat poden difuminar-se per la part central, esdevenint el fons d'un groc més apagat. Les femelles són més grans que els mascles però amb la cua proporcionalment més petita. La closca assoleix excepcionalment els 20 cm de longitud. Les tortugues de l'Alt Empordà tendeixen a ser més fosques que les de la resta de Catalunya. El plastró té dues franges longitudinals paral·leles de color negre. El cap també és fosc, amb una taca groga a cada pòmul. Té dues escates supracaudals i una escata còrnia partida per la meitat a l'extrem de la cua.

Adult trobat a Vilajuïga el 2006 i fotografiat al Centre de Reproducció de Tortugues de Garriguella, molt probablement provenia dels nuclis de l'Albera, fet que demostra la importància de la connectivitat entre espais naturals.

Vista ventral d'una femella, a l'esquerra, i d'un mascle. Els trets diferencials són la forma de les plaques anals i la mida de la cua. Les dues franges negres contínues al plastró són característiques de la subespècie.

Ocupa ambients arbustius i forestals aclarits, sobretot les suredes però també alzinars, garrics i prats de gramínies, des del nivell del mar fins als 600 m. La seva dieta és eminentment vegetariana tot i que també pot incloure invertebrats i carronya (així com excrements de la pròpia espècie o d'altres vertebrats terrestres). És una espècie d'activitat diürna que a l'estiu defuig la calor refugiant-se sovint als fons de vall amb bona cobertura vegetal. Hiverna de novembre a març i fa les postes a principis d'estiu.

A Catalunya hi trobem la subespècie *Testudo hermanni hermanni*. Abans de la darrera glaciació aquesta espècie es localitzava per tota la península Ibèrica. Es reconeix la seva presència històrica en sectors litorals i pre-litorals (des del Rosselló fins al Montsià), amb nuclis poblacionals dispersos que van anar desapareixent al llarg del temps, fins al punt que només ha subsistit a l'Albera, on des dels anys 80 s'ha endegat un projecte de reforçament dels seus efectius a través del Centre de Reproducció de Tortugues de l'Albera (situat a Garriguella). Durant les últimes dècades també s'han endegat varis projectes de conservació que han establert amb èxit nuclis poblacionals a diferents parcs naturals com el Delta de l'Ebre, el Montsant o el parc del Garraf. Existeixen citacions puntuals al llarg de diverses zones de la franja litoral que segurament es deuen a introduccions accidentals, tot i que algunes podrien pertànyer a restes d'antigues poblacions naturals o naturalitzades des d'antic.

Al cap de Creus, les seves poblacions han patit una reducció progressiva dels seus efectius (des dels anys 70 del segle XX ençà), fins arribar a la situació actual d'irreversi-

bilitat si no s'adopten mesures actives encaminades a garantir la supervivència dels pocs exemplars que hi subsisteixen o de futurs assentaments de nuclis poblacionals constituïts a partir d'exemplars alliberats en el marc d'un nou projecte de reintroducció.

L'última població de tortuga mediterrània del cap de Creus (entenen com a població aquell nucli reproductor que tot i que amb baixos efectius és capaç de renovar la població) és la que hi havia a la zona de la Mar d'Amunt, que sembla que es va extingir durant els anys 90. La majoria de tortugues que encara es veuen per diferents sectors del cap de Creus corresponen a exemplars aïllats (que pertanyen majoritàriament a restes de poblacions salvatges relictuals) i amb poques possibilitats de reproduir-se, de manera que si no s'hi posa remei, acabaran per extingir-se completament. Tot i això, bona part de les citacions actuals fetes a l'oest del cap de Creus corresponen a exemplars provinents de la serra de l'Albera, fet que demostra que a la llarga es podria produir una colonització natural cap a l'est si no fos per la precarietat de les seves poblacions i les pressions delmadores actualment existents. Entre els factors que dificulten el creixement de les poblacions de l'Albera i la seva expansió envers el cap de Creus cal destacar: la periodicitat dels incendis forestals (que poden causar una mortalitat d'entre el 30 i el 85% de la població segons l'hora de l'incendi i la disponibilitat de caus on refugiar-se de les flames); l'existència de carreteres i pistes que en fragmenten l'hàbitat i en dificulten els moviments, alhora que sovint provoquen atropellaments i afavoreixen l'accés incontrolat de persones insensibles que n'espolien exemplars. Als factors que durant els últims anys han perjudicat les poblacions d'aquesta espècie protegida, malauradament també cal incloure-hi la realització de treballs de prevenció d'incendis forestals mancats de rigor científic que han comportat la destrucció del seu hàbitat així com, fins i tot, la mort directa d'exemplars (aquest és el cas d'uns treballs realitzats amb maquinària pesada i amb una estassada forassenyada finalitzats el 2010 a la serra de la Balmeta). Altres causes de mortalitat són l'atac de gossos domèstics i la trepitjada per part de bestiar. Com ja s'ha dit, l'espòli d'exemplars per a la seva venda posterior o per a mantenir-los en captivitat, malgrat estar prohibit, també continua essent un problema per a les poblacions d'aquesta espècie (així, és significatiu observar que quan s'escriu al cercador Google el nom d'aquesta espècie, entre els primers suggeriments que es proposen hi ha: "vendo, precio, venta").

La possibilitat de reintroduir la tortuga mediterrània al cap de Creus topa amb els ma-

teixos obstacles que en dificulten l'augment dels seus efectius a l'Albera (parcialment enumerats anteriorment) però amb un d'afegit que dificulta la llibertat de moviments de les tortugues: la presència de tantes feixes que conformen un relleu

Adults morts, víctimes d'incendis forestals.

poc adequat i en dificulten l'expansió. Si bé l'actual estat ruïnós fruit de l'abandonament dels bancals (agreguat pels elements meteorològics i el pas d'animals com ara vaques i senglars que els van deteriorant a mesura que els traspassen) fa que moltíssims trams de parets de pedra seca estiguin enderrocats, caldria garantir la presència de rampes en els indrets on en un futur s'establissin nuclis poblacionals.

Malgrat tot, la supervivència actual d'exemplars reintroduïts a principis de la dècada del 2000 demostra que les zones triades en aquell projecte són òptimes per a la seva subsistència. Per tal de garantir la supervivència de futures poblacions, també s'haurien de dur a terme una sèrie de mesures addicionals com ara: augmentar la vigilància i evitar la sobrefreqüentació humana en les zones més sensibles; limitar la sobreabundància de senglars que, juntament amb el gorjablanc, la guilla i el teixó s'han revelat com a especialistes en la detecció i destrucció de postes alhora que també depreden sobre juvenils i en menor mesura, sobre els adults; i garantir unes bones poblacions de preses alternatives (com les perdius) per a la resta de depredadors potencials de les tortugues.

En aquest sentit, s'hauria de fer el possible (establint vedes, potenciant la creació de refugis de caça menor o construint vedrunes) per a que les poblacions de conill de bosc tornessin a ser tan abundants com ho eren abans de la mixomatosi i del virus hemorràgic que durant les últimes dècades n'han delmat les poblacions.

L'anàlisi distribucional entre els dos blocs del cap de Creus és d'1,6 a favor de l'oest, fet que mostra una major afinitat cap a la regió adjacent de l'Albera. Està present en 8 quadrícules (16% de l'àrea estudiada). Es presenta al mapa següent, per raons de conservació, sobre reticle de 5 x 5 km. Espècie rara, tècnicament considerada extinta.

Exemplar jove trobat el 2006 en una de les zones on es va dur a terme el projecte de reintroducció.

Tarentola mauritanica (Linnaeus, 1758)

Dragó comú

És originari del nord d'Àfrica, des d'on s'ha estès per bona part de regió mediterrània (arribant fins i tot a Amèrica). Només les poblacions del sud de la península Ibèrica podrien ser fruit d'una colonització natural. A Catalunya està distribuït per tot el territori i només manca en part del Pirineu i del pre-Pirineu.

És un dragó d'aspecte robust (pot assolir els 17 cm de longitud total), de cap aplanat, amb parpelles transparents i pupil·les verticals. La coloració dorsal és variable, amb tons grisos, bruns o negres, amb bandes dorsals fosques més o menys patents. Només té ungles al tercer i quart dit. Posseeix unes làmines subdigitals que li proporcionen una gran adherència i li permeten grimpar fins i tot per superfícies verticals llises. És un rèptil termòfil que ocupa una gran varietat de biòtops mediterranis així com un gran ventall de construccions humanes, des de les fetes amb pedra seca fins als edificis moderns de pobles i ciutats.

Se'l pot trobar actiu durant gairebé tot l'any, així doncs, en dies assolellats d'hivern pot sortir dels amagatalls per tal de prendre el sol. I fins i tot en dies freds és possible sorprendre'l amb certa activitat dins de masies abandonades, búnquers... que mantenen una temperatura constant, força més alta que la de l'exterior. Per tal d'absorbir el màxim de radiació calòrica adquireix tonalitats fosques, quasi negres del tot (cosa que provoca que hi hagi gent que cregui que es tracta d'una altra espècie, fet en certa manera explicable ja que de nit té una coloració clara).

Com a estratègia defensiva poden obrir amenaçadorament la boca i fins i tot mossegar.

En temps de bonança climatològica, està actiu sobretot de nit i acostuma a apropar-se als fanals i punts de llum exteriors per tal d'alimentar-se d'arnes i altres insectes fototròpics. Aquesta habitud el converteix en una espècie molt antropòfila, amb densitats altes en nuclis urbans.

És un dragó d'aspecte robust (pot assolir els 17 cm de longitud total), de cap aplanat, amb parpelles transparents i pupil·les verticals. La coloració dorsal és variable, amb tons grisos, bruns o negres, amb bandes dorsals fosques més o menys patents. Només té ungles al tercer i quart dit. Posseeix unes làmines subdigitals que li proporcionen una gran adherència i li permeten grimpar fins i tot per superfícies verticals llises. És un rèptil termòfil que ocupa una gran varietat de biòtops mediterranis així com un gran ventall de construccions humanes, des de les fetes amb pedra seca fins als edificis moderns de pobles i ciutats.

Està distribuït d'una forma regular i contínua per tota la superfície del cap de Creus on es veu afavorit per la gran presència d'hàbitats rocallosos així com pels milers de km de paret de pedra seca que dominen el paisatge.

La manca de cites en només una quadrícula 100% terrestre és merament circumstancial ja que de ben segur que també hi és present. A la resta de quadrícules on no s'ha localitzat, és més que probable que en l'escassa porció terrestre que contenen també hi sigui present. Podria tractar-se de l'espècie d'hèrtil menys afectada per la recurrència forestals i la conseqüent aridificació del medi.

El dragó comú és el rèptil més abundant del cap de Creus i la seva distribució abasta tota la seva superfície (des del nivell del mar fins gairebé els 700 msnm del castell de Sant Salvador), incloent-hi els illots repartits al llarg de la costa. En aquest sentit, gairebé es pot considerar el vertebrat terrestre més abundant en la majoria de les illes, essent superat per *Podarcis liolepis* només en algun illot del sud. L'escassetat o la manca de depredadors en moltes d'aquestes illes hi afavoreix l'existència de poblacions sovint molt denses.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,1 a favor de l'oest, pràcticament en equilibri. Està present en 48 quadrícules (96% de l'àrea estudiada). És una espècie molt abundant.

Detall de la pota.

Hemidactylus turcicus (Linnaeus, 1758) Dragó rosat

És originari (probablement) del Pròxim Orient, i des d'allí també es va estendre per tota la regió mediterrània arribant en temps històrics als Països Catalans (també transportat pels humans). Al principat està distribuït bàsicament pel litoral i per la Vall de l'Ebre.

Exemplar adult.

Arriba als 12 cm de longitud màxima, té el cap aplanat i pupil·les verticals. La pell és fina, quasi transparent (sobretot al ventre) i amb tonalitats clares i rosades. Té les làmines subdigitals dividides i tots els dits amb unghes.

És una espècie termòfila i fissurícola, més nocturna que el dragó comú. Està clarament afavorida per la humanització del medi i habita amb freqüència en cases, runes, murs de pedra, búnquers i altres construccions militars, pous i cisternes... però també l'hem trobat en afloraments rocallosos així com dessota els còdols de lleres seques de recs i rieres i sota restes vegetals.

És una espècie adaptada a un clima mediterrani litoral que no tolera gaire el fred.

En el context de l'espècie a Catalunya, al cap de Creus hi és present amb poblacions globalment bones, i localment amb algunes de denses, essent en algun punt, fins i tot més abundant que *Tarentola mauritanica* (és el cas d'agrupacions d'exemplars trobats en refugis per tal de passar els mesos més freds).

Exemplar juvenil.

Detall de la pota. Els cinc dits tenen unghes a diferència del dragó comú que només en té dues.

Tanmateix, es tracta d'un gecònid difícil de detectar, tant pels seus costums nocturns, la seva petita mida i pel fet que normalment no es troba a les parts il·luminades de les parets com ho fa el dragó comú. Desenvolupa la seva activitat, preferentment, a les parts baixes de les estructures on viu. Així doncs, caldria esperar que la seva absència aparent en determinades quadrícules litorals no fos real i que fins i tot estigués present a l'interior de la península.

Es distribueix pel cap de Creus de forma perifèrica i més o menys contínua, amb una presència majoritària a les quadrícules litorals. En aquest sentit, la majoria de cites s'han obtingut arran de mar o a menys de 180 msnm, la majoria per sota dels 60 msnm. Malgrat això, de moment no ha estat localitzada a cap illa ni illot (on probablement també hi existeixi alguna població). L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,6 a favor de l'oest. Està present a 18 quadrícules (36% de l'àrea estudiada). Pel que fa al seu estatus, es pot considerar una espècie entre escassa i freqüent.

***Psammodromus algirus* (Linnaeus, 1758)**
Sargantana cua llarga

A Catalunya, es distribueix per gairebé tot el territori a excepció de la Val d'Aran i les contrades pirinenques de major altitud.

Es tracta d'una sargantana de mida grossa i cua molt llarga que pot assolir els 30 cm de longitud total. Es caracteritza per presentar dues franges de color blanquinós, groguenc o ataronjat als costats, sobre un fons marró uniforme. Les escates són carenades i imbrincades amb les puntes lliures. Els adults poden presentar algun punt blau prop de la pota anterior i els mascles en zel tenen la gola groga o ataronjada. La part ventral és blanca.

Exemplar juvenil.

Les cries són d'un color marró un xic ataronjat, amb les franges laterals poc aparents.

És una espècie típicament mediterrània que ocupa una gran diversitat d'ambients. Està ben adaptada a córrer per zones sense cobertura vegetal, per on es desplaça amb rapidesa si cal, per tal de refugiar-se enmig de matollars per on es pot enflar

Posta.

i desplaçar a salts amb gran agilitat (fins al punt que també pot grimpar per arbusts, troncs i branques baixes dels arbres, des d'on pot també assolellar-se).

És poc tímida i es deixa observar des d'una distància relativament curta. Fa una posta de 2 a 17 ous (segons la mida de la femella) que eclosionen cap a l'agost-setembre.

Pot habitar tota mena de substrats com els sorrencs, herbacis o pedregosos. La gran abundància de brolles, màquies, timonedes i prats secs del massís li proporcionen un hàbitat gairebé continu. Es pot considerar un dels rèptils que sovint sobreviu millor als incendis forestals, ja que després d'aquests és una de les espècies que es veu amb més facilitat a les zones acabades de cremar. En aquest sentit també es beneficia de la conseqüent creació d'espais oberts, que permeten una major insolació.

