
PAUL SAMMUT

Il-Lepidoptera Maltija

L-insetti huma grupp ta' annimali invertebrati li wieħed jista'
jagħrafminn annimali oħra minħabba li dawn għandhom dejjem sitt
saqajn u ġisimhom maqsum fi tliet partijiet: ir-ras, it-toraċi u ż-żaqq.
In-numru ta' insetti fid-dinja huwa ta' xi miljun speċi, kważi żewġ
terzi tal-ħlejjaq kollha li nafu bihom. Minħabba n-numru kbir ta'
speċi, in-naturalisti, jew aħjar l-entomoloġisti qasmu l-insetti fi
gruppi jew Orders. Il-Lepidoptera hija dik l-Ordni li tiġbor fiha l­
friefet u l-baħrijiet, insetti li għandhom il-ġwienaħ miksija bi scales
bħalma tkun miksija l-qoxra ta' ħuta. L-iscales fil-friefet huma ta'
natura ferm differenti minn dawk tal-ħut u x-xebh qiegħed biss fil­
mod kif qegħdin impoġġijin.

L-istudju tal-Lepidoptera fil-gżejjer tagħna jmur lura ft-1841
meta George Angas (1842), Ingliż, waqt waqfa qasira f'Malta kiteb
fuq il-friefet li ra waqt ħarġiet li għamel fil-kampanja tagħna. Dan
Angas wasal Malta fid-19 ta' Settembru u telaq lejn Sqallija fit-2 ta'
Ottubru. Semma erba' speċi ta' friefet u, jekk ma ħax xi żball
wieħed minnhom, l-Iphiclides podalirius, il-Farfett tar-Re, huwa l­
ewwel u l-aħħar darba li ġie rrekordjat għal Malta. Studjużi oħrajn,
l-aktar stranġieri komplew kitbu u żieJu aktar speċi ma' dawk ta'
Angas. Fost dawn ta' min isemmi lil George Waring (1843) u
William Tallack (1861).

FI-1857, il-Professur Gavino Gulia ta serje ta' lectures fuq l­
istudju ta' l-insetti f'Malta ġewwa l-ġonna ta' San Anton. Sena wara
dawn il-lectures ġew ippubblikati fi ktieb. L-identifikazzjoni ta' xi
wħud mid-disgħa u għoxrin speċi msemmija hija tant dubjuża li dan
ix-xogħol ftit li xejn issir referenza għalih mill-istudjużi tal­
Lepidoptera Maltija. Ta' min isemmi, iżda, li jekk inħallu barra lista

118 IL-LEPlDOPTERA MALTIJA

manuskritta ta Jf F.X. Schembri, Rettur ta' l-Universita bejn is­
snin 1854-1880, f'dan ix-xogħol insibu l-ewwel referenza għall­
baħrijiet Maltin. Dan il-manuskritt ta' Schembri (Caruana-Gatto
1891 b.) huwa sempliċi lista ta' friefet u baħrijiet li darba kienu
jiffurmaw parti minn kollezzjoni miġbura minn Patri Ignazio Libassi
Ġiżwita.

Xogħol importanti ħafna iżda fl-istess ħin kważi minsi huwa
dak ta' Adolf von Andres ippubblikat fl-1916. Dan Andres kkl]
priġunier tal-gwerra Ġermaniż f'Malta bejn Ġunju ta' 1-191" li 1": 'r
tas-sena ta' wara. Għalkemm kien maqful fi spazju xi fti limitat
ġewwa l-Barracks ta' Verdala, nieqsa kważi għal kollox minn kull
tip ta' veġetazzjoni barra xi prodotti agrikoli li l-priġunieri stess
kienu jkabbru, irnexxielu jiġbor 55 speċi ta' friefet u baħrijiet. Kien
iżomm ukoll bħal djarju li fih kien iniżżel noti fuq il-bijoloġija u l­
komportament ta' wħud mill-baħrijiet li hu stess irnexxielu jkabbar
mill-bajda sal-farfett jew baħrija. Meta telaq minn Malta, aktarx
għall-Ġermanja, ħa miegħu l-kollezzjoni li laħaq ġabar flimkien
man-noti. Mill-materjal miġbur minn Andres, l-entomoloġista

Ġermaniż Rebel, fl-1918 stabbilixxa speċi ġdida għax-xjenza u
endemika għal Malta u li semma Sciopteris melitensis, il-Psike ta'
Malta.

