

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

CONTROL BIOLÒGIC DE PLAGUES

Com es produeix l'aparició de les plagues

Els ecosistemes naturals mantenen un fràgil equilibri basat en un repartiment equitatiu entre
depredadors i preses. Quan la població d'una espècie creix excessivament posant en perill la resta
de l'ecosistema, al medi natural una altre espècie se encarrega d'estabilitzar l'esmentada població
mitjançant la seva predació. Aquest autocontrol es dona en els ecosistemes naturals.

Però quan el depredador -l'esser humà en aquest cas- no té en compte el mantenir aquest equilibri
i fa desaparèixer o redueix molt les poblacions d'algunes espècies predadores, es produeix un
desajust i certes especies comencen a predominar per sobre d'altres. Quan aquesta superpoblació
perjudica directament a l'esser humà l'anomenem plaga.

La destrucció i/o transformació dels ecosistemes provoca la desaparició de moltes especies
d'ocells, mamífers, amfibis, insectes i altres grups de depredadors i preses, que abans mantenien
un equilibri natural. Les plagues solen aparèixer quan l'equilibri s'ha trencat a favor de la presa,
és a dir, que han disminuït o desaparegut els seus principals depredadors (controladors).

Per tornar a aquest equilibri s'ha d'intentar recuperar l'estat inicial de l'ecosistema, potenciant la
presència dels depredadors naturals de la plaga existent. La biodiversitat natural promou
mecanismes d'autoregulació de les plagues.

El control biològic de les plagues

La transformació d'un ecosistema natural existent
en un camp de cultiu intensiu o en un hort s'hauria
de fer tenint en compte la fauna i flora existent,
que és la causant de mantenir l'equilibri. No
sempre és així i llavors apareixen les plagues, sent
un seriós problema pels agricultors, doncs el seu
control comporta un elevat cost econòmic degut a
l'aplicació de nombrosos productes fitosanitaris.

Tant els camps de cultiu, com vinyes i horts

constitueixen un medi molt pobre pels vertebrats -possibles depredadors de la plaga- degut a:

• L'establiment d'un monocultiu, molt pobre en biodiversitat i hàbitat.
• L'insuficiència de llocs de reproducció, sobretot cavitats.
• L'escassetat general de preses degut a l'impacte negatiu dels productes fitosanitaris que
contaminen tota la cadena alimentària de la fauna silvestre.

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

La funció de la fauna útil en el control biològic de plagues

El paper dels ocells insectívors, de les rapinyaires, dels ratpenats, dels amfibis i rèptils i d'alguns
insectes en la lluita contra les plagues es bastant desconegut però, sobretot ha estat subestimat
pels agricultors, tot i ser molt efectiu en el funcionament dels ecosistemes naturals.

Si examinem el règim alimentari dels ocells i ratpenats ens adonarem de la seva importància en
el control dels enemics naturals dels cultius.

 -Per exemple, les Mallerengues s'alimenten de
plagues, com per exemple:

• Als cultius de fruiters, de moltes erugues com l'Arna
del pomer o Carpocapsa (Cidia pomonella), l'Arna del
préssec (Cidia o Grapholita molesta), l'Anàrsia (Anarsia
lineatella), Mosca de la fruita (Ceratitis capitata) i
d'altres; de Pugons com per exemple el del pomer
(Eriosoma lanigerum) i molts més.
• Als fruiters de fruita seca i oliveres, del Barrinador de la fusta (Zeuzera pyrina), i el Cigarrer
(Archips sp);
• En plantacions de cereals i blat de moro, del Cuc blanc (Diloboderus abderus) i altres
erugues i barrinadors.
• En pinedes, de l'eruga Processionària (Thaumetopoea pitiocampa).
• Al bosc mediterrani, de la Cuca peluda del suro (Limantria dispar) i del Tòrtix dels alzinars
(Tortrix viridana).
• etc.

Ara bé, la densitat natural de les Mallerengues en zones cultivades és molt baixa (1 parella /10
ha), mentres que pot arribar a ser d'entre 15 a 20 parelles/10 ha allà on no manquen llocs de
reproducció (als alzinars per exemple).