Després del dragó comú, *Psammodromus algirus* és el rèptil més àmpliament distribuït pel cap de Creus. La seva absència aparent en algunes quadrícules no deu reflectir una manca real de poblacions. A diferència del dragó comú, només ha estat localitzat en una illa del cap de Creus. L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus (on és la segona espècie millor assentada) és d'1,4 a favor de l'est. Està present en 39 quadrícules (78% de l'àrea estudiada). Pel que fa al seu estatus, segons els índexs analitzats es pot considerar com una espècie freqüent.

Timon lepidus (Daudin, 1802) Llangardaix ocel·lat (Llagardaix)

A Catalunya es troba arreu i només és absent a les zones de major altitud de la serralada pirinenca, on excepcionalment assolix els 2100 msnm. Al Principat hi és present la subespècie *Timon lepidus lepidus*, que es caracteritza per tenir un musell més arrodonit i la presència dels punts clars voltats de negre. A la part meridional de la península Ibèrica hi és present una altra subespècie, *T. l. nevadensis* i al nord-oest dues més: *T. l. ibericus* i *T. l. oteroi*.

És el saure més gran i robust d'Europa. Els mascles poden arribar a mesurar 24,2 cm de longitud de cap i cos, sense comptar la cua, amb la qual poden assolir els 75,45 cm de longitud total. La coloració i el disseny varien amb l'edat: les cries són d'un verd olivaci fosc, amb petits punts blanquinosos o groguencs al dors i d'altres més blavosos als laterals. Amb el creixement el fons verdós fosc es va aclarint, virant cap a un verd grogós més lluent

a la vegada que els punts es fan més grans i amb els voltants més negres, començant a connectar-se entre ells amb brancals, formant un enfilall. Quan assolix la maduresa, els punts blaus repartits en 3 o 4 sèries pels laterals (més abundants en els mascles) van virant cap a un blau més fosc. Al mateix temps, els punts del dors es desdibuixen i es desfan en una trama laberíntica de punts negres o bruns i verds groguencs, que de lluny sembla un color uniforme verdós no massa brillant. El cap dels mascles es fa més ample i voluminós que el de les femelles.

Habita sobretot, boscos mediterranis oberts així com màquies, brolles amb ambients oberts ben assolats (però amb una certa humitat) i envoltats de refu-

Femella adulta assoleiant-se (els llagardaixos tenen especial predilecció pels murs de partió de pedra seca).

gis com zones pedregoses o de bona cobertura arbustiva, on fuig corrents en cas de ser molestat (sovint sorollosament) tot i que també pot encarar-se al depredador potencial mostrant al mateix temps les seves potents mandíbules obertes. Excepcionalment pot fugir cap a l'arbre més proper, escalant ràpidament pel tronc fins a refugiar-se a la capçada. Li agraden especialment els murs de partió entre camps i les parets de pedra seca (on hi troba refugi, aliment i pedres on assolellar-se).

S'alimenta bàsicament d'insectes i altres invertebrats (des de formigues a grans escarabats) i en menor proporció, de petits vertebrats (que no arriben ni al 2% del total de preses); també pot aprofitar carronya o menjar fruits (mores, raïm, figues...). Malgrat això, en alguns indrets se l'havia acusat injustament de perjudicar les espècies de caça menor i per aquest motiu no va ser inclòs en les primeres lleis que protegirien la fauna salvatge.

La seva presència és pot detectar a través de la troballa dels seus excrements, els dels adults assolixen 3 o 4 cm. Com en la majoria dels rèptils, tenen un extrem blanquinos (corresponent a l'àcid úric, que prové del sistema urinari), mentre que la resta és fosca, quasi negra (procedent del sistema digestiu).

Excrement (3 cm).

Durant les últimes dècades, les seves poblacions han sofert una minva generalitzada en bona part de la península Ibèrica. El factor determinant que sembla que ha incidit més en aquesta davallada, juntament amb la pèrdua d'hàbitat, ha estat la intensificació agrícola amb el consegüent ús abusiu dels pesticides. Actualment, l'ús de fitosanitaris es pot considerar testimonial a la major part de la superfície del cap de Creus i es circumscriu

bàsicament al perímetre del mateix (on aquesta espècie gairebé ha desaparegut del tot als sectors amb conreus on es fa un ús més intensiu de pesticides com és el cas d'alguns olive-rars de Roses).

Segons els habitants locals, fins a l'últim terç del segle XX era una espècie més abund-ant, de manera que també ha esdevingut força més escàs. Però el factor que segurament ha contribuït més a la seva rarificació ha estat la recurrència dels incendis forestals, que provoquen una pèrdua de coberta vegetal (amb la consegüent erosió) i la desaparició de les seves preses potencials així com la mort directa d'individus.

La seva absència aparent en les quadrícules de l'interior, més que a una manca real, deu estar relacionada amb poblacions poc denses.

Després de la serp verda i de la serp blanca, és el rèptil que pateix més atropellaments a les carreteres del cap de Creus. Aquestes tres espècies són les que tenen més massa corporal i sovint aprofiten l'asfalt per a termorregular-se.

Exemplar juvenil.

A les causes de mortalitat esmentades cal afegir-hi els efectes de la pressió depredadora a la que es veuen sotmesos els exemplars supervivents dels incendis forestals (factor que, d'altra banda, també ha de tenir un impacte considerable sobre la resta d'herpetofauna que sobreviu als focs). En aquest sentit, l'excés d'efectius de senglar de ben segur que també ha contribuït a la regressió d'aquesta espècie.

Forma part habitual de la dieta de més d'una quinzena de depredadors presents al cap de Creus (rapinyaires, mamífers carnívors..., on també cal incloure-hi els gats domès-tics, assilvestrats o no, que tan abunden als voltants de les poblacions). Cal tenir present també, que la davallada de les poblacions de conill de bosc ha contribuït al fet que alguns depredadors augmentin la proporció de rèptils en la seva dieta.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,25 a favor de l'est, similar al que passa amb *Psammodromus algirus*. Està present en 38 quadrícules (76% de l'àrea estuda-da). Pel que fa a la seva abundància, es pot considerar com una espècie freqüent, quasi abundant.

***Podarcis liolepis* (Boulenger, 1905)**
Sargantana iberoprovençal (Sargantana)

A Catalunya es distribueix per tot arreu a excepció de les cotes altes dels Pirineus.

És una sargantana petita, que rarament ultrapassa els 7 cm, d'un color bru amb un disseny que tendeix a presentar un reticle una mica més fosc que el color de fons en els

Exemplar adult de l'illa de s'Arenella.

mascles i amb un parell de franges clares als costats en les femelles, el disseny de les cries sol ser estriat. Les mandíbules són de colors blanquinosos pigallats de marró fosc o negre. Els mascles en zel tenen la gola i la part anterior del pit de color ataronjat o groguenc.

Es deixen veure sobretot a la primavera i a la tardor (i també els dies assolellats de l'hivern, fins al punt que al cap de Creus és el rèptil amb la hivernació més curta). Són observables als murs i escletxes, sempre amb un cert grau d'humitat relativa del terra i amb forats on amagar-se.

Es tracta d'un saure de característiques mediterrànies associat a medis pedregosos i de costums relativament fissurícoles, amb proximitat de vegetació no massa esclerofilla. El caràcter muntanyós del territori amb abundants afloraments pedregosos i la presència de construccions humanes li proporcionen unes condicions molt favorables. Tot i això, la seva distribució està circumscrita bàsicament al litoral (incloent-hi algunes illes) i

Exemplar juvenil de l'illa de s'Arenella.

al perímetre del cap de creus, sense penetrar gaire o gens a l'interior (malgrat l'existència ja esmentada de milers de km de paret de pedra seca). Sembla, però, que fa unes dècades era més abundant arreu.

És dels pocs rèptils que es veu afavorit per la humanització del medi, ocupant fins i tot zones verdes dins de pobles i ciutats. En aquest sentit, la manca de citacions en algunes quadrícules de la costa nord podria estar relacionada amb l'escassetat de construccions humanes. Aquest no és el cas de la zona de Portlligat i nord de Cadaqués, on és més que probable que hi estigui present, tot i que amb baixes densitats (en aquest sentit, veïns de la zona ens han explicat que abans se'n veien). A Llançà s'hi han trobat les poblacions més denses.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és d'1,8 a favor de l'oest. Està present en 25 quadrícules (50% de l'àrea estudiada). Pel que fa a la seva abundància, es valora en tots els seus índexs com una espècie freqüent.

Femella amb el típic disseny ratllat.

Chalcides striatus (Cuvier, 1829) Lludrió llistat (Dull)

Es distribueix per bona part del Principat, des del Camp de Tarragona i serralades litorals i prelitorals, fins als sectors pre-pirinencs i pirinencs de baixa altitud, però falta a les Terres de l'Ebre i a bona part de la Plana de Lleida.

És una mena de llagardaix d'aspecte serpentiforme, amb un cos cilíndric cobert d'escates llises i brillants. Té unes potes diminutes, proveïdes de només tres dits. Algunes femelles poden superar, excepcionalment, els 43 cm de longitud (els mascles poden assolir els 34). De ventre blanquinós, la coloració dorsal pot ser grisenca o marronosa, amb 9-13 estries més fosques disposades longitudinalment (des del cap fins a la cua). Es desplaça entre l'herba amb uns ràpids moviments ondulatoris que fan l'efecte que estigui nedant. Això fa que si no se'l veu amb prou deteniment, se'l pugui confondre amb una serp petita o fins i tot amb un vidriol.

És una espècie vivípara, els parts tenen lloc a mig estiu després d'una gestació d'unes 10 setmanes i consten de tres a una dotzena de cries, que mesuren al voltant dels 10 cm.

Té preferència per microhàbitats càlids però d'una certa humitat ambiental, estant present sobretot, en les àrees properes a masses d'aigua, generalment de planúria, amb vegetació herbàcia densa i alta (jonqueres, llistonars o fenassars). Tot i així,

Detall del cap i la pota amb tres dits.

tant a l'Albera marítima (en indrets situats per sobre els 600 msnm) com al vessant nord del cap de Creus, poden trobar-se poblacions en ambients a priori menys òptims, com ara entorns rocallosos que tinguin, això sí, replans amb certa cobertura herbàcia o en pendents i marges amb brolla de camins poc transitats i amb una relativa, o poca, cobertura herbàcia. És una de les espècies fortament afectada pels incendis de manera que aquest factor (juntament amb l'aparent manca de continuïtat d'hàbitats òptims al llarg del massís) també deu haver influït en la seva distribució fragmentada i amb escassos efectius poblacionals.

La sobreabundància de senyalar també podria estar relacionada amb la rarificació d'espècies com aquesta, que usen pedres petites i mitjanes per a refugiar-se i termoregular-se. Això mateix, juntament amb la relativa dificultat de localitzar l'espècie, ens fa pensar que és molt probable que també mantingui nuclis al centre i al nord-est del cap de Creus, malgrat que no se l'hagi trobat durant les prospeccions fetes en certs hàbitats idonis com ara prats i pastures humides.

Al cap de Creus, la seva distribució és puntual, concentrada sobretot al nord-oest. Podria correspondre's amb una extensió de les poblacions de la plana empordanesa i la serra de l'Albera, on es troba ben distribuït.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és de 14,7, abassegadorament a favor de l'oest. Està present en un total de 10 quadrícules (20% de l'àrea estudiada). Pel que fa a la seva abundància, es valora com una espècie rara, quasi escassa.

Anguis fragilis Linnaeus, 1758 Vidriol (Eскурçó)

A Catalunya es troba pràcticament per tot arreu, esdevenint més escàs i localitzat a la Plana de Lleida, Terres de l'Ebre i comarques del Camp de Tarragona.

És una mena de llargardaix sense potes, d'aspecte serpentiforme, per això se'l confon sovint amb una serp, malgrat tenir parpelles mòbils (com passa al Port de la Selva, on alguns vilatans l'anomenen escurçó). Té un cos cilíndric (amb escates llises, petites i bri-

llants, de la mateixa mida i forma tant al dors com al ventre) i la cua poc diferenciada del tronc. De coloració bruna (com el coure, o més daurada en els juvenils), grisenc i fins i tot ataronjada. Les femelles solen tenir una banda vertebral i dues de laterals brunes més fosques. Els mascles tenen una coloració més uniforme i clara, a vegades amb taquetes blaves als costats. És vivípar, els parts consten de 10 a 20 cries.

És un saure poc tolerant a les temperatures elevades i requereix un hàbitat ombrívol amb un microclima humit. Tanmateix, als Aiguamolls de l'Alt Empordà, un hàbitat més favorable que el cap de Creus, la seva presència sembla que és escassa, mentre que a l'oest de la comarca i a la Serra de l'Albera és més abundant. Malgrat tot, és probable que abans de la gran transformació a la que va estar sotmesa la plana de l'Empordà fos una espècie més freqüent, sobretot als boscos de ribera, però també als aiguamolls (en aquest sentit, a Llançà manté una població als marges herbacis de l'antic Estany de l'Argilera, reconvertit ara en camp de conreu i sense cobertura arbòria).

Els hàbitats favorables per al vidriol són els boscos de ribera i els ambients de vegetació herbàcia i prats que els acompanyen, amb pedres planes o troncs que permetin refugiar-s'hi o termoregular-s'hi a sota, així com el sotabosc d'alzinar. Actualment,

Masclle adult de vidriol.

Exemplar juvenil.

aquests ambients presenten una distribució restringida i fragmentària al cap de Creus, degut als condicionants orogràfics i climàtics però també a causa de la tala del bosc, els incendis forestals i la forta humanització dels trams baixos de les rieres. Així doncs, la seva distribució de caràcter septentrional a l'àrea d'estudi, sembla que respon a la proximitat de les poblacions de l'Albera i a la major humitat d'aquest sector.

Es distribueix bàsicament pel sector oest i nord del cap de Creus, penetrant molt poc cap a l'est (on només s'hi han obtingut dues cites malgrat que s'hagin prospectat els hàbitats òptims per a aquesta espècie críptica, d'hàbits discrets).

Tot i això, tenint en compte les baixes densitats i la dificultat de trobar aquesta espècie, és possible que estigui més ben distribuïda i sigui present fins i tot en els enclavaments més humits del sud de la península (com ara la Vall de Montjoi o la riera de Quarentena).

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus és de 7,42, clarament a favor de l'oest. Està present en 11 quadrícules (22% de l'àrea estudiada). Espècie rara.

Rhinechis scalaris (Schinz, 1822) Serp blanca

Està molt ben distribuïda per tot el territori del Principat, on només manca a les zones d'alta muntanya o d'influència atlàntica com la Vall d'Aran.

És una serp gran i robusta, que pot arribar als 160 cm de longitud. Té el cap ample, amb una brida fosca que va de l'ull fins a l'angle de la boca i una altra brida en forma de V al musell (que és punxegut). La coloració dels adults és de fons marró clar amb dues línies fosques dorsilaterals paral·leles que van des del cap fins a la cua.

Exemplar adult de la foto anterior en actitud agressiva.