Entomoloġisti oħrajn, kemm Maltin bħall-Professur Ġanni
Borg (1898,1899,1939), botaniku ta' fama, ċertu Briffa minn Tas­
Sliema u Sciortino, (Caruana-Gatto 1891a) kif ukoll barranin bħal
Gervase Mathew (1898), paymaster man-navy Ingliża, il-Franċiż
Philip de la Garde (1892) u l-Ingliżi Prout (1903) u Fletcher (1904-
05) ippubblikaw aktar tagħrif fuq il-Lepidoptera Maltija.

Bla dubju ta' xejn ix-xogħlijiet tal-Konti Alfredo Caruana­
Gatto, ippubblikati bejn 1-1891 u 1-1925, ftit xhur biss qabel ma miet
huma landmark fl-istudju tal-friefet u baħrijiet ta' gżiritna. Il-Konti
Alfredo Caruana-Gatto, imwieled fl-1868, kien avukat u wieħed
mill-aħjar kriminoloġisti ta' żmienu. Ħa parti attiva fil-politika; għal
xi snin kien membru tas-Senat u Ministru tal-Ġustizzja għall-Partit
Nazzjonalista. Għalkemm ma kienx naturalista professjonali, il­
kwantita ta' xogħlijiet li ppubblika fuq l-istudju ta' l-istorja naturali
tal-gżejjer Maltin jisbqu bil-bosta x-xogħlijiet ta' naturalisti oħra
Maltin li qattgħu ħajjithom f'dan il-qasam. Il-Konti Caruana-Gatto
ppubblika diversi xogħlijiet fuq il-Flora Maltija, fuq il-bebbux ta' l-

PAUL SAMMUT 119

art u tal-baħar, fuq il-ħanfus, fuq id-dwied li jattakkaw l-uċuh tar­
raba' u l-flora in ġenerali, u fuq il-Lepidoptera. Barra minn dawn l­
istudji ġabar kollezzjoni enormi ta' bebbux ta' l-art u tal-baħar, ta'
Malta u ta' barra. Partijiet sostanzjali minn din il-kollezzjoni, dak li
fadal minn qabel il-gwerra, issa jinsabu fil-Mużew ta' l-Istorja
Naturali ġewwa l-Imdina u jiffurmaw parti mill-kollezzjoni ta'
studju fis-sezzjoni tal-Molluska. Irnexxielu jiġbor erbarju ta' pjanti
lokali u esotiċi. Dan l-erbarju li llum jinsab l-Argotti fih aktar minn
mitt volum u eluf ta' pjanti. Mill-kollezzjoni ta' friefet u insetti oħra,
li żgur li kellu, ma fadal xejn. Iż-żmien, l-umdita, id-dud u t­
traskuraġni ħarbtu kollox. Il-Konti Caruana-Gatto barra milli
għandu diversi speċi msemmija għalih huwa wkoll wieħed mill-ftit
naturalisti Maltin li stabbilixxa diversi speċi ġodda għax-xjenza.
Hekk per eżempju l-bebbux ta' l-art Cernuella caruanae, u l­
bugħarwien Deroceras caruanae huma msemmija għalih waqt li s­
sottospeċi melitensis tal-bebbuxu rari Lampedusa imitatrix ġie

stabbilit minnu fl-1892.
Fid-diversi xogħlijiet tiegħu fuq il-Lepidoptera Maltija,

Caruana-Gatto (1891a, 1905, 1925) isemmi madwar 130 speċi,

kollha identifikati tajjeb, jew minnu stess jew inkella bil-għajnuna
ta' speċjalisti kontemporanji mill-kontinent bħal Dr Adalbert Seitz,
Dr Otto Bang-Haas u Dr O. Staudinger. Fix-xogħlijiet ta' dan l­
awtur jinħass titjib enormi meta mqabbel ma' dak ta' awturi ta'
qablu u bla tlaqliq wieħed jista' jqis lil dan in-naturalista bħala
missier l-entomoloġija Maltija.

Pawlu Borg, ħu l-botaniku Professur Ġanni Borg, ippubblika
fl-1932 xogħol li semma "The Lepidoptera of the Maltese Islands",
fejn isemmi 187 speċi differenti ta' friefet u baħrijiet Maltin. Numru
mhux ħażin minn dawn imma, huma speċi li la kienu rrekordjati
qabel u lanqas instabu wara. Huwa misteru kif Borg isemmi l-farfett
Pieris napi, bI-Ingliż Green-veined White, bħala farfett komuni
ħafna u li jagħmel ħsara lill-prodotti agrikoli meta dan la qatt ġie
osservat, maqbud jew irrekordjat minn entomoloġisti Maltin,
kemm ta' qablu u anki ta' warajh. Minħabba l-ħafna żbalji li fih -
mhux anqas minn 25 fil-mija ta' l-ispeċi msemmija huma dubjużi
għall-Fawna Maltija - dan ix-xogħol ftit li xejn huwa ta' valur.