Aquests ocells insectívors acostumen a aprofitar molt bé les caixes-niu i mengen insectes sense
afectar a la fruita. En xifres, hi ha estudis que demostren que una Mallerenga blava ingereix entre
8.000 i 10.000 lepidòpters/any.

Altres especies d'aus a tenir en compte en la
lluita ecològica contra les plagues són:

 -les petites rapinyaires nocturnes i diürnes,
com per exemple els Xoriguers, els Mussols,
les Òlibes i fins i tot les Gralles, que
s'alimenten de rosegadors i insectes com
saltamartins, grills, ratolins i talpons, i d'ocells
abundants i generalistes, com pardals i
estornells;

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

 -les Perdius, s'alimenten de grà de gramínies silvestres i altres llavors petites, com de
Papillonàcies i Crucíferes, i en quant a insectes, el 20% de la seva alimentació correspon a
Coleòpters (adults i larves), especialment de l'ordre dels Crisomèlids (insectes fitòfags i
barrinadors, molts d'ells nocius per l'agricultura, com les Crisomeles i l'Escarabat de la patata).
Altres invertebrats molt presents a la seva dieta estan els Heteròpters o Xinxes de camp (16%),
les Formigues (13%), Ortòpters (13%) com: Calliptamus barbarus plaga en vinyes i fruiters,
Tessellana tessellata, Platycleis affinis, Euchorthippus pulvinatus, etc. i també erugues vàries,
cargols i llimacs. No s'ha detectat que mengin Mirmeleòntids, Neuròpters, Odonats, Opilions i
Ropalòcers.

 -les Orenetes, que s'alimenten d'insectes voladors, com dípters -mosques i mosquits- com
Mosca de la fruita (Ceratitis capitata), papallones diürnes, pugons, etc.

 -altres petits ocells insectívors, com el Pit-roig, els Tallarols, Mosquiters, etc. s'alimenten
bàsicament d'insectes, però no fan niu en les caixes niu, sinó en mig d'arbustos, esbarzers, etc.
que caldrà plantar en llindars per tenir aquestes espècies ben a prop dels conreus;

 -la Puput: s'alimenten d'Ortòpters, Coleòpters, cucs de terra, etc.

 - el Gaig blau: s'alimenta d'Ortòpters, coleòpters, petits rosegadors,

 - l'Abellerol: a part de la seva fama de menjar abelles, també s'alimenta de la majoria d'altres
insectes voladors, com dípters, papallones, etc.

Els ratpenats, insaciables caçadors d'insectes nocturns, tenen una activitat crepuscular que
coincideix exactament amb la màxima activitat nocturna de les arnes voladores, i nocives com
l'Arna del pomer o Carpocapsa (Cidia pomonella), l'Arna del préssec (Cidia o Grapholita
molesta), l'Anàrsia (Anarsia lineatella) i el Corc del raïm (Lobesia botrana). Realitzen entre el
60 i el 80% de les seves captures en les 2 primeres hores de la nit. Un sol ratpenat pot menjar
més de 3.000 insectes, o sigui, una colònia de una cinquantena de ratpenats pot devorar en un
estiu uns 15 kg. d'insectes.

Els Gripaus, amfibis terrestres, s'alimenten de cargols i llimacs, erugues, dípters, cucs de terra,
etc.

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

Les Sargantanes i Llangardaixos, s'alimenten d'insectes com erugues, ortòpters (7%), hemípters,
coleòpters (30-60%), dípters, hemípters, etc. també d'altres invertebrats com cargols, i llimacs,
escorpins, i les espècies més grans fins i tot poden menjar petits rosegadors.

Finalment cal destacar l'efecte beneficiós que s'aconsegueix amb alguns insectes útils. En primer
lloc hi ha els pol·linitzadors, la presencia dels quals és molt fàcil d'atreure plantant arbres i
plantes amb flors (cirerers, aromàtiques, etc.). En segon lloc hi ha els insectes depredadors de
pugons i altres plagues. Els dos casos són denominats “fauna auxiliar”, "útil" o “insectes
beneficiosos”. Entre els insectes depredadors cal destacar la larva de la marieta, insaciable
menjadora de pugons, algunes vespes, i els àcars que depreden a d'altres àcars perjudicials.