Els juvenils tenen una coloració molt contrastada, el fons és marró clar o blanc grisenc i també tenen dues línies paral·leles fosques, que estan unides per franges (també fosques) en forma de H (com si fossin esglavons) que amb l'edat es van desdibuixant mentre que el fons es va enfosquint.

De caràcter irascible, no dubta en encarar-se al possible enemic, esbufegant sorollosament, amenaçant amb la boca oberta i mossegant si cal. Però és inofensiva, com totes les serps presents al cap de Creus. Predominantment diürna, també pot estar activa de nit (sobretot a l'estiu), ja que aprofita aquesta franja horària per buscar micromamífers (les preses principals de la seva dieta). Aquesta alimentació basada sobretot en ratolius, talpons... fa que molt sovint s'endinsi dins de cases i nuclis habitats en busca de preses. Les seves

aptituds grimpadores li permeten escalar fins i tot per façanes de pedra seca de varis metres d'alçada així com enfilarse als arbres en busca de polls. És força termòfila, ocupa tota mena d'ambients, preferint els de mosaic.

Juntament amb la serp verda és el rèptil que es troba atropellat més sovint al cap de Creus. Això s'explica per l'alta temperatura que adquireixen les calçades exposades al sol al llarg del dia, fet que aprofiten les serps per a escalfar-s'hi, mantenint-se quietes al seu damunt fins a assolir la temperatura desitjada. Aquest hàbit, juntament amb els incendis forestals (que comporten la consegüent reducció de les seves preses així com la mort directa de molts exemplars) podria haver incidit de forma negativa en les seves poblacions.

La serp blanca mostra una distribució a l'àrea d'estudi de caràcter ampli però discontinu i sembla que eviti la part nord-est del cap de Creus. Tot i la manca de cites en més d'una vintena de quadrícules (en part degut a que quasi la meitat tenen poca superfície terrestre) i tenint en compte que hi existeixen hàbitats òptims, també hauria de ser-hi present (encara que sigui en baixes densitats). L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus dona un valor d'1,38 a favor de l'oest. Està present en un total de 25 quadrícules (50% de l'àrea estudiada). Pel que fa al seu estatus es pot considerar una espècie entre escassa i freqüent.

Exemplar juvenil.

Detall del cap.

Coronella gironnica (Daudin, 1803) Serp llisa meridional

Es troba ben distribuïda arreu de Catalunya a excepció de les zones més urbanitzades, l'alta muntanya eurosiberiana, l'estatge boreoalpí pirinenc i el delta de l'Ebre. Està present en tota l'àrea d'influència mediterrània on ocupa tot tipus d'ambients sempre i quan hi hagi pedres (és una espècie d'hàbits lapídicoles) i una abundància relativa de saures (la presa principal de la seva dieta, que també inclou artròpodes).

És un ofidi de mida petita, habitualment de menys de 50 cm i cos esvelt (excepcionalment pot assolir 80 cm de longitud total com a màxim). Al cap hi té una franja negra que va des de darrere els ulls fins a la base de la mandíbula i una altra de transversal (menys contrastada) disposada entre els dos ulls. A la nuca hi té una taca fosca en forma d'U. La coloració dorsal és grisenc o marronosa (a vegades de tonalitats rosàcies o rogenques) amb franges transversals obliqües de color fosc que poden ser poc patents. La coloració ventral és clara, amb taques fosques quadrangulars (disseny similar a un tauler d'escacs). Ulls amb pupil·la rodona i l'iris fosc (excepte a la part superior, que és clara).

Actitud defensiva consistent en eixamplar el cap, imitant l'aspecte d'un escorçó.

Tot i ser la serp amb un comportament més tranquil (fins al punt que rarament mossega) sovint fa servir una estratègia defensiva (quan es veu amenaçada) consistent en replegar-se i eixamplar el cap de manera que aquest adopta una forma triangular, aquesta actitud pot anar acompanyada d'intents d'atac, amb la boca tancada. Això fa que se la pugui confondre amb els escorçons, de fet, la seva coloració i disseny a vegades poden assemblar-se. Però com fan les altres serps, en cas de veure's en perill triarà la fugida com a primera opció.

La dificultat de detectar-la, degut al seu comportament tímid i al fet que presenta

Detall del cap.

activitat majoritàriament crepuscular i nocturna (més i tot que la serp blanca) pot provocar una falsa sensació d'aparent escassetat. Tot i això, la seva distribució al cap de Creus coincideix molt amb la de la sargantana comuna i al 100% amb la distribució de la sargantana cua llarga, de manera que és possible que *Coronella gironnica* no estigui present en aquelles quadrícules interiors on la sargantana comuna estigui absent i on al mateix temps, la sargantana cua llarga hi presenti baixes densitats. És possible que la sobreabundància de senglar també incideixi negativament en les seves poblacions.

La seva distribució està restringida en forma de localitats disperses i discontinües, en general un xic perifèriques. Es localitza bàsicament per la meitat nord del cap de Creus. No descartem, però, la seva presència en força quadrícules, sobretot les litorals on encara no ha estat citada. Se l'ha trobat des del nivell del mar fins als 195 msnm.

L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus ens dona un valor d'1,36 a favor de l'oest. Està present en 11 quadrícules (el que equival a un 22% de l'àrea estudiada). Pel que fa a la seva abundància, es pot considerar com una espècie rara.

***Natrix maura* (Linnaeus, 1758)** **Serp d'aigua**

Es troba ben distribuïda per tot Catalunya excepte a l'alta muntanya. És un ofidi petit, que acostuma a mesurar menys de 70 cm (excepcionalment pot assolir uns 100 cm de longitud). Té les escates carenades, com la serp de collaret i els escurçons. Els ulls són grans i les pupil·les ben rodones. Té dues escates preoculars i dues de postoculars. Les femelles són més grans. El color de fons és marronós, ataronjat o grisenc (també pot ser totalment fosc, més rarament) i està ornat per una sèrie de taques que s'organitzen

en tres formes bàsiques: l'uniforme, amb una franja fosca dorsal en ziga-zaga (més o menys difuminada), i una sèrie de taques laterals alternades amb els pics de la ziga-zaga; la que té la sanefa més marcada i a on les taques laterals prenen forma de punts; i el tercer disseny, que és el menys freqüent i es coneix com *bilineata*, consisteix en dues franges dorsals clares i paral·leles, sobre un fons fosc. Només a la riera de Llançà s'han trobat exemplars d'aquest últim tipus, i fins i tot en una ocasió, se'n va trobar un de

Detall del cap.

gairebé melànic (negre del tot). La part ventral pot ser fosca i uniforme però normalment és groguenca o ataronjada i està tessel·lada amb taques negres distribuïdes irregularment, en forma de mosaic o tauler d'escacs. Les cries presenten dissenys similars però amb força taques clares al cap.

És la serp aquàtica per excel·lència, gairebé sempre se la troba en masses d'aigua (de tot tipus) o als seus voltants. Això és degut al fet que la seva dieta es basa en les preses que hi estan associades (peixos i amfibis) tot i que els juvenils també

Exemplar adult de la forma *bilineata*.

Estratègia defensiva consistent a imitar un escurçó.

mengen invertebrats. A la riera de la Balleta s'ha observat un cas de canibalisme. Tot i que també pot depredar sobre peixos marins no l'hem trobat mai en tolls marins litorals, però si a pocs metres de desembocadures de rieres, allí on les aigües es barregen. Atesa la concentració dels seus efectius en els medis aquàtics pot donar una falsa sensació d' ésser abundant. Té una certa tolerància al fred i s'han vist exemplars actius dins l'aigua, a 11°C (temperatura de l'aigua). Té activitat de març a novembre, tant diürna com crepuscular i nocturna (sobretot a l'estiu). En cas de sentir-se amenaçada recorre més sovint que la serp llisa a l'estratègia defensiva ja esmentada, consistent a bufar, aplanar i triangular el cap imitant l'aspecte d'un escurçó (simulació en la qual, hi ajuda sovint el disseny dorsal i la coloració, semblant a la dels escurçons). També pot fer falsos atacs (amb la boca tancada). En cas de ser subjectada emet una secreció cloacal fètida, també pot defecar o més rarament, vomitar el contingut estomacal.

Presenta una distribució àmplia i regular al cap de Creus, però amb certes discontinuïtats entre els diferents nuclis poblacionals.

La seva absència a l'extrem sud és normal si tenim en compte l'escassetat d'amfibis en aquell sector. Tot i així, hi ha una cita del 1980 al cap de Norfeu que considerem excepcional. L'anàlisi distribucional entre els dos blocs del cap de Creus dona un valor a favor de l'oest d'1,45. Està present en 34 quadrícules (68% de l'àrea estudiada). Pel que fa a la seva abundància, els índexs analitzats permeten classificar-la com a espècie freqüent.

Natrix natrix (Linnaeus, 1758) Serp de collaret

A la Catalunya oriental humida es troba de manera més o menys continua mentre que la distribució per la resta del territori sembla més fragmentada i té unes densitats força baixes (sobretot als sectors més àrids de la plana de Lleida i camp de Tarragona).

És una serp de cos robust i mida mitjana-gran, que sol mesurar entre 70 i 100 cm (rarament arriba al 120 cm). Les pupil·les són rodones i l'iris és vermellós o taronja. A la

Exemplar adult de *Natrix natrix*.

Detall del cap d'un exemplar subadult.

nuca hi té un collar blanc o groguenc, vorejat de negre en els exemplars juvenils, que es difumina i desapareix en els adults. La coloració dorsal dels adults pot ser verd oliva o grisosa, amb taquetes fosques disperses, mentre que els juvenils tenen un disseny més contrastat: amb nombroses taques fosques sobre un fons marronós o més verdós. La part ventral és blanca amb taques negres més o menys contigües. Té les escates

carenades, 1 preocular i 3 postoculars. Tot i ser preferentment diürna, durant els mesos càlids pot presentar activitat nocturna. Com a estratègia defensiva pot eixamplar el cap, fer-se la morta (mostrant el ventre) o vomitar el contingut estomacal. Els juvenils són més aquàtics que els adults i basen la seva dieta en peixets, larves i postmetamòrfics d'amfibis. Tanmateix, els amfibis

Estratègia defensiva simulant la mort.

adults, preferentment bufònids, són la presa principal de les serps adultes, que tenen costums més terrestres que *Natrix maura*. Aquestes característiques ecològiques poden explicar la distribució de *Natrix natrix* al cap de Creus, que en general coincideix amb la de les espècies més hidròpiques descrites anteriorment (el vidriol i el dull). D'altra banda, és possible que els incendis forestals també hagin causat la disminució de les seves preses (com el gripau comú, espècie amb la que coincideix en un 87,5% de la seva distribució) afectant, en conseqüència, les densitats de la serp de collaret. Malgrat que pot ocupar un ampli ventall d'hàbitats i que els adults es poden trobar en indrets força secs, prefereix els ambients de ribera i els boscos humits.

És l'ofidi més rar del cap de Creus i una de les úniques nou observacions existents correspon a un exemplar adult que es va trobar mort a cops, intencionadament, per algun desaprensiu (l'any 2011).

Té una distribució molt puntual i fragmentada, concentrada sobretot a la zona de contacte amb la serra de l'Albera i la plana empordanesa.

L'anàlisi distribucional entre els dos blocs del cap de Creus dona un valor de 2,18 a favor de l'oest, així doncs, proporcionalment té una afinitat més alta amb l'Albera. Està present en 8 quadrícules (el que equival a un 16% de l'àrea estudiada). Espècie rara.

Malpolon monspessulanus (Hermann, 1804) Serp verda

A Catalunya està present arreu i només manca a la Vall d'Aran i les zones alpines i subalpines de les vessants pirinenques.

Es tracta de l'ofidi més gran del país, excepcionalment pot ultrapassar els 2 m de longitud. Els mascles són més grans que les femelles, que no solen excedir els 130 cm de longitud total. És una espècie d'activitat diürna.

Exemplar adult de *Malpolon monspessulanus*.

Presenta un disseny canviant amb l'edat i el sexe. Quan són joves poden presentar un color de fons marronós o verdós grisenc, amb unes estries clares transversals, el cap presenta una sèrie de taques blanques àmplies a les escates labials i a la preocular. Conforme van creixent es tornen més verdoses o marronoses, uniformes en el cas dels mascles (normalment també els va apareixent una taca negra en el primer terç del dors). La part ventral és marbrada en els joves i les femelles i d'un groc uniforme en els mascles, que

Detall del cap d'un exemplar jove.

a més poden presentar unes franges longitudinals laterals en el límit de les ventrals, de color negre i blau cel. Les escates dorsals i les de la part superior del cap estan deprimides cap endins. L'escata preocular és prominent, amb aspecte de cella (que fa un efecte de mirada penetrant). Davant de l'ull tenen una taca blanca en forma d'ullal o mitja lluna, més ampla a la part superior.

És la serp que pateix una mortalitat més alta per culpa dels atropellaments.

Mascle adult amb la característica taca fosca al dors.

Detall del disseny del dors d'un subadult, en estries clares.

Al cap de Creus és l'ofidi més abundant i amb una distribució més àmplia, essent alhora prou versàtil com per a ocupar potencialment tota mena d'ambients, des dels més naturals com marges de bosc, brolles o rocams, fins als més humanitzats, com ara conreus i construccions de tota mena (així doncs, no és gens estrany trobar-la sovint a tocar de les cases on s'hi apropa per alimentar-se de rates i ratolius). També pot depredar amfibis, en aquest sentit, a la Balleta se l'ha observat menjant exemplars de *D. pictus*. Aparentment, no sembla que els incendis forestals l'afectin tant com a d'altres espècies. Això podria deure's a la seva ubiqüitat ecològica i la ràpida recolonització a partir de les abundoses poblacions circumdants.

La seva presència a l'illa de Portlligat comporta que a hores d'ara sigui l'únic ofidi present en illots del Principat, ja que malgrat la serp llisa havia estat present a la Meda Gran, podria haver-s'hi extingit recentment. L'anàlisi distribucional de la proporció entre els dos blocs del cap de Creus dona un índex d'1,45 a favor de l'oest. Es troba en 34 quadrícules (68% de l'àrea estudiada). Pel que fa al seu estatus, es pot considerar espècie freqüent.

Adult encauat a la soca morta d'un càdec.

ESPÈCIES AL·LÒCTONES

Trachemys scripta

Tortuga d'aigua americana

Es tracta d'una tortuga d'origen americà que, per culpa del comerç a gran escala del que ha estat objecte al llarg de les últimes dècades i de la negligència de molts dels seus propietaris que se n'han desfet alliberant-les al medi natural, s'ha convertit en una espècie força comuna a les comarques litorals i prelitorals (així com també en alguns pantans, rius i basses de l'interior de Catalunya).

Al llarg dels últims anys, s'ha detectat la seva presència (quasi anecdòtica) en 4 quadrícules del PNCC. La majoria d'aquests exemplars (de la subespècie *Trachemys scripta elegans*) van ingressar al CRT, de manera que actualment només estaria present en una quadrícula UTM de 2 x 2 km. De moment, al cap de Creus no hi ha evidències de la seva reproducció en llibertat, a diferència dels Aiguamolls de l'Empordà, on aquesta espècie s'ha establert amb èxit, provoquen-t'hi un impacte més important sobre la biodiversitat autòctona (interferint en la nidificació d'aus aquàtiques, consumint diferents espècies de macròfits, depredant invertebrats, peixos i amfibis). Als perjudicis que provoca aquesta espècie invasora, cal afegir-hi el risc que pot suposar l'entrada de paràsits al·lòctons que podrien generar un impacte substancial als ecosistemes colonitzats (incloent-hi la possibilitat d'infectar les tortugues autòctones).