Imbagħad għal xi snin xejn aktar fuq il-friefet u baħrijiet. Forsi
minħabba l-gwerra, in-nies ftit li xejn kellha moħħ dawn l-insetti.

120 IL·LEPIDOPTERA MALTIJA

Kien hemm affarijiet aktar serji fiex wieħed ried iħabbel rasu. Mhux
għax l-interess waqaf għal kollox imma bħala pubblikazzjonijiet ma
nsibu xejn. Is-Sur Toni Valletta fl-1939 qabad farfett ġdid għal
Malta imma dan il-fatt ġie ppubblikat xi snin wara, meta l-affarijiet
reġgħu ġew xi ftit għan-normal.

Toni Valletta, entomoloġista u studjuż tal-Lepidoptera
Maltija, twieled Birkirkara fil-21 ta' Diċembru 1908. Fil-ħajja

professjonali tiegħu kien għalliem, surmast u spettur fid­
Dipartiment ta' l-Edukazzjoni. Sa minn tfulitu kien dilettant tan­
natura, delizzju li trabba fih meta, ta' tifel żgħir kien jaqbad il­
grillijiet minn fuq il-bejt tad-dar jew kien imur jonsob ma' missieru
(Valletta, 1983). Kont diġa bdejt inlesti dan ix-xogħol meta Toni
daħal l-isptar. L-aħħar li kellimtu, jumejn qabel ma miet, niftakar li
qal lil waħda mit-tfal bniet tiegħu biex tlestilu l-kopp ħalli meta
joħroġ mill-isptar jerġa' jmur jiġbor. Toni, jew aħjar is-surmast kif
kienu jsibuh il-ħbieb, baqa' attiv sa ftit xhur qabel miet. Mhux darba
jew tnejn morna flimkien il-Buskett jew l-Imtaħleb bil-lampa għall­
baħrijiet. Kien iħobb jikteb ħafna. Kull meta kien joħroġ jiġbor kien
iniżżel dak kollu li jkun qabad flimkien ma' xi notamenti oħra. Kellu
korrispondenza ħajja ma' entomoloġisti mad-dinja kollha u ħafna
drabi attenda kungress i u laqgħat lepidopteroloġiċi barra minn
Malta. Ħafna drabi kien isiefer biex jiġbor il-friefet. Mar xi sitt
darbiet Sqallija, tliet darbiet il-Gżejjer Kanarji u ħafna darbi l­
Ingilterra. Ġabar ukoll tul is-sitt xhur li għamel ġewwa l-Amerika
bħala Fulbright student.

Toni miet nhar il-Kunċizzjoni ta' 1-1988, ftit ġranet qabel
għalaq it-tmenin sena.

Valletta ppubblika l-ewwel xogħlijiet tiegħu fir-rivista "Il­
Bidwi" fl-1945. Dawn l-ewwel artikli kienu ta' natura ftit jew wisq
popolari u kienu jittrattaw l-aktar dawk il-friefet li kienu jagħmlu
ħsara lill-uċuh tar-raba'. Wara dawn ix-xogħlijiet tal-bidu Toni
Valletta ppubblika aktar minn 60 studju fuq il-friefet u baħrijiet
Maltin, minbarra numru kbir ta' studji fuq l-entomoloġija Maltija in
ġenerali. L-aqwa żewġ xogħlijiet tiegħu huma "The Butterflies of
the Maltese Islands" ippubblikat fl-1972 u "The Moths of the
Maltese Islands" ippubblikat fl-1973. F'dawn iż-żewġ studji, barra
milli jsemmi 436 speċi, hemm minjiera ta' tagħrif fuq meta jpassu
ħafna minn dawn l-ispeċi, meta nsibuhom, x'jiekol id-dudu, jekk

PAUL SAMMUT 121

hix speċi rari jew komuni u elf dettal ieħor. 'lI fuq minn mitt speċi
msemmija f'dawn ix-xogħlijiet huma ġodda għal Malta u nstabu
mill-awtur stess. F'xogħlijiet oħra kiteb fuq il-bijoloġija tal-friefet, l­
ikel tad-dudu, l-ekoloġija, u fuq it-tkabbir ta' dawn l-insetti mill­
bajda sa l-istadju adult. Ħafna milli nafu fuq il-friefet fi gżiritna
nafuh lil dan l-istudjuż li qatta' 'l fuq minn 40 sena jistudja dawn l­
insetti. Xogħol ieħor interessanti tas-Sur Valletta hija
awtobijografija qasira (1983). Bħall-Konti Caruana-Gatto, Toni
Valletta għandu diversi speċi ta' insetti u annimali oħra msemmija
ad unur tiegħu, ħafna minnhom endemiċi.