Les caixes niu com element controlador de plagues

Per millorar la presència dels predadors, s'ha de treballar en diferents formes de millora de
l'entorn immediat del cultiu. Una d'elles seria afavorir la presència de cavitats (caixes niu) per
potenciar l'augment de la densitat de les poblacions d'ocells nidificants, ratpenats i alguns
insectes.
És per tot això, que es recomana la col·locació de caixes niu, doncs són indispensables per
augmentar la població de depredadors naturals, ajudant a regenerar l'equilibri natural i controlar
les plagues, tal i com passa als ecosistemes naturals.

Per tots els animals que ens poden ajudar en el control de les plagues, gairebé existeix una caixa
niu. Aquestes, permeten recrear, allà on sigui necessari, les condicions d'hàbitat i de reproducció
favorables per les especies útils pels cultius. La col·locació d'aquests nius permet augmentar la
densitat per hectàrea de les poblacions nidificants i, per tant, augmentar la intensitat de la
predació sobre les plagues. La seva instal·lació i manteniment són fàcils. Solament és necessari
retirar, a l'hivern, les restes del niu de l'estació anterior.

Hi ha caixes niu per:

• Aus insectívores (les de mallerengues són les més
usuals).
• Ratpenats (caixes niu i refugis, tant per arbres com per
parets d'edificis).
• Insectes: refugis per marietes, blocs per albergar
himenòpters, etc.

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

Si fos del seu interès utilitzar aquest mètode de control de plagues, li podem oferir assessorament
gratuït sobre quines caixes niu serien les més adequades en el seu cas, densitat necessària,
col·locació, seguiment, etc. així com dissenyar-li un pressupost a la mida de les seves
necessitats.

Altres elements que ajuden al control de plagues

Per crear un hàbitat òptim que permeti fixar les poblacions dels animals predadors al voltant dels
conreus, cal aplicar també una sèrie de mesures complementàries:

-per exemple, la plantació d'arbres i arbustos en els llindars,
que retallen les distàncies entre l'hàbitat natural i els conreus,
de les espècies forestals predadores de les plagues; si són
arbres fruiters, també atreuen insectes pol·linitzadors;

-la creació de tolls i bases d'aigua permanent, que afavoreixen
a d'altres especies silvestres útils, com libèl·lules i amfibis,
animals predadors d'insectes i altres invertebrats.

Elements puntuals d'ajut al control de plagues

 Aspectes positius Conseqüències sobre la fauna auxiliar

Punts d’aigua Presència de vegetació

hidròfila
Reproducció d’amfibis, abeurador per
ratpenats, hàbitat per rèptils com la colobra
d'aigua.

Presència de cavitats Nidificació d’ocells cavernícoles (òlibes,
mussols...) i de ratpenats.

Arbres aïllats

Alçada mínima (3 m) i en
medi
obert

Zona de repòs i caça per ocells i rapinyaires.

Soques d’arbres Presents, en estat de
descomposició

Refugi per a eriçons, salamandres, gripaus.
Hibernació i reproducció de marietes,
himenòpters, insectes del sòl, i de reproducció
per caràbids, estafilins i cicindèlids.

Munts de llenya D’espècies diverses, presents
durant l’hivern

Refugi per a eriçons, gripaus, insectes del sòl.
Reproducció de la fagina. Hibernació per a
gripaus, salamandra, i sota les escorces per
marietes i antocòrids (òrius, mírids...).

Munts de pedres Presència de molsa Refugi i hibernació per a insectes (caràbids i
marietes), rèptils, eriçons i salamandra.

Composters i femers Hibernació per al gripau comú.
Munts de farratge i palla Reproducció d’himenòpters i hàbitat per a

eriçons.
Esbarzers I altres rosàcies com la

gavarrera, l’aranyoner i l’arç
blanc

Alimentació d’ocells passeriformes
insectívors (tallarols...). Rebost per a ocells
lànids (trenca, capsigrany, escorxador...).
Hàbitat per a eriçons.