De mida mitjana a gran, pot ultrapassar els 20 cm de longitud. La coloració de fons és bàsicament verda, tot i que també pot ser més bruna. El plastró és groc, amb unes taques fosques en forma de cercles irregulars enmig de cada placa, que s'atenuen amb l'edat. El cap presenta un disseny característic amb una franja ampla i vistosa de color vermell en ambdues temples. Per sota hi té un parell de línies grogues paral·leles i obliqües que surten de darrera el nas i de l'ull.

Les femelles ponen els ous entre maig i agost, en zones assolellades i preferentment sorrenques de les vores de les masses d'aigua on s'han aclimatat.

Les postes detectades fins ara en llibertat al nostre país, consten d'entre 3 i 10 ous (que estan menys calcificats i són menys ovalats que els de les espècies autòctones).

Pren el sol sobre troncs i pedres emergides, sovint amb les potes posteriors esteses i les palmes obertes al màxim.

Detall del cap.

ESPÈCIES DE PRESENCIA DESCARTADA O DUBTOSA

En dos treballs sobre l'herpetofauna empordanesa publicats els anys 1982 i 1985 per M. Polls Pelaz, trobem dues espècies citades (pel mateix autor) amb una sola observació per a cada una, a la península del cap de Creus: el tòtil comú (*Alytes obstetricans*) i l'escurçó ibèric (*Vipera latastei*) la presència de les quals no s'ha pogut demostrar per cap mitjà.

Pel que fa al tòtil comú, només existeix una única cita a la península del cap de Creus que s'ha de considerar insòlita i deguda segurament a un error d'identificació ja que al llarg dels darrers 30 anys, en que ha estat prospectat el cap de Creus i l'extrem est de l'Albera (pels autors i altres estudiosos), no s'ha trobat ni escoltat mai cap exemplar, tot i l'existència d'abundants hàbitats òptims per a l'espècie (fonts, basses, safareigs...).

La seva presència només s'ha confirmat o demostrat amb dades fiables a Figueres, Castelló d'Empúries i Portbou. Les poblacions de l'àrea de Figueres s'han rarificat molt, fins al punt que no hi ha cap cita recent. El mateix passa amb la població de Portbou, on no s'ha tornat a observar des de principis de la dècada de 1980. Pel que fa a l'única cita existent als Aiguamolls de l'Empordà (on no s'ha tornat a citar) els seus autors afirmen que es deuria tractar d'un exemplar arrossegat per una riuada, de manera que segurament no corresponia a cap població estable i reproductora.

Actualment doncs, les poblacions conegudes més properes es troben a la meitat occidental de l'Albera, més humida (amb una pluviometria superior en uns 200 litres respecte al cap de Creus) i localitzades per sobre els 650 msnm majoritàriament.

En el cas de l'escurçó ibèric, no sembla haver estat mai present al cap de Creus, així que aquella cita, juntament amb tres cites més del mateix autor corresponents a d'altres indrets de l'Alt Empordà, han de ser confusions amb d'altres espècies i molt probablement, amb exemplars d'escurçó pirinenc (*Vipera aspis*).

Però cal tenir present que la cita en qüestió, correspon al TM de Cadaqués, un dels primers sectors a transformar-se en terrenys de cultiu (sobretot de vinya) durant l'edat mitjana, en que la ramaderia també tenia (i de fet l'ha tingut fins al desenvolupament del turisme) un pes molt important. L'explotació de la fusta per a diferents usos també va ser un important factor causant de la desforestació del cap de Creus, tot plegat fa que l'any 1716, al primer cadastre de Catalunya conegut no hi hagi inscrita ni una sola hectàrea de bosc de les prop de 2.600 ha del terme de Cadaqués. La recurrència actual dels focs forestals ha acabat de desertitzar el paisatge.

Tòtil.

Per tant, sembla poc versemblant que en un hàbitat totalment transformat com el que hi havia als anys 70 del s. XX en aquest sector del cap de Creus encara hi subsistissin exemplars del gènere *Vipera*. Així doncs, l'esmentada cita de *Vipera latastei* es va acabar rebutjant per considerar-se un error de classificació.

Però l'altra cita, la de tòtil, s'ha mantingut en publicacions posteriors sense que tampoc s'hagi confirmat mai, ni s'hagin aportat cites noves, així doncs, pensem que també es tracta d'un error de classificació.

En resum, com que no s'ha recollit cap prova que demostrï l'existència pretèrita o actual d'aquestes dues espècies, les considerem absents del cap de Creus.

D'altra banda, l'existència de cites recents i confirmades de *V. aspis* a pocs quilòmetres del cap de Creus així com la presència a poca distància també de dues espècies més eurosiberianes (*Zamenis longuissimus* i *Lacerta biliniata*), no fa més que apuntar cap al fet que si en aquest extrem dels Pirineus hi havia existit algun representant del gènere *Vipera* fins a les últimes dècades (en que la manca de cites indica una més que probable extinció) es tractaria més aviat de l'escurçó pirinenc (*Vipera aspis*) i no d'una població isolada i llunyana d'escurçó ibèric (*Vipera latastei*).

Actualment, *V. aspis* només trobaria hàbitats adequats en sectors on encara resten alguns boscos, sobretot allí on no es va conrear, bàsicament a les carenes pedregoses (amb alzinars) i als fondals (amb alzinars i elements de roureda). També resten retalls de rouredes i castanyedes i boscos de ribera entre els quals destaquen la vernedes i avellanoses dels recs humits i ombrívols. En aquests fragments forestats i sobretot als més propers a l'Albera potser hauria estat possible la subsistència d'exemplars relictuals d'escurçó pirinenc.

ESPÈCIES DE PRESÈNCIA POTENCIAL

La profunda transformació que ha patit la plana de l'Empordà i el cap de Creus al llarg dels últims segles ha comportat la desaparició de diverses espècies animals, algunes de les quals molt conegudes com ara el vell marí, *Monachus monachus* (l'últim dels grans mamífers que s'ha extingit a Catalunya i que va ser vist per última vegada precisament al cap de Creus, on va ser present fins a l'últim quart del segle XX) o el llop, *Canis lupus* (extingit a finals del segle XIX).

D'altres extincions, a diferència de les anteriors, han passat desapercebudes per diferents motius (pel fet de tractar-se d'espècies de mida petita amb hàbits nocturns o molt discrets, el seu insignificant impacte en la tradició oral o en l'economia local, etc).

Aquest seria el cas de dues espècies que molt probablement encara estaven presents fins ben entrat el segle XX al vessant sud del cap de Creus: *Psammotrommus edwardsianus* (sargantana cendrosa) i *Pelobates cultripes* (gripau d'esperons).

En el cas de la sargantana cendrosa, de les observacions aparegudes en els primers estudis de l'herpetofauna catalana fets a principis del segle XX es desprèn que en aquella època existien poblacions d'aquesta espècie, almenys als voltants de Roses. Aquesta presència pretèrita va

Esturçó pirinenc: es caracteritza per tenir la pupilla vertical, l'extrem del musell aixecat i les escates carenades, de la mateixa mida al cap que a la resta del cos.

Sargantana cendrosa.

seria estrany que l'espècie hagués anat reduint la seva àrea de distribució al llarg del segle XX de manera que d'una distribució potencial que abastaria bona part de l'Alt Empordà (inclouent-hi el cap de Creus) actualment només resten poblacions al sud de la comarca.

Tot i no haver-se citat mai dins el perímetre del PNCC, la presència encara d'hàbitats òptims per a l'espècie ens fa pensar que abans de la transformació de tota aquesta zona probablement hi hauria penetrat, almenys per la franja litoral.

Volem aprofitar aquestes línies per recomanar que s'estudiï la possibilitat de fer un projecte de reintroducció de l'espècie que inclogui la possibilitat d'establir nuclis reproductius en sectors òptims del PNCC.

Pel que fa al gripau d'esperons, si que hi ha cites actuals molt properes al cap de Creus, de fet, la forta regressió que ha patit aquesta espècie a la plana de l'Empordà ha fet que algunes de les últimes poblacions conegudes que hagin desaparegut amb el boom turístic fossin les que estaven situades a poc més de 2 km del perímetre del PNCC, dins el TM de Roses. A diferència de les poblacions de l'Albera (on encara es mantenen bones poblacions), els efectius d'aquesta espècie a la plana han patit, com ja hem dit més amunt, una important davallada.

Aquesta regressió és generalitzada a tot el país, inclouent-hi la plana del Rosselló. Així doncs, fóra bo que també s'estudiés la possibilitat de fer un projecte de recuperació i es facilités una nova, teòrica, recolonització des de les zones sauleses i sorrenques (hàbitats òptims per a l'espècie, molt estesos pel vessant sud del cap de Creus) per tal de garantir, dins d'una zona protegida com és el Parc Natural, la persistència de poblacions reproductores amb prou efectius. Així doncs, un programa de reintroducció tindria moltes possibilitats d'èxit, i més si també tenim en compte que al PNCC tampoc hi actuarien en contra els factors que han comportat la seva minva a les zones veïnes de la plana (intensificació agrícola, urbanització, desaparició de punts de reproducció...).

Gripau d'esperons.

motivar que l'any 1990 es duqués a terme un projecte de reintroducció als Aiguamolls de l'Empordà, que malauradament no va reeixir. Tenint en compte la destrucció dels hàbitats litorals i la fragmentació dels de l'interior amb la intensificació agrícola i els canvis en els usos del sòl, no

LA BIODIVERSITAT HERPETOLÒGICA DEL CAP DE CREUS

Com ja s'ha mostrat a la part dedicada a les espècies que habiten a l'àrea d'estudi, el total d'hèrptils que hi són presents ha estat de 23 de terrestres i 3 de marins, és a dir, 8 amfibis i 18 rèptils (5 tortgues i 16 escatosos): dels quals 15 són terrestres i 3 marins.

Als mapes següents es mostra la diversitat total per cada quadre UTM de 2 x 2 km.

Nombre d'espècies d'amfibis per quadrícula UTM de 2 x 2 km.

Els amfibis es troben més o menys homogèniament distribuïts amb una mitjana de 5,02 espècies per quadrícula, essent més escassos a l'extrem nord-est del cap de Creus així com en determinats sectors de l'extrem sud.

Respecte el nombre total d'amfibis, aquesta mitjana equival al 62,75% de la diversitat d'amfibis per quadrícula.

Nombre d'espècies de rèptils per quadrícula de 2 x 2.

Els rèptils no estan tan homogèniament distribuïts com els amfibis, la mitjana és de 6,52 espècies per quadrícula.

Respecte el nombre total de rèptils terrestres, aquesta mitjana equival al 40,47% de la diversitat de rèptils per quadrícula.

Nombre d'espècies d'hèrptils per quadrícula de 2 x 2 km.

La mitjana d'herpetodiversitat per quadrícula dona valors de 10,7 espècies, amb una mitjana de 2,9 cites per a cada espècie i quadrícula i una desviació estàndard de 1,79. En conjunt, els hèrptils es mostren més heterogèniament distribuïts, amb un còmput total de 11,54 espècies per quadrícula. Respecte el nombre total d'hèrptils, aquesta mitjana equival al 50,09%. Si tenim en compte que hi ha quasi el doble de rèptils terrestres que d'amfibis (15 enfront de 8) al comparar les mitjanes per quadrícula d'ambdós grups seria raonable obtenir com a resultat un valor proper a 2 (el doble). El resultat obtingut, però, és 1,30 (6,0/ 4,6), tal i com si la diversitat amfibia fos més fàcil de detectar, cosa que segurament és així.

Les quadrícules interiors amb menys biodiversitat detectada corresponen al Pení (amb només 6 espècies) i el tram mig de la riera de Rubies (7 espècies). En el primer cas, el fet de correspondre en bona part, malauradament, a una zona militar amb l'accés restringit, n'ha dificultat la seva prospecció. En l'altre cas, es tracta més aviat d'un defecte de prospecció. Així doncs, de ben segur que en aquells dos sectors s'hi trobarien algunes poblacions d'altres espècies en cas de dur-s'hi a terme una prospecció més intensiva. En canvi, aquest no deu ser el cas de l'extrem sud-oest de la península del cap de Creus (amb només 3 espècies citades) ja que la massiva urbanització del sector del Puig Rom, Costa Roja i Canyelles Petites (Roses) impedeix en bona mesura el desenvolupament natural de les poblacions d'hèrptils (quan no en deuria provocar directament la seva desaparició). Les altres quadrícules litorals on només s'han detectat 3 o 4 espècies corresponen al sector de les badies de Portlligat i de la Guillola. En aquest cas, a l'escassa porció de terra existent també cal afegir-hi els efectes d'una antropització considerable dels pocs hàbitats naturals que s'han salvat de la urbanització.

Riera de Quermançó, amb el Castell de Quermançó al fons.

Salt de la Gorga, a la riera de Romanyac (Port de la Selva). Es tracta del curs d'aigua més cabalós del cap de Creus.

Roca Miralles i Vall del Pujolar. En primer terme, un dels últims conreus cerealístics del PNCC.

ÀREES D'INTERÈS HERPETOLÒGIC

D'acord amb totes les dades recopilades, el treball de camp i l'estudi realitzat al llarg dels aproximadament darrers 20 anys, s'han identificat una sèrie d'àrees d'especial interès pel que fa a la seva biodiversitat "herpetofaunística".

A l'hora de definir-les s'han considerat els següents criteris: l'elevada biodiversitat específica respecte el conjunt del massís del cap de Creus, la presència d'espècies amenaçades (incloses a l'annex II de la Directiva d'hàbitats o considerades com a en perill d'extinció al Llibre Vermell) així com la presència d'hàbitats més o menys ben conservats que garanteixin aquesta herpetodiversitat.

Mapa de les àrees d'especial interès herpetològic amb el número de referència corresponent en el text següent.

1. Vessant nord-nord-oest de la serra de Verdera

Vall de la Balletera i la serra de l'Albera vistes des de Montperdut.

Es tracta del sector (inclòs en part, dins el PNIN Serra de Rodes) que concentra el major número d'espècies, fet ben lògic si tenim en compte que està estretament relacionat amb la serra de l'Albera (l'espai natural de Catalunya amb més riquesa d'espècies de rèptils i amfibis). Tot i haver-s'hi

detectat el màxim número d'espècies terrestres autòctones presents (22), cal tenir en compte que es tracta del sector més ben prospectat del cap de Creus. Caldria garantir millor la connectivitat d'aquests dos espais naturals protegits, entre d'altres maneres, vetllant per a que les mesures de prevenció d'incendis forestals realitzades en aquest sector siguin respectuoses i no hi suposin una pèrdua d'hàbitats o de la coberta vegetal en una superfície excessiva.

2. Basses i patamoll de Can Ponac

En una superfície de menys de 10 ha, compresa entre la Ribera de la Trencada i el Bac de Can Berta s'hi han detectat un total de 17 espècies, fet que situa les dues quadrícules que l'engloben en el cinquè lloc pel que fa a la riquesa herpetològica, al mateix temps que el converteix en un autèntic hotspot, és a dir, un punt calent de biodiversitat, que caldria potenciar i protegir el màxim possible. El fet d'estar situat en una vall encarada a la plana hi ha permès la influència de la varietat d'espècies pròpies d'ecotó.