Entomoloġista ieħor, kontemporanju u ħabib ta' Toni
Valletta, kien it-tabib Karmenu Delucca, illum mejjet, li twieled
f'Birkirkara imma li għadda l-parti l-kbira ta' ħajtu l-Għargħur. L­
aktar li kien jinteressa ruħu kien fil-baħrijiet, speċjalment dawk
magħrufa bħala mikrolepidotteri. Bejn is-snin 1948 u 1969 Dr
Delucca ppubblika numru ta' studji fuq il-baħrijiet ta' Malta u
rrekordja numru ta' mikrolepidotteri ġodda għal dawn il-gżejjer. Il­
memorja tat-tabib għadni ngħożżha ħajja ġo fija. Kont għadni nibda
ninteressa ruħi fil-friefet. Kważi kull nhar ta' Sibt wara nofs in-nhar
kont nasal wasla sa għandu l-Għargħur biex nurih u jidentifikali dak
li nkun qbadt f'dik il-ġimgħa. Niftakar darba qalli li waħda milli
kont qbadt kienet ġdida. Lanqas ridt nemmen li kont irnexxieli nsib
baħrija ġdida għal Malta. Tlabtu biex iżommha hu. Ta' ġentlom li
kien għall-ewwel ma riedx, bqajt ninsisti u fl-aħħar aċċetta. Nistqarr
li dak li naf fuq dan is-suġġett nafu lilu u lis-Sur Valletta. Ma rridx
ninsa nsemmi li suġġett ieħor li kien ferm għal qalb it-tabib, namra li
wiret mingħand missieru Vincent, kienet l-ornitoloġija. F'dan il­
qasam ta' l-istorja naturali ppubblika diversi xogħlijiet fosthom lista
aġġornata ta' agħsafar irrekordjati f'Malta (1969).

Fl-istess żmien, nies oħra, l-aktar Ingliżi fis-servizzi stazzjonati
Malta taw kontribut siewi għall-istudju tal-Lepidoptera. Fost dawn
insemmu lil ċertu Darlow (1950) li ppubblika xogħlijiet, kemm
waħdu kif ukoll ma' Valletta fuq il-baħrijiet ta' Malta. Xi Maltin,
bħas-Sur Guido Lanfranco taw palata sew biex poġġew l-istudju ta'
l-istorja naturali eqreb lejn il-poplu b'kitbiet f'gazzetti u rivisti
lokali.

Reċentement Pawlu Sammut mir-Rabat ippubblika lista
sistematika u dettaljata tal-friefet u ba~rijiet (1984) u li fiha l-awtur

122 IL-LEPIDOPTERA MALTIJA

ġabar dawk l-ispeċi li xi darba jew oħra nqabdu, jew li ġew
irrapportati li nqabdu Malta. Xi ħamsin speċi huma rrekordjati
ġodda għal dawn il-gżejjer. L-istess awtur ippubblika studji oħra
relattivi għal fawna lepidopteroloġika Maltija. Kiteb fuq il­
bijoloġija (1982c), fuq il-protezzjoni (fl-istampa), fuq l-istorja tal­
Lepidoptera f'Malta (1983), u fuq it-tkabbir tal-friefet u l-ikel tad­
dwied (Sammut & Valletta, 1983).

Wara dik l-introduzzjoni fuq min kienu l-istudjużi tal­
Lepidoptera f'Malta, ngħaddu għal ħarsa fuq il-baħrijiet u l-friefet
infushom.