Construccions Cabana de fusta, de pedra
seca, poc freqüentada

Nidificació i hibernació de ratpenats.
Freqüentació de rapinyaires nocturnes (òliba,
mussol ...). Hàbitat de la fagina.

ASSOCIACIÓ GESTIÓ NATURAL

Tf. 629 583 094 Web: http://www.gestio-nat.cat E.mail : projectes@gestio-nat.cat

Experiència de control de plagues mitjançant aus insectívores: dades comprovades

Arreu s'han fet diversos estudis per esbrinar i quantificar l'efecte positiu tant de les aus
insectívores com dels ratpenats i d'altres espècies considerades útils per l'agricultura.

Així, per exemple les aus insectívores de diferents especies que van criar en les caixes niu que es
van col·locar, dins d'un estudi pilot, en unes vinyes de dos-cents hectàrees prop de Valladolid,
van consumir en un sol any 1.009’06 kg d'insectes i altres invertebrats.

Des de principis de 2013 es van instal·lar més de tres-centes unitats d'aquests nius artificials en
vinyes, oliveres i camps de fruiters de les províncies de Valladolid, Ciudad Real i Badajoz. Als
experiments de camp realitzats pel projecte, s'ha calculat que la quantitat d'erugues depredades
per les aus insectívores va ser un 50% superior en vinyes amb caixes-niu ocupades que en el
mateix tipus de cultiu però sense els nius. Altre resultat del projecte, indicatiu del potencial
d'aquest tipus de control biològic, i que pot ser una alternativa a l'ús de plaguicides químics, és el
consum d'una parella de Mallerengues carboneres que va ocupar una de les caixes-niu: 26’73 kg
d'invertebrats a l'any. Aquesta espècie és la que millor ha respòs a la col·locació de les caixes niu
en les zones on s'ha actuat.

I no sols s'està parlant de beneficis ecològics: l'estudi financer vinculat al projecte indica que les
aus insectívores poden reduir les despeses actuals que suposen per l'agricultor lluitar contra
aquestes plagues amb altres mètodes. La quantitat i la qualitat de les collites va ser un 40% més
positiu en presència que en absència d'ocells insectívors. De fet, algunes de les finques ja estan
veient augmentar els seus ingressos per la venda del vi i l'oli que produeixen. El projecte va
comptar amb la col·laboració d'explotacions agrícoles com Abadía Retuerta, a Sardón del Duero
(Valladolid), i HaciendasBio, a Guareña (Badajoz).

Hi ha altres projectes que s'estan duent a terme a Catalunya, com per exemple a l'Heretat Segura
Viudas, on s'alliberen als seus terrenys diversos exemplars de rapinyaires nocturnes, com ajut per
lluitar contra les arnes i altres insectes plaga; a les vinyes Albet i Noya, on es col·loquen caixes
niu per afavorir els ratpenats, etc.

Bibliografia
- Guia dels enemics naturals en diferents cultius a Catalunya. Departament d'Agricultura, Ramaderia, Pesca,
Alimentació i Medi Natural. 2010.
- Informe ejecutivo del proyecto Control aviar de plagas de invertebrados en cultivos leñosos mediante restauración
ecológica estatrégica. José María Rey Benayas y Jorge Meltzer Gómez-Escalonilla. FIRE. 2014
- Infraestructures ecològiques en una finca agrícola: els elements seminaturals. Àngel Igelmo Segura. Revista
Agrocultura, 52. Estiu 2013.
- Manual de conservació de la biodiversitat en els hàbitats agraris. Núm. 27. Departament de Medi Ambient i
Habitatge. 2009.
- Protocol per l’instal· lació de caixes niu per ocells insectívors als nostres camps. Fitxa 1105. ADV de Fruita del
Baix Llobregat. 2012.

Webs
- Rapinyaires nocturnes a l'Heretat Segura Viudas: http://www.seguraviudas.es/ca/noticia_ca/alliberament-anual-de-
xots-les-caixes-niu-de-l-heretat
- Ratpenats a les vinyes Albet i Noya: http://www.albetinoya.cat/cat/viticultura.php

Artur Degollada Soler- Novembre 2014