En una petita coma o replà situat a l'est (i en un nivell superior) de la Bassa del Ponac, hi ha una mena de surgència que després d'episodis de pluja considerables acaba inundant la zona formant un petit patamoll temporal que és utilitzat per varies espècies d'amfibis per a reproduir-s'hi. El seu marge inferior a vegades és drenat, fet que impedeix el manteniment de l'aigua al patamoll durant prou temps com per a garantir la metamorfosi de totes les larves. Conscients de la importància d'aquesta petita zona humida, des de la Societat Catalana d'Herpetologia es van fer les gestions necessàries per tal d'incloure-la (juntament amb d'altres basses properes) en la fitxa corresponent de l'Inventari de Zones Húmedes de Catalunya (creat pel malauradament desaparegut Departament de Medi Ambient).

Afortunadament, durant els últims anys el Parc Natural ha pres en aquest sector mesures molt encertades com ara la prohibició de la circulació motoritzada (l'erosió provocada durant anys pels aficionats al motocròs que no respecten el medi natural encara és ben visible en molts vessants) i actualment s'està duent a terme un programa d'eradicació d'espècies invasores que esperem que tingui continuïtat en un futur. En els darrers 30

anys, als efectes negatius provocats per l'abús de pesticides en els oliverars propers s'hi va sumar el fet que aquest sector s'havia convertit (a banda d'un circuit il·legal de motocròs) en una zona d'esbarjo hiperfreqüentada; d'acampada incontrolada (on es feien focs en ple estiu amb el consegüent risc d'incendi forestal) així com de pesca furtiva. Aquest últim factor va convertir la bassa del Ponac en la zona humida amb més profusió d'espècies invasores de tot el cap de Creus. Per tal d'evitar que es convertís en un reservori d'espècies al·lòctones que posteriorment fossin introduïdes en altres indrets (com ara la riera de la Trencada, situada a poc més de cent metres) des de la Societat Catalana d'Herpetologia es va convèncer als gestors d'aquest espai natural de la necessitat de dur-hi a terme les mesures necessàries per tal d'eliminar en la mesura del possible les poblacions de més de mitja dotzena d'espècies invasores que representen un greu perill per a la biodiversitat (crancs americans, carpes, carpins, gambúsies, alburns, rutils, perca i tortuga d'aigua americana).

3. La Vall de Montjoi

Per les seves especificitats i varietat d'hàbitats (presència d'un bosc de ribera relativament ben conservat malgrat l'abundància de peus d'espècies al·lòctones, curs d'aigua permanent a la capçalera, oliverars abandonats, prats...) aquesta petita vall representa una de les zones més interessants a l'hora de conservar i protegir-ne la seva biodiversitat.

En aquest sentit, tot i les seves reduïdes dimensions, en una àrea de poc més de 45 ha s'hi ha detectat un total de 17 espècies, fet que situa la quadrícula que l'engloba en la cinquena més rica pel que fa al número d'espècies d'hèrptils que hi són presents.

A més, cal tenir en compte que l'esforç de prospecció que s'hi ha esmerçat ha estat menor si el comparem amb el dedicat a les quadrícules de màxima biodiversitat detectada (serra de Verdera i encontorns) de manera que és molt probable que hi siguin presents altres espècies no citades fins ara.

En definitiva, la varietat d'hàbitats i ecotons fan que aquesta petita vall tingui un gran potencial pel que fa a la biodiversitat, fet que també es demostra amb la riquesa d'invertebrats detectats, on cal incloure-hi un dels ortòpters més rars del país (la llagosta plegamans, *Saga pedo*) 48 espècies diferents de lepidòpters a més d'unes 120 espècies diferents d'aus.

Tenint en compte que és una de les zones del cap de Creus sotmesa a un ús públic més intensiu, caldria vetllar per la seva major conservació i reduir-hi els efectes negatius derivats de la hiperfreqüentació (sobretot durant els mesos d'estiu). En aquest sentit, podria ampliar-se la RNI del Cap Norfeu de manera que englobés també aquest espai.

També caldria garantir el cabal ecològic del rec de Montjoi, l'única corrent d'aigua del cap de Creus on fins i tot durant la sequera estival s'hi observa escorrentia superficial (a la seva capçalera). El bosc de ribera s'hauria de potenciar i restaurar amb la plantació de plançons d'espècies autòctones obtinguts a partir de llavors o esqueixos provinents d'arbres de la zona, actuació que es podria estendre a tot el Parc Natural.

4. Reserva Natural Integral del Cap de Creus

Aquesta zona es comenta més endavant, en l'apartat específic de Biodiversitat herpetològica de les Reserves Naturals Integrals (RNI).

5. Els Llaures-Sant Baldiri de Tavallera

El sector comprés entre el Puignau, Sant Baldiri de Tavallera i la riera homònima (inclòs en gran part dins el PNIN Cap Gros-Cap de Creus) també s'ha revelat com una àrea que acull una considerable biodiversitat herpetològica (entre 14 i 15 espècies diferents), deguda a la seva varietat d'hàbitats i a l'existència d'algunes masses d'aigua.

Estanyol temporal situat a l'extrem del Cap Gros.

Als Llaures hi ha una font o surgència d'aigua que conforma una petita zona humida molt interessant per a la biodiversitat de la fauna aquàtica en un sector força mancat de masses d'aigua com és el del Puig d'en Llaures-Puig Gros. Com passa en d'altres zones humides (tant d'àrees properes com a tot el cap de Creus en general), la poca extensió d'aigua que s'hi acumula es veu afectada pel trepig, per les furgades i les banyeres que hi provoquen els senglars (i també el bestiar domèstic). Convindria potenciar aquest petit patamoll i prendre-hi les mesures necessàries per tal d'evitar-hi el trepig i l'eutrofització de l'aigua provocada en bona mesura pels senglars o el bestiar domèstic.

BIODIVERSITAT HERPETOLÒGICA DE LES RESERVES NATURALS INTEGRALS (RNI) DEL PARC NATURAL DEL CAP DE CREUS

Al Parc Natural del Cap de Creus hi ha dues RNI (la del Cap de Creus i la del Cap Norfeu), es tracta de la figura de màxima protecció dins un espai natural.

A la RNI del Cap de Creus s'hi han observat 21 espècies (incloent-hi una d'al·lòctona d'introducció relativament recent) i sembla que només hi serien absents el dull (*Chalcides striatus*) i el vidriol (*Anguis fragilis*). Tot i això, com ja s'ha comentat, no se'n descarta la seva existència ja

que hi són presents els microhàbitats òptims per a ambdues espècies (que hem de recordar que són de les més escasses del cap de Creus, amb poblacions fragmentades i majoritàriament amb baixes densitats d'efectius, fet que en dificulta molt l'observació).

Cal destacar que algunes quadrícules són especialment riques en herpetofauna, sobretot pel que fa a les bones densitats de les poblacions d'amfibis existents. Aquest és el cas de la quadrícula que acull la bassa de la Plana (foto superior) on s'hi han detectat 7 espècies d'amfibis i 5 de rèptils, fet que l'hauria de fer mereixedora d'una major protecció.

A la RNI del Cap Norfeu s'hi ha observat tan sols 9 espècies: *S. salamandra*, *H. turcicus*, *P. liolepis*, *P. algirus*, *T. mauritanica*, *T. lepidus*, *M. monspessulanus*, *R. scalaris* i *N. maura*.

Només representen el 39,13% de les espècies presents a l'àrea d'estudi. A banda de la seva aridesa també cal tenir en compte que aquest és el sector del cap de Creus on es fan més evidents els estralls provocats per la sobreabundància de senglars, tal i com es pot comprovar veient la gran superfície de la península que queda literalment llaurada per les seves furgades així com per la presència d'infinitat de pedres tombades, algunes de grans dimensions.

Desembocadura del Rec de la Calç (cap de Norfeu) on s'hi forma un dels pocs tolls temporals (visible al centre dreta de la imatge) d'aquesta península.

Poblacions i vies de comunicació humanes més importants de la zona estudiada.

Espais naturals de protecció especial, marítima o terrestre, del Parc Natural del Cap de Creus.

CONSERVACIÓ I MESURES DE GESTIÓ

Existeixen varis factors que afecten negativament l'herpetofauna del cap de Creus. Tot i que majoritàriament són els mateixos que també afecten a la biodiversitat de la resta del país, alguns d'ells adquireixen una major influència específica en aquest espai natural, fins al punt que al llarg de les últimes dècades han provocat l'extinció de diferents espècies de vertebrats (com ja s'ha esmentat en capítols anteriors).

INCENDIS FORESTALS

Els incendis forestals representen una de les alteracions més radicals que poden afectar els ecosistemes. Malgrat que últimament en alguns àmbits se'n minimitzen els seus perjudicis mediambientals adduint que sempre han estat un element present i modelador dels ecosistemes mediterranis, aquesta argumentació no té en compte que actualment i en espais naturals com l'Albera i el cap de Creus, la recurrència dels incendis deguts majoritàriament a causes "no naturals" comporten molts més perjudicis (pèrdua de massa forestal i de sòl, erosió, mortalitats massives d'invertebrats i vertebrats terrestres...) que beneficis (per exemple: algunes espècies d'ocells poden beneficiar-se temporalment de la subsegüent creació de zones obertes, fins que l'indret es revegeta de nou). El cas més paradigmàtic el tenim en la situació de perill d'extinció en que es troba la tortuga mediterrània, en bona mesura per culpa dels incendis.

En aquest sentit es preocupant, que entre les mesures de prevenció d'incendis forestals dins dels Espais Naturals Protegits (ENP) s'opti per crear zones de baixa càrrega de combustible mitjançant cremes controlades que afecten àmplies franges de coberta vegetal en

Lludrió llistat, vidriol i serp verda víctimes, entre altres, del foc de l'agost de l'any 2000.

sectors situats dins aquests mateixos ENP amb presència d'espècies en perill d'extinció (els casos més greus d'aquesta gestió incorrecta s'han produït durant els últims anys, sobretot a l'Albera, on s'han arribat a autoritzar cremes controlades en plena Reserva Natural de tortuga mediterrània). La gestió mitjançant aquestes cremes controlades és doncs, totalment contraproductiu en les zones esmentades (i més si tenim en compte que al cap de pocs anys la brolla ja les ha recolonitzat de nou).

Per desgràcia, una altra mesura de prevenció de la que s'ha abusat recentment ha estat la desbrossa generalitzada fins al punt que una tala desafortunada autoritzada a la propera Serra de la Balmeta (amb presència fins aquell moment d'una bona població reproductora de tortuga mediterrània) va suposar la pèrdua d'hàbitats òptims per aquella espècie així com la mort directa d'alguns exemplars.

I per acabar-ho d'adobar, aquestes mesures de prevenció són ineficaces quan el foc és empès per la tramuntana (l'element de la casuística dels grans focs forestals predominant en aquesta comarca) que quan es donen les condicions meteorològiques adients, és capaç de saltar tallafocs "perfectes" com ara les autopistes i empènyer, segons els experts, espurnes originadores de focus secundaris fins a gairebé un km de distància.

Malauradament, la preocupant manca de recursos econòmics destinats a la gestió dels ENP provoca que els seus gestors no disposin, tampoc, de prou pressupost per a l'aplicació de mesures de prevenció d'incendis forestals alternatives menys dràstiques (pastura controlada, implantació de franges de cultius ecològics de vinya, olivera o ametller, estassades manuals i selectives, mitjans propis d'extinció, creació d'unitats de guarderia específiques als ENP...).

CAPTURA I ESPOLI D'EXEMPLARS

Des de temps antics, diverses espècies d'hèrptils s'han capturat per diferents motius, el més comú dels quals ha estat per a usos alimentaris. Tot i que actualment a Catalunya el seu consum es pot considerar testimonial, en algun indret encara és consumeix alguna espècie com ara les granotes (menja típica del delta de l'Ebre).

Fins a la protecció legal de les tortugues marines no era estrany que quan aquestes eren capturades, s'aprofités la seva carn per a menjar. A vegades fins i tot es portaven a restaurants per tal d'organitzar-hi àpats col·lectius amb d'altres pescadors. D'altres vegades, les tortugues marines pescades es mantenien estacades a port, i s'estaven a l'aigua (vives) fins que eren venudes.

Pel que fa al consum de la carn de quelonis continentals, en alguna publicació s'ha aventurat la hipòtesi que la presència de *Testudo hermanni* al voltant de monestirs benedictins podria deure's al fet que els monjos mantinguéssin en captivitat els animals per tal de consumir-los durant la quaresma. Malgrat que si que està demostrada i degudament documentada l'existència de "galapagares" (basses on es mantenien en captivitat tortugues de rierol per al seu consum posterior) en alguns monestirs cartoixans de la península Ibèrica com ara el d'Escala Dei (on existia una "Bassa de les Tortugues"), s'han consultat varis historiadors medievalistes (un d'ells expert en l'alimentació medieval) que han manifestat que no existeix cap document històric ni cap altra prova que avaluï aquella hipòtesi (segons la qual, els monjos benedictins també mantenien tortugues en captivitat).

Si bé a l'Empordà no hi ha proves del consum de *Testudo hermanni*, en altres indrets de la península Ibèrica si que hi ha constància del consum (relativament estés en algunes zones rurals fins no fa gaires dècades) de *Mauremys leprosa* i *Emys orbicularis* (espècies que fins i tot actualment i malgrat la seva protecció legal, encara podrien seguir essent consumides, per exemple, en alguns indrets d'Extremadura o Andalusia).

Com a d'altres comarques catalanes, un altre rèptil que habitualment també es capturava com a aliment, sovint associat amb propietats curatives de diferents malures (sobretot constipats) era la serp blanca. A Cadaqués encara se'n capturaven exemplars adults a mitjans s. XX per tal d'assecar-los com bacallà un cop espellats i així s'anaven consumint al llarg dels mesos següents.

El llangardaix ocel·lat, tot i que fins fa ben poc encara es consumia, per exemple, a la Franja de Ponent, sembla que al cap de Creus i a la major part de Catalunya no suposava una font de proteïnes per al consum humà tan usual com en d'altres indrets de la península Ibèrica com alguns dels esmentats abans (Extremadura, Navarra...).

Entre els amfibis, l'únic que es capturava amb finalitats alimentàries era la granota verda. Les seves anques encara es consumien als anys 70 del s. XX en alguns sectors del cap de Creus, com a Cadaqués.

En resum, actualment a Catalunya ja no es capturen hèrptils per a consum humà si no que més aviat, sobretot a partir dels anys 60 del segle passat, el motiu pel qual es segueixen produint captures (ara il·legals) era i és l'espòli d'exemplars per tal de mantenir-los en captivitat o vendre'ls al mercat negre com a mascota.

En aquest sentit, era habitual la captura d'exemplars de tortuga de rierol (n'hem pogut confirmar, per exemple, el cas d'una tortuga procedent del Port de la Selva que va acabar en una casa particular de Palamós). De fet, aquest podria ser el motiu de l'absència d'aquesta espècie o de la seva rarificació en algunes rieres del cap de Creus (i fins i tot de la seva presència "artificial" en d'altres, fruit de translacions).

Però el cas més preocupant és l'espòli que durant l'últim terç del segle XX i encara ara afecta a la tortuga mediterrània, ja que juntament amb els incendis forestals, ha portat aquesta espècie a la pràctica extinció del cap de Creus. Fins als inicis dels anys 80 no era estrany veure exposats per a la venda exemplars de tortuga mediterrània (alguns dels quals, procedien possiblement de poblacions properes) en mercats ambulants dels municipis més turístics com ara Llançà.

Un problema afegit de recent aparició és l'alliberament incontrolat d'exemplars de tortugues terrestres per part de particulars, que encara que sigui amb bones intencions (com el

cas d'unes 200 *T. h. hermanni* de Menorca alliberades el 2010 al PNCC) dificulta la gestió de les poblacions autòctones de *T. h. hermanni* i menysté el risc d'hibridació interespècífica o de transmissió de malalties contagioses.

El darrer motiu pel qual encara es capturen exemplars és per provocar-los la mort intencionadament i sense cap motiu racional que ho justifiqui.

Històricament, les falses creences i supersticions jugaven un paper important en la persecució de moltes espècies considerades "malignes" o danyoses.

Aquesta repulsió envers aquests animals encara és present en varis sectors de la societat, i així ho hem pogut constatar personal-

Detall d'un frontal d'altar del s. XIII dedicat a Sant Martí, on apareix una figura que representa al diable sostenint una serp. És una bona mostra de la càrrega cultural negativa i obscurantista amb que la religió cristiana ha bescantat aquests animals.

ment moltes vegades (les dues últimes al llarg del 2010: una serp de collaret adulta, morta a cops i trobada a la riba d'una bassa de Roses i un exemplar de serp verda morta a cops d'aixada en un hort de Llançà). També ens hem assabentat a través de terceres persones d'un altre cas (més bàrbar encara, ja que es tractava de vàries tortugues de rierol mortes a pedrades, per simple divertiment).

Tot i que actualment, les noves generacions ja han crescut lliures de prejudicis irracionals, encara ara hem de lamentar que hi hagi individus que matin exemplars d'aquestes espècies protegides adduint els motius esmentats.

No descartem que a vegades alguns exemplars, sobretot d'ofidis, siguin atropellats intencionadament amb els seus vehicles per part d'algunes persones sense escrúpols.

ESPÈCIES INVASORES

Afortunadament, el cap de Creus i la gran majoria de les seves masses d'aigua s'han salvat dels perjudicis que les espècies de fauna invasores (sobretot les aquàtiques) han provocat a la plana de l'Empordà durant les últimes dècades. Els efectes negatius sobre la biodiversitat ha quedat ben palesa sobretot en les poblacions d'amfibis, tant dels Aiguamolls de l'Empordà com de la plana en general, on s'ha detectat una minva de les seves poblacions (de guda també a la resta de factors tractats en aquest capítol). L'espècie que possiblement s'ha vist més perjudicada ha estat el gripau d'esperons del qual no s'ha obtingut cap cita durant l'última dècada a la part septentrional de la plana en contacte amb el cap de Creus.

Pel que fa a peixos al·lòctons, només s'han detectat a la bassa gran del Ponac (amb presència de gambúsia, carpa, carpí, alburn, rutil i perca americana) i en una bassa de la RNI del cap de Creus (amb presència de *Carasius sp.*).

La població més preocupant és la del Ponac, ja que hi ha vàries espècies amb densitats molt altes, que poden servir de reservori per a futures introduccions dins del PNCC, a més, la seva presència hi impedeix l'assentament de poblacions de moltes espècies d'amfibis i només hi són presents les que tenen més resistència com la granota verda o un cert grau de toxicitat de postes i larves com el gripau comú.

Per sort, no sembla que el rec del Mas dels Arbres hagi patit cap introducció per part d'aquestes malgrat la seva proximitat a la bassa del Ponac. El fet d'eixugar-se gairebé totalment a l'estiu (com la resta de cursos d'aigua del cap de Creus) hi impedeix la supervivència de peixos. De fet, l'únic peix continental present de forma natural en aquesta i altres masses d'aigua del cap de Creus és l'anguila (*Anguilla anguilla*).

S'ha detectat cranc roig americà (*Procambarus clarkii*) a 2 sectors del cap de Creus: el barranc de la Coma de l'infern i les rieres de Vilajuïga i de Quermançó (on ja fa almenys 20 anys que va colonitzar aquest sector provinent de la plana); i a la ribera de la Trencada (Roses), indret on, afortunada-

Adult de cranc roig americà.

ment, les densitats són molt baixes.

Els efectes perjudicials que provoca aquest voraç depredador sobre els ecosistemes autòctons són ben coneguts. A Vilajuïga, on manté les densitats més altes, fins i tot va ésser observat en una ocasió, un cranc adult depredant un exemplar juvenil de tortuga de rierol.

Caldria fer controls periòdics d'aquesta espècie per tal d'evitar, en la mesura del possible, la seva extensió a d'altres indrets del PNCC. Tenint en compte que pot usar els cursos d'aigua esmentats com a vectors de dispersió, s'hauria de fer especial atenció a la seva capçalera per evitar que penetri encara més endins del PNCC.

A més a més, la presència de crancs (així com la d'espècies al·lòctones de peixos) atrau exemplars d'ardeïds i altres ocells herpetòfags que han vist augmentar les seves poblacions de la plana, on també han incidit en la minva de les poblacions d'hèrptils, com per exemple, la preocupant disminució dels lluerts (*Lacerta bilineata*) del Cortalet, al Parc Natural dels Aiguamolls de l'Empordà (PNAE).

Visó americà trobat en una bassa de la Balleta.

amb la plana que li ofereixen els nombrosos recs o rieres del vessant sud. En el moment d'editar aquest llibre, s'ha tornat a detectar un exemplar dins l'àrea d'estudi (a la Balleta) però fora dels límits del PNCC.

Tot i això, també existeix una observació dubtosa feta fa pocs anys a Cadaqués, que en un primer moment va ser atribuïda a turó, *Mustela putorius* (espècie en perill d'extinció que ha vist reduïts dràsticament els seus efectius a Catalunya, incloent-hi l'Empordà, fins al punt que s'ha extingit de bona part del territori, fet que també podria haver ocorregut recentment al cap de Creus).

LA SOBREABUNDÀNCIA DE SENGLAR (*SUS SCROFA*)

L'impacte que l'excés d'efectius d'aquests suïds provoquen sobre la biodiversitat queda reflectit cada cop més sovint en diverses publicacions científiques. I és que la seva dieta variada inclou espècies amenaçades, en perill d'extinció o espècies que són objecte de programes de recuperació com ara la tortuga mediterrània a l'Albera, el bitó al PNAE o diferents espècies d'orquídies també amenaçades.

També la població local (sobretot els caçadors) tenen la percepció encertada que la so-

breabundància de senglar s'ha convertit en una "plaga", que no només provoca danys materials als cultius i accidents de trànsit (sovint acompanyats, malauradament, de ferits greus o víctimes mortals), si no que també fa minvar la biodiversitat. En aquest sentit, a l'Albera han disminuït les observacions d'algunes espècies com ara la d'escurçó pirinenc i la de lluert, i no seria estrany que hi influís el costum dels senglars de tombar pedres i furgar grans extensions de sòl en busca de menjar. Pel que fa a l'augment dels accidents provocats pels senglars, a tall d'anècdota explicarem que dos familiars de Llançà d'un dels autors d'aquest llibre, van patir dos accidents (dels quals en van sortir, afortunadament, només amb ferides lleus) a finals del segle passat a l'atropellar amb el seu cotxe exemplars adults d'aquesta espècie. Aquestes topades succeïren al mateix tram de la ctra. N-260, a l'alçada del Castell de Quermançó (un conegut punt negre d'atropellament de mamífers) on durant una nit de treball de camp del 2011 vam presenciar com un vehicle 4x4 acabava d'atropellar un senglar jove, el conductor també va aprofitar l'avinentsa per endur-se'l.

A Cadaqués són observats sovint creuant la franja de mar que separa la costa de les Illes de Portlligat, s'Arenella... on en ocasions també hi van nedant acompanyats de les cries per a alimentar-s'hi de tot el que hi troben, com ara invertebrats i vertebrats terrestres, incloses les gavines.

És coneguda la seva habilitat per desenterrar del fang els amfibis que s'hi refugien així com per l'ampli grup d'hèrptils sobre els que depreden (entre molts altres vertebrats).

Seria necessari controlar els seus efectius per tal de reduir la minva de biodiversitat que provoquen a les RNI, on al llarg de l'any 2010 hi hem detectat una preocupant sobre-freqüentació dels senglars. On aquesta es fa més patent, és a la RNI del Cap de Norfeu (seguit per la zona de la Fangal). Com que a les RNI hi està prohibida la caça, els senglars hi troben refugi o s'hi estableixen gairebé definitivament. És impressionant la gran extensió de terra que hi està llaurada per les furgades d'aquests suïds generalistes, que fins i tot són capaços d'aixecar lloses i pedres de grans dimensions (de més de 15 kg). La pressió que això suposa per a molts petits vertebrats terrestres n'afecta les seves densitats i pot contribuir a fenòmens d'extinció local (aquest risc s'accentua als illots, que com ja s'ha esmentat també són visitats amb assiduitat per aquesta espècie).

Un altre factor negatiu causat per l'excés de senglars, és el que provoquen en cursos d'aigua i sobretot en petites basses, fonts o surgències. Els senglars hi formen banyeres, hi furguen i excreten malmetent la qualitat de l'aigua i en el cas de cursos d'aigua poden provocar efectes erosius a marges i talussos. Aquest fet s'agreuja quan els ramats domèstics també es veuen empesos a abeurar-se en aquests ambients naturals per la falta d'abeuradors. En aquest sentit, seria recomanable la disposició d'abeuradors artificials per evi-

Rastres de senglar al cap Norfeu, on es pot observar el gran nombre de pedres tombades per aquests suïds.

tar el trepig de les basses i recs en aquells punts més sensibles per a la biodiversitat aquàtica (en alguns d'aquests també caldria impedir-hi l'accés del bestiar).

Malgrat la pressió cinegètica a la que està sotmesa aquesta espècie i altres causes de mortalitat antròpiques com ara els atropellaments sovintejats, les poblacions de senglar no han disminuït, demostrant que per si sol, l'home és incapaç de resoldre el problema.

Com ja s'ha esmentat al parlar dels incendis forestals, la manca de recursos econòmics del nostre Govern dificulta i sovint impedeix l'adequada gestió dels ENP, aquesta mateixa raó de manca de mitjans materials i personals també dificulta el control de les poblacions de senglar. Per tot plegat, pensem que cal que es restauri l'equilibri tròfic del medi amb la reintroducció a Catalunya d'una de les espècies extingides no fa pas tant del cap de Creus. Així doncs, des d'ací volem aprofitar l'avinentsa per encoratjar als responsables als quals pertoqui la tasca per tal que apostin decididament per la conveniència que el llop torni a fer el seu paper imprescindible al capdamunt de la cadena tròfica.

Si d'una vegada per totes s'apostés activa i decididament pel retorn del llop a Catalunya, malgrat que seria difícil que mantingués cap població estable a l'extrem est del Pirineu, de ben segur que la seva presència en bona part de territori que actualment també es considera òptim per a la seva subsistència incidiria en una reducció dels efectius de senglar de la resta del país. Ja hi hauria d'haver el consens social necessari per a l'elaboració d'un Pla de protecció i conservació de l'espècie que prioritzés l'agilitat i rapidesa de la tramitació d'indemnitzacions en cas d'atacs a bestiar domèstic (que d'altra banda, allí on hi ha llop ibèric està demostrat que els danys són mínims). L'ajut als ramaders (per a l'adquisició de gossos, instal·lació de pastors elèctrics...), que juntament amb una tasca pedagògica seriosa, faria possible canviar fins i tot les mentalitats més obtuses dels opositors més aferrissats. La presència de llops revaloritzaria el territori i afavoriria el turisme a les zones "lloperes" (de forma similar amb el que ja passa amb la brama del cèrvol al Boumort).

També cal tenir en compte que una bona població de llops equilibraria les poblacions d'altres carnívors, alguns dels quals també incideixen negativament sobre espècies en perill d'extinció com ara la tortuga mediterrània.

Als motius irracionals que al·legarien els contraris a la reintroducció d'aquesta espècie caldria respondre-hi contrastant i publicitant el balanç entre les pèrdues insignificants que puntualment causarien els llops a la cabana ramadera amb el balanç negatiu molt superior que representen actualment els danys dels senglars als cultius agrícoles (a banda que també constitueixen un reservori de tuberculosi bovina, transmissible a les vaques i cèrvids), els accidents de trànsit que provoquen cada any (com ja hem dit, sovint amb persones ferides i fins i tot alguna víctima mortal), les despeses econòmiques de les assegurances...i tot això sense comptar la minva de biodiversitat esmentada.

PRESSIÓ URBANÍSTICA I VIES DE COMUNICACIÓ (PUNTS NEGRES D'ATROPELLAMENTS)

La destrucció d'hàbitats que comporta la construcció d'assentaments humans i les vies de comunicació que hi van associades són una de les causes que al llarg de les últimes

Gripau corredor atropellat als afores de Llançà.

Efecte desastrós del trànsit rodat sobre els amfibis en una nit plujosa de febrer, a la carretera GIP-6041 als voltants de Sant Pere de Rodes.

dècades ha suposat un empobriment més accentuat de la biodiversitat. Aquest fet, al cap de Creus s'ha concentrat bàsicament a la costa nord-est, als voltants de Cadaqués i al vessant sud del massís, que és on s'ha fet més evident la minva de les poblacions

de determinades espècies (com el gripau d'esperons, que per la plana arribava gairebé a la falda de les serres de Pau, Verdera i de Can Berta). Si bé la construcció s'ha concentrat arran de mar i ha deixat en part "verge" l'interior del massís, de manera que, possiblement la pèrdua de biodiversitat ha estat menor que a la plana, la profusió de carreteres sí que ha tingut i encara té, desgraciadament, un fort impacte per a les poblacions d'hèrptils (tal i com ja s'ha apuntat en el capítol de Resultats generals). Alguns trams de carretera s'han revelat com a punts negres per a diverses espècies d'hèrptils, en alguns casos amb una espècie predominant com ara la GIP-6041 als voltants de Sant Pere de Rodes, que afecta de forma bàsica a la salamandra i en d'altres, amb una afectació més àmplia però amb una espècie en concret (*Epidalea calamita*) que pot concentrar centenars d'atropellaments mortals en una sola nit com ara un tram de la GI-610 entre Roses i Palau. La instal·lació de passos per a herpetofauna com el que la SCH va instal·lar l'any 2005 a l'Estany de la Cardonera (Capmany) són mesures força efectives per a minimitzar aquest impacte. Malgrat que en el seu moment (2003) es van presentar al·legacions en aquest sentit durant la tramitació del projecte d'ampliació de la carretera GI-610, l'administració competent no va tenir en compte cap de les recomanacions fetes per la SCH.

ALTERACIÓ O DESAPARICIÓ DE PUNTS D'AIGUA

Les masses d'aigua són vitals no només per als amfibis, també per a la biodiversitat en general. La seva alteració o desaparició pot comportar extincions a nivell local (sobretot en aquells sectors on escassegen els punts d'aigua). Per evitar-ne l'eutrofització provocada per l'abeurament de grans mamífers és convenient la instal·lació d'abeuradors o vallar els punts més sensibles.

Font de Mas Margall. Ha estat degudament restaurada per Parc i representa un bon exemple de conservació.

Bassa del Mas Ventós amb la rampa de salvament afegida per tal de garantir la sortida d'animals.

Per aquesta raó és fonamental recuperar, restaurar o adaptar els diferents tipus de punts d'aigua per tal que siguin òptims per a la reproducció dels amfibis i que no es converteixin en paranys per a cap mena d'hèrtil o altres animals. En aquest sentit l'any 2004 la SCH va proposar a la direcció del Parc que es fes una rampa de salvament o de sortida a la bassa del Mas Ventós (on hi quedaven atrapades varies espècies com ara salamandres i tritons), cosa que es va realitzar de forma satisfactòria.

Piscina abandonada de Perafita (Cadaqués). Era una trampa mortal on morien molts hèrptils i d'altres vertebrats, com ara micromamífers, gorjablancs (dels quals, se'n van trobar 8 cranis durant una visita feta el 2011) i teixons. Per aquesta raó, des de la SCH es va demanar al Parc que també s'hi instal·lés un dispositiu de sortida com el que encertadament es va instal·lar, tal i com es pot apreciar a la imatge de la dreta. Aquestes actuacions s'haurien d'estendre a d'altres construccions similars com ara pous i cisternes, que a banda d'actuar com a trampes mortals per a la fauna també representen un perill per a les persones.

MESURES DE GESTIÓ

Al llarg dels últims capítols s'han anat exposant algunes de les recomanacions que es podrien fer per a potenciar la biodiversitat (restauració del bosc de ribera; control de gossos i gats domèstics assilvestrats; potenciació de les espècies presa com el conill i la perdiu mitjançant refugis de caça menor, instal·lació d'abeuradors...). Per acabar, es proposen algunes recomanacions més:

- Gestió de les restes vegetals originades en els treballs forestals: les més voluminoses (com ara troncs seccionats i branques gruixudes) podrien servir per apilar-les i recobrir-les posteriorment amb brancatge i terra a la part superior per tal de convertir-les en vedrunes aprofitables pels conills i per tota una munió de petits vertebrats i invertebrats que hi trobarien refugi i/o aliment.

- Edició d'un Manual de bones pràctiques agrícoles i ambientals: seria interessant que des de tots els ajuntaments es repartís entre els propietaris de finques (situades dins el PNCC o encontorns), un manual com l'editat recentment pel CRT amb consells sobre pràctiques respectuoses amb el medi ambient que fomentin una agricultura de conservació (limitant o evitant l'ús de pesticides), la implantació de cobertes vegetals en els cultius llenyosos i l'evolució vers una agricultura ecològica.
- Restauració d'explotacions extractives. Dins del PNCC o a la seva àrea d'influència hi ha dues pedreres amb potencial per a crear-hi zones humides. La primera, ja abandonada, es troba a Punta Falconera i s'hi podrien recrear algunes basses per tal de potenciar l'herpetofauna en aquest sector del cap de Creus més àrid i per tant, amb poca biodiversitat amfibia actualment. L'altra, la pedrera de Montperdut (situada a la zona amb més riquesa herpetofaunística, a cavall de l'Albera i el cap de Creus), encara està en explotació. Un cop hi finalitzi l'activitat extractiva i es restauri ambientalment, seria molt interessant que s'hi construïssin diverses zones humides que tindrien un gran potencial per a l'assentament de poblacions nombroses de diverses espècies d'amfibis com ara tritó verd, gripau corredor, gripau comú, granoteta de punts o gripau d'esperons, sobretot pel que fa a la primera espècie ja que a poca distància hi ha una de les poblacions més nombroses de tota l'Albera marítima i de bona part del cap de Creus. En aquest sentit, de ben segur que es convertiria en un hotspot (punt d'elevada biodiversitat).
- Pel que fa la gestió cinegètica, a la presa de mesures encaminades a millorar-la (com ara la reducció dels efectius de senglar, la disminució de la pressió cinegètica sobre el conill i la perdiu...) caldria afegir-hi la prohibició d'introducció d'espècies al·lòctones com els faisans en les àrees privades de caça on es permet aquesta pràctica. Per desgràcia, aquesta espècie encara no està considerada legalment com a invasora malgrat es comporti com a tal (està ampliament distribuïda i es reproduïx en nombrosos sectors del país, entre ells l'Empordà). En aquest sentit, cal tenir en compte que depreda sobre un ampli ventall d'invertebrats i vertebrats autòctons, incloent-hi saures i petits ofidis.
- Deconstrucció d'algunes instal·lacions militars. Cal tenir en compte que massa sovint els termes militar i conservació de la biodiversitat (en definitiva, de la vida) són antagònics. Aquest fet, malauradament ha quedat abastament demostrat, no fa gaire, per exemple, a la Timoneda d'Alfés (on el 2010 es van perpetrar impunement unes maniobres militars malgrat la protecció legal de l'indret per la presència d'aus estepàries en perill d'extinció, a més de comptar amb una població relictual de sargantana cua-roja) o en un altre Espai Natural Protegit més proper encara com el de l'Albera, on les maniobres militars de la base de Sant Climent Sescebes han provocat nombrosos conats i incendis forestals durant les últimes dècades. Per tot plegat, des d'aquestes línies advoquem pel desmantellament definitiu de les bases militars espanyoles desplegades en territori català, començant per les situades en Espais Naturals Protegits com la del Puig Pení (fent-ne una deconstrucció similar a l'actuació feta al Club Mediterrani).

LEGISLACIÓ

Tots els amfibis i rèptils del cap de Creus estan emparats per la legislació vigent, tant per la catalana, com per l'estatal, l'europea i la internacional, però amb graus de protecció diferents.

NORMATIVA INTERNACIONAL, EUROPEA I ESTATAL

Conveni 3626/82/CEE

Conegut com a **CITES**, és d'obligat compliment a l'Estat espanyol i regula el comerç de restes o individus d'espècies amenaçades de fauna i flora silvestres. Estableix tres categories de conservació:

- **Annex I.** Espècies en perill d'extinció, que són o poden ser afectades pel comerç.
- **Annex II.** Espècies no necessàriament en perill d'extinció en sentit global, però que podrien estar-ho en un futur si no es controla estrictament el seu comerç.
- **Annex III.** Espècies subjectes a reglamentació dins del territori d'un país i que paral·lelament necessita de la col·laboració d'altres països per tal d'impedir o restringir la seva explotació.

De les espècies citades al cap de Creus, només les tortugues marines i la tortuga mediterrània estan catalogades en aquest Conveni (als Annexos I i II respectivament).

Directiva 92/43/CEE, relativa a la conservació dels hàbitats naturals i de la fauna i flora silvestres, coneguda com a **Directiva d'Hàbitats**.

Inclou 5 annexes que detallen els hàbitats naturals i les espècies de fauna i flora silvestres que disposen d'un cert grau de protecció dins l'àmbit de la Unió Europea:

- **Annex I.** Hàbitats d'interès comunitari que, per a la seva conservació, és necessari designar Zones Especials de Conservació.
- **Annex II.** Espècies d'interès comunitari que, per a la seva conservació, és necessari designar Zones Especials de Conservació.
- **Annex III.** Criteris de selecció de les zones que poden ser designades "Zones Especials de Conservació" i que podrien contribuir a la protecció de les espècies incloses a l'annex II.
- **Annex IV.** Espècies d'interès comunitari que requereixen d'una protecció estricta.
- **Annex V.** Espècies susceptibles d'ésser recol·lectades de la natura i que la seva explotació pot comportar mesures de gestió.

De les espècies citades al PNCC, les més sensibles segons la Directiva d'Hàbitats són les tortugues marines i la mediterrània, el gripau corredor, el tritó verd i el vidriol, així com la reineta i la granota pintada. La granota verda és l'única espècie inclosa dins l'Annex V, com a conseqüència de la seva explotació amb finalitats gastronòmiques.

Llei 42/2007 del Patrimoni Natural i Biodiversitat.

Normativa estatal de caràcter bàsic que preveu, entre d'altres, la conservació de la biodiversitat autòctona silvestre. Crea el Llistat d'espècies silvestres en règim de protecció

especial i preveu la creació del Catàleg espanyol d'espècies amenaçades (CNEA).

Reial decret 139/2011, per al desenvolupament de la Llista d'espècies silvestres en règim de protecció especial i del CNEA.

Desplega alguns dels continguts de la Llei 42/2007 alhora que adapta, d'una banda, el CNEA, i de l'altra, la classificació de les espècies, d'acord amb el procediment que preveu la dita Llei, sobre catalogació, descatalogació o canvi de categoria d'espècies. A més de la protecció general que la Llei 42/2007, confereix a totes aquestes espècies i al seu hàbitat, la seva inclusió en la Llista comporta la necessitat de portar a terme periòdicament una avaluació del seu estat de conservació. En el cas de les espècies incloses al CNEA, s'ha de fer una gestió activa de les seves poblacions mitjançant la posada en marxa de mesures específiques per part de l'Administració que es concretin en l'adopció d'estratègies de conservació i de plans d'acció. El CNEA inclou, quan hi hagi informació tècnica o científica que ho aconselli, les espècies que estan amenaçades i les inclou en algunes de les categories següents:

- **En perill d'extinció (EN)**: espècie, subespècie o població d'una espècie la supervivència de la qual és poc probable si els factors causals de la seva actual situació segueixen actuant
- **Vulnerable (VU)**: espècie, subespècie o població d'una espècie que corre el risc de passar a la categoria anterior en un futur immediat si els factors adversos que actuen sobre aquesta no són corregits

La majoria d'hèrptils del cap de Creus estan protegits per la legislació estatal però sobta el fet que el CNEA inclogui espècies introduïdes i fins i tot en catalogui una (procedent també del nord d'Àfrica) com a Vulnerable (la tortuga mora) i en canvi exclogui la tortuga de rierol d'una catalogació semblant (com fa encertadament, el Libro Rojo de los anfibios y reptiles de España).

NORMATIVA CATALANA

Decret legislatiu 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de protecció dels animals.

Preveu sancions econòmiques per la mort o irrecuperabilitat de les espècies de fauna salvatge protegida. Les espècies que queden protegides per aquesta llei estan incloses a les categories A, B, C i D, amb sancions econòmiques de 6.000, 2.000, 300 i 100 € respectivament.

Malauradament, resta sense protecció l'escurçó pirinenc.

Projecte de Decret del Catàleg de la Fauna Amenaçada de Catalunya, i d'altres aspectes relatius a la fauna protegida.

D'acord amb el document sotmès a informació pública, és objecte d'aquest decret, entre d'altres, regular i aprovar el Catàleg de fauna amenaçada de Catalunya (CFAC). En funció del seu estat de conservació, les espècies i subespècies incloses al catàleg, es classifiquen en les categories següents:

- **En perill d'extinció (EN)**: espècies i subespècies la supervivència de les quals és poc probable si els factors causals de la seva actual situació segueixen actuant
 - **Vulnerable (VU)**: espècies i subespècies que corren el risc de passar a la categoria anterior en un futur immediat si els factors adversos que actuen sobre elles no són corregits
- Així mateix, el catàleg també inclou un llistat de les espècies o subespècies protegides no catalogades (categories B/C/D).

RECOMANACIONS NO NORMATIVES

Atlas y Libro Rojo de los Anfibios y Reptiles de España (Llibre Vermell).

Es tracta d'un document de recomanacions no normatives i estableix les categories següents, d'acord amb les que estableix la Unió Internacional per a la Conservació de la Natura (UICN): LC (Preocupació menor); NT (Quasi amenaçada); EN (En Perill d'extinció); VU (Vulnerable).

Proposta de la SCH

Durant el període d'informació pública del Projecte de Decret del CFAC la SCH va presentar un document de proposta de catalogació de les espècies de rèptils i amfibis de Catalunya, segons el seu estatus de conservació en el territori català, seguint els criteris i terminologia emprats per la UICN, que es plasmen, afegint dos categories a les ja esmentades: DI (Dades insuficients) i NA (No amenaçada) en la taula següent.

ESPÈCIE	CITES Categoria Annex	DIRECTIVA 2/43/CEE Annex	RD 139/2011 CNEA	DECRET LEGISLATIU 2/2008	CFAC (pendent d'aprovació)	LLIBRE VERMELL	PROPOSTA SCH
<i>Salamandra salamandra</i>				D	D	LC	NA
<i>Triturus marmoratus</i>		IV		D	D	LC	NT
<i>Discoglossus pictus</i>		IV		-	-	LC	NA
<i>Pelodytes punctatus</i>				D	D	LC	NA
<i>Bufo spinosus</i>				D	D	LC	NA
<i>Epidalea calamita</i>		IV		D	D	LC	NA
<i>Hyla meridionalis</i>		IV		D	D	NT	NA
complex <i>Pelophylax perezi-grafi</i>		V	-	-	-	LC	NA
<i>Caretta caretta</i>	I	II, IV	VU	B	EN	EN	EN
<i>Chelonia mydas</i>	I	IV		B	B	EN	-
<i>Dermochelys coriacea</i>	I	IV		B	B	EN	-
<i>Mauremys leprosa</i>		II, IV		C	VU	VU	VU
<i>Testudo (Chersine) hermanni</i>	II	II, IV	EN	B	EN	EN	EN
<i>Anguis fragilis</i>		IV		D	D	LC	DI
<i>Chalcides striatus</i>				D	D	LC	DI
<i>Hemidactylus turcicus</i>				D	D	LC	NA
<i>Tarentola mauritanica</i>				D	D	LC	NA
<i>Timon lepidus</i>				C	VU	LC	VU
<i>Podarcis liolepis</i>				D	D	LC	NA
<i>Psammotromus algirus</i>				D	D	LC	NA
<i>Coronella girondica</i>				D	D	LC	NA
<i>Rhinechis scalaris</i>				D	D	LC	NA
<i>Malpolon monspessulanus</i>				D	D	LC	NA
<i>Natrix maura</i>				D	D	LC	NA
<i>Natrix natrix</i>				D	D	LC	DI

Taula resum de la normativa i recomanacions de protecció i catalogació dels hèrptils del cap de Creus.

CRÈDITS DE LES FOTOGRAFIES

Arnald Plujà: 59; **CRAM:** 63; **Deli Saavedra:** 17 (x4); **Eduard Filella Subirà:** 16, 23, 36 (x2), 38, 39, 42 (x3), 44 inf., 45 inf., 46 inf. esq. i dta., 48 inf., 49, 51 (x2), 53 inf. dta i esq., 54 (x2), 55 (x3), 56 sup. dta. i inf., 57 (x3), 64, 65 inf., 66 inf., 67 sup., 69 (x2), 70(x2), 72 (x2), 73 inf., 75 sup. dta., 76 inf., 77 sup. esq., 78, 79 (x2), 82 (x2), 86 inf., 87 inf., 90 sup., 92 sup., 94 cent. i inf., 96 inf., 97 sup. dta., 98 (x2), 99, 105, 106 (x2), 108, 109 sup., 111, 115, 118 sup. dta. ; **Eduard Marqués:** 12, 24 inf. i 30; **Gemma González:** 61; **Glòria Fainé Puy:** 56 sup. esq., 106 sup. esq. i 125; **Joan Durany:** 62; **Joan Ferrer i Riu:** 14, 15, 25, 30, 40, 41, 43, 44 sup., 45 sup., 46 sup., 47, 48 sup., 50 inf., 52 sup., 53 sup., 65 sup., 67 inf., 68, 73 sup., 74 (x2), 75 sup. esq., 75 inf. dta., 80 (x2), 81, 82 sup., 83, 85 (x2), 86 (x2), 88(x2), 89 (x2), 91 (x2), 92 inf., 93 (x2), 94 sup., 95(x3), 96 sup., 97 sup. esq., 100, 101 (x2), 109 inf., 114, 116, 118 sup. esq., 119; **Miquel Àngel Fuentes Rosua:** 39 (d), 50 sup., 66 sup., 71, 76 sup., 77 sup. dta., 77 inf. dta., 84 (x2), 87 sup., 90 inf., 93 sup. dta., 97 inf.; **Pep Roca:** 52 inf. ; **Arxiu PNCC:** 9, 11; **Xavier Turrà:** 119 inf. esq.

Els autors, Joan Ferrer (dret) i Eduard Filella (assegut), fotografiats el setembre del 2011 a Portlligat, instants abans d'embarcar-se per prospectar illots del cap de Creus.

AGRAÏMENTS

A la Victòria Riera i Aragó, directora del Parc Natural del Cap de Creus per haver donat suport a aquest projecte.

A totes les persones i entitats que d'una forma o altra han cedit informació per a la realització d'aquesta obra, en especial als col·laboradors, per ordre alfabètic dels noms:

Àida Tarragó, Arnald Plujà i Canals, Centre de Recuperació de Tortugues de l'Albera (CRT), Dani Boix Masafret (UdG), Dani Villero, Daniel Escoriza, Dídac Soto (fill), Dídac Soto (pare), Eduard Durany, Eduard Filella Fainé, Enric Bisbe, Ester Trullols i Sánchez, Fèlix Amat, Fermí Sort, Gemma González, Glòria Fainé Puy, Guillem Fontclara, Jenar Fèlix, Joan Albertí, Joan Budó, Joan Donat, Joan Garcia Porta, Joan Maluquer i Margalef, Juan Manuel Roig, Joan Torres Jiró, Josep Garcia Bautista, Josep Maria Filella Subirà (In memoriam), Manel Àlvarez, Marc Ordeix i Laia Jiménez (Centre d'Estudis dels Rius Mediterranis - CERM), Miguel Àngel Fuentes Rosúa, Núria Dalmau, Ponç Feliu (i els col·laboradors de SERPA projectes i consultoria ambiental), Santi Musquera, Toni Llobet, Víctor Rojas Orcalla (Fundació CRAM), Xavier Molina, Xavier Parellada, Xevi Blancafort.

I també, per ordre alfabètic dels noms a:

Agència Estatal de Meteorologia, Aleix Comas Herrera, Àngel Raich (In memoriam), Antoni Riera Melis, Christian Ruiz Altaba, David Carrera, Deli Saavedra, Eduard Marqués, Elena Fonts, Emma Guinart, Emili Esteve, Estefania Fentes Cáceres, Francesca Espanyol, Grup de Naturalistes d'Osona, Heribert Gispert (estació meteorològica de Cadaqués), Institut Cartogràfic de Catalunya, Isabel Ferrer i Riu, Joan Faixó i Pagès, Joaquim Ferrer i Mallol, Josep A. Melero, Josep Maria Massip, Josep Garcia Bautista, Juan Manuel Baqués Ivars, Lluís Benejam, Manuel Pijoan, Mari Carmen Gistau Zapater, Maria Teresa Ferrer i Mallol, Mariona Saenz, Montserrat Mallol Bosc, Museu de Ciències Naturals de Barcelona, Narcís Macau, Pau Calero, Pep Roca, Restaurant Can Narra, Sergi Romero, Societat Catalana d'Herpetologia, Verònica López (Monverte Estudis Ambientals), Sandra Saura, Xavier Rivera, Xavier Turrà... i a les nostres famílies per la seva paciència.

I a tots aquells que per raons alienes a la nostra voluntat no han estat esmentats.

MANTENIMENT DE LA INFORMACIÓ:

Es prega que s'informi de qualsevol observació herpetològica de l'àrea d'estudi a la Societat Catalana d'Herpetologia mitjançant la tramesa d'un correu electrònic a la seva adreça (sch@socatherp.org) o a través de la plana web de la mateixa (<http://socatherp.org/que-pots-fer/formulari-cites/>) mitjançant el formulari de cites i observacions.

BIBLIOGRAFIA I REFERÈNCIES

- Atlas Climàtic de Catalunya: <http://www.meteo.cat/servmet/atles/ACC/>
- BARBADILLO, L.J., LACOMBA, J.I., PÉREZ MELLADO, V., SANCHO, V., LÓPEZ-JURADO, L.F. (1999): Anfibios y Reptiles de la Península Ibérica, Baleares y Canarias. GeoPlaneta, Barcelona.
- BEA, A. (1998): *Vipera aspis*. Pp. 469-480. En: Salvador, A. (Coordinador). Reptiles. Fauna Ibérica, vol. 10. Ramos, M.A. et al. (eds.). Museo Nacional de Ciencias Naturales, Madrid.
- BEA, A., MONTORI, A. & PASCUAL, X. (1994): Herpetofauna dels Aiguamolls de l'Empordà. In: Els sistemes naturals dels Aiguamolls de l'Empordà. Treballs de la ICHN núm. 13. Gosálbez, J. et al "coord.". Barcelona: 359-407.
- BUDÓ, J. (2000): Un cop d'ull a l'Albera. La Jonquera. Ed. L'Esquerda de la Bastida, 142 pp.
- Budó, J. (2001): Regressió de la població de tortuga mediterrània (*Testudo hermanni hermanni*) i tortuga de rierol (*Mauremys leprosa*) a la reserva Natural de Sant Quirze, dins el Parc Natural de l'Albera (Pirineu Oriental, Catalunya). Butll. Soc. Cat. Herp.,15.
- Budó, J., Capalleras, X., Mascort, R. & Félix, J.(2003): Estudi de la depredació de postes de tortuga mediterrània (*Testudo hermanni hermanni*) a la serra de l'Albera (Pirineu Oriental, Catalunya). Butll. Soc. Cat. Herp.,16.
- Budó, J., Capalleras, X. (2006): Estudi sobre la depredació i supervivència d'exemplars juvenils de tortuga mediterrània (*Testudo hermanni hermanni*) a la serra de l'Albera (Pirineu Oriental, Catalunya). Butll. Soc. Cat. Herp.,17.
- BUIRA, T., MESTRE, J., BAIGES, C., AMAT, F., VALVERDE, R. & NOGUÉS, P. (2011): Anàlisi de la distribució real i potencial actual de l'escurçó ibèric (*Vipera latastei*) a Catalunya. (Pòster) Jornades Herpetològiques de la Sènia.
- CAMPENY, R. (2011): In Historia Natural dels Països Catalans. Suplement Fauna i Flora. Fundació Enciclopèdia Catalana. Barcelona.
- CAMPRODON, J. & PLANA E. ed (2001): Conservación de la biodiversidad y gestión forestal: su aplicación en la fauna vertebrada. Centre Tecnològic Forestal de Catalunya. Edicions de la Universitat de Barcelona.
- CARRERA BONET, D. (1999): Els amfibis del Parc Natural dels Aiguamolls de l'Empordà. Projecte presentat per optar a la llicenciatura de Ciències Ambientals. Bellaterra.
- CERVIA, S.(2007): Descoberta de Cap de Creus. aproximació als valors del Parc natural. Departament de Medi Ambient i Habitatge,
- DE HARO, A., CAPALLERAS, X. & BUDO, J. (2012): CARETA.CAT, Estudi de la viabilitat d'implantació d'una població de tortuga careta (*Caretta caretta*) a Catalunya. Treballs de la SCH, 6: 44 pp.
- FÈLIX, J. & GRABULOSA, I. (1980): Herpetofauna de l'Alt Empordà II. Revista de Girona, 91: 99-103.
- FÈLIX, J. & GRABULOSA, I. (1980): Herpetofauna de l'Alt Empordà I. Revista de Girona, 90: 33-38.
- FÈLIX, J. (1989): In: Sargatal & Fèlix ed., Els Aiguamolls de l'Empordà: aspectes ecològics, històrics i socials. Ed. Art-3, Figueres: 225-240.
- FÈLIX, J. (1995): Els amfibis i els rèptils a la península del cap de Creus. In: Josep Maria Masdevall, Antoni Miquel i Santiago Musquera (eds.), La península del cap de Creus i la serra de Verdera: actes de les IV Jornades de la Institució Catalana d'Història Natural, Figueres, Institut d'Estudis Empordanesos. 117-128
- FERRER, J. & FILELLA, E. (2010): Atlas herpetològic del Parc Natural del Cap de Creus. Informe tècnic per al PNCC.
- FERRER, J. & FILELLA, E. (2011): Sobre la presència dels escurçons *Vipera latastei* (Boscà, 1878) i *Vipera aspis* (Linnaeus, 1758), i del tòtil *Alytes obstetricans* (Laurenti, 1768) a la península del cap de Creus. Butll. Soc. Cat. Herp., 19.
- FRANCH, M., CAPALLERAS, X., BUDÓ, J. & CARBONELL, D. (2002): Projecte de reintroducció de la tortuga mediterrània (*Testudo hermanni*) al Parc Natural del Cap de Creus. Estudi sobre la viabilitat de l'alliberament. Període 2000-2001-2002. Informe del CRT de l'Albera per al Departament de Medi Ambient de la Generalitat de Catalunya. 25 pp.
- FRANCH, M., (2001): Estudi sobre la viabilitat de l'alliberament de tortuga mediterrània (*Testudo h. hermanni*) de menys d'un any de vida a la serra de l'Albera. Aplicació de radiotelemetria. Informe del CRT de l'Albera per al Departament de Medi Ambient de la Generalitat de Catalunya. 10 pp.
- FRANQUESA, T. (1995): Flora i paisatge vegetal de la península del cap de Creus. Arx. Secc. Ciències, CIX. Inst. Est. Cat. Barcelona. 628 pp.
- GENIEZ, PH. & CHEYLAN M. (1987): Atlas de Distribution des Reptiles et Amphibiens du Languedoc-Roussillon. Laboratoire de Biogéographie et Ecologie des Vertébrés. Groupe de Recherche et d'Information sur les Vertébrés. 115 pp.
- LLOBET, T. (2009). Cap de Creus. Flora i fauna del Parc Natural. Brau Edicions. 119 pp.
- LLORENTE, G., MONTORI, A., SANTOS, X. & CARRETERO M.A. (1995): Atlas dels Amfibis i Rèptils de Catalunya i Andorra. Ed. Brau. Figueres. 192 pp.
- MALUQUER NICOLAU, J. (1916): «Nota herpetològica: primera llista de rèptils i amfibis de la fauna de Catalunya». Bull. Inst. Cat. Hist. Nat., 13: 55-63.
- MALUQUER NICOLAU, J. (1919): Les tortugues de Catalunya: nota monogràfica. Publicacions de la Junta de Ciències Naturals de Barcelona. Volum 8 de Treballs del Museu de Ciències Naturals de Barcelona. Vol. II. Serie zoològica. 159 pp.
- MARTÍNEZ-SOLANO, I. (2004): Phylogeography of Iberian *Discoglossus* (*Anura: Discoglossidae*). Journal of Zoological Systematics and Evolutionary Research, 42: 298-305.
- Massip i Gibert, Josep M. (1993): Els amfibis i els rèptils: Banyoles: fauna comarcal. L'autor, DL (Figueres: Gràf. Montserrat). 288 pp. Col·lecció Banyoles. Fauna comarcal; 3.
- MASÓ, A. & PIJOAN, M. (2011): Anfibios y Reptiles de la Península Ibérica, Baleares y Canarias. Ed. Omega. Barcelona. 848 pp.
- MONTORI, A.; LLORENTE, G.; RICHTER, A.; VILLERO, D.; FRANCH, M. & GARRIGA, N. (2007): Colonización y efectos potenciales de la especie invasora *Discoglossus pictus* sobre las especies nativas. Munibe. Nº. 25, 14-27.
- PARELLADA, X. (1995). Status of *Vipera aspis* and *Vipera latastei* (*Viperidae, Reptilia*) in Catalonia (NE Spain). Pp. 328-334. En: Llorente, G., Montori, A., Santos, X., Carretero, M.A. (Eds.). Scientia Herpetologica. AHE, Barcelona.
- PLUJÀ, A. (2001): El cap de Creus. 60 itineraris de Portbou a Roses. Edició de l'autor. Gràfiques Alzamora, Girona. 216 pp.
- PLUJÀ, A. (2003): Llançà al segle XVII. Brau. ed. Figueres. 346 pp.
- PLUJÀ, A. (2008): 135 platges del Cap de Creus. Edició de l'autor. Gràfiques Alzamora, Girona. 197 pp.
- PLUJÀ, A. & ALBERTÍ, J. (2012): Les illes del Cap de Creus. Edició de l'autor. Gràfiques Alzamora, Girona. 216 pp.
- POLLS PELAZ, M. (1985): La herpetofauna del Alto Ampurdán I. Faunística. Misc. Zool., 9: 295-314.
- POLLS PELAZ, M. (1982): Síntesis biogeográfica y aspectos ecológicos de la herpetofauna del Alt Empordà. Tesis licenciatura. Fac. Biología Barcelona.
- RIVERA, X. (2001): Repercusiones de las precipitaciones de carácter torrencial sobre poblaciones de tortugas acuáticas. Butll. Soc. Cat. Herp. 15: 111-114.
- RIVERA, X.; ESCORIZA, D.; MALUQUER-MARGALEF, J.; ARRIBAS O. & CARRANZA, S. (2011): Amfibis i rèptils de Catalunya, País Valencià i Balears. Lynx Edicions-Societat Catalana d'Herpetologia. 276 pp.
- ROIG, J.M. & AMAT, F. (2002): Atlas dels Amfibis i Rèptils del Parc Natural del cap de Creus. Memòria tècnica del PNCC.
- ROIG, J.M. (2008): Atlas dels amfibis i els rèptils terrestres del delta de l'Ebre. Col. tècnica, 2. Generalitat de Catalunya, Departament de Medi Ambient i Habitatge, Parc Natural del Delta de l'Ebre. 1a. edició. Deltebre. 81 pp.
- SAINT GIRONS, H. (1989): In Castanet & Guyetant "Coord.": Atlas de repartition des Amphibiens et Reptiles de France. Société Herpétologique de France. Paris. 164-165.
- SOLER MASSANA, J., MARTÍNEZ SILVESTRE, A. (2005): La tortuga mediterrània a Catalunya. Ed. L'aguila. Barcelona. 196 pp.
- VILARDELL-BARTINO, A.; BUDÓ, J.; CAPALLERAS, X.; FERRER, J.; & FILELLA, E. (2011): Dades sobre la incidència d'un incendi forestal en la població de tortuga mediterrània (*Testudo hermanni*) a la serra de l'Albera (Alt Empordà; Catalunya). Butll. Soc. Cat. Herp.,19, 152-156.
- VIVES BALMAÑA, M.V. (1982): Contribución al conocimiento de la fauna herpetológica del NE de la península Ibérica. Barcelona: Universitat de Barcelona [tesi doctoral].