In-numru ta' friefet u baħrijiet li xi darba ġew irrekordjati
għall-gżejjer tagħna hu 600 (Sammut, 1984). Minn dawn madwar
14 % huma speċi li għal xi raġuni jew oħra huma dubjużi għal Malta
jew ġew irrekordjati bi żball. Hekk per eżempju Idaea culoti huwa
żball ta' identifikazzjoni tiegħi stess (Sammut, 1983b); Anaitis
plagiata, irrekordjata l-ewwel darba fl-1898 minn Mathew, trid
tinqata' mil-lista minħabba l-fatt, li kien ħafna wara, għall-ħabta ta'
1-1930 li ġie stabbilit li l-ispeċi li tgħix Malta u n-naħa t'isfel ta' l­
Italja, għalkemm tixbah ħafna lill-plagiata, hija speċi oħra magħrufa
bħala Anaitis efformata. Naraw daqsxejn fuq liema evidenza ġew
irrekordjati żewġ speċi ta' baħrijiet għall-fawna Maltija. Gervase
Mathew (1898) kiteb hekk: "Sibt larva waħda ta' l-Arctia villica
mgħaffġa fi triq qrib iż-Żurrieq." Fuq speċi oħra jkompli "Ħafna
darbi xammejt ir-riħa tad-dudu tal-Cossus ligniperda, għalkemm
qatt ma sibt il-baħrija." Ta' min igħid li fl-ewwel każ id-dudu ta' l­
Arctia villica jixbah ħafna d-dudu tal-baħrija Phragmatobia
fuliginosa melitensis li f'Malta hija komuni ħafna. Fil-każ l-ieħor id­
dudu tal-Cossus ligniperda, li l-Ingliżi laqqmuh "Goat moth", jitlaq
riħa ta' mogħoż. Bħallikieku din kienet xi riħa estraneja għall­
kampanja Maltija fi żmienu. Kif ġa rajna Gavino Gulia u Pawlu
Borg huma l-ħtija ta' xi 90% minn dawn l-iżbalji. Disgħa fil-mija ta'
l-ispeċi rrekordjati għal Malta huma rarissmi u ġew misjuba darba
biss. Fost dawn insemmu l-Malacosoma neustria rrekordjata min­
Naxxar f'Awissu ta' 1-1956 mit-tabib Delucca (Valletta, 1973), il­
Pseudocopicuccullia biskrana rrekordjata mill-Imrieħel

f'Diċembru ta' 1-1950 (Valletta, 1973). Lithosia quadra mill-għadira
f'Awissu ta' 1-1976 (Cassar, 1981) u l-Euxoa distinguenda maqbud
fir-Rabat f'Novembru ta' 1-1983 (Sammut, 1985). In-numru ta' speċi

PAUL SAMMUT 123

li huma rari u li minnhom ġew irrekordjati anqas minn għaxar
eżemplari jlaħħaq madwar 21 %. Minn dawn hemm numru sabiħ ta'
friefet fosthom Danaus chrysippus alcippus, Polygonia agea u l­
Euchloe belemia, kollha maqbuda mis-Sur Valletta. Madwar 130
speċi, kważi t-22% ta' l-ispeċi kollha huma friefet u baħrijiet li
wieħed la jista' jqis bħala rari ħafna u lanqas komuni. Fost dawn ta'
min isemmi l-farfett Danaus chrysippus chrysippus, li minn meta ġie
rrekordjat l-ewwel darba fi-1979 baqa' jiġi rrekordjat sal-lum;
b'kollox xi ħamsin darba. L-ispeċi li fadal, xi 34% tat-total huma
pjuttost komuni. Xi wħud minn dawn bħall-Farfett tal-Fejġel,

Papilio machaon, il-Farfett taz-Ziju, Gonepteryx cleopatra, u l­
Farfett taż-Żebbuġ, Vanessa atalanta, isebbħu l-ambjent bil-kuluri
sbieħ tagħhom. Oħrajn, bħall-Farfett tal-Kaboċċi, Pieris brassicae,
il-Farfett tal-Kromb, Pieris rapae u l-Baħrija Sfinġida tad-Dwieli,
Celerio livornica, jinkwetaw lill-bdiewa minħabba l-ħsara li jagħmlu
fi-uċuh tar-raba'. Fl-aħħar ta' min isemmi li tliet speċi ta' baħrijiet, l­
Uthetheisa pulchella, il-Baħrija tal-Għobbejra, il-Holocacista
rivillei, Kamla tad-Dwieli u d-Depressaria depressana, Kamla tal­
Kemmun, għalkemm żmien ilu kienu komuni ħafna llum inqerdu
għal kollox minn gżiritna. Din ta' l-aħħar inqerdet minħabba li llum
ftit li xejn għadna nkabbru kemmun, fil-waqt li l-Kamla tad-Dwieli
naħseb li ma felħitx għall-bexx u insettiċidi qawwija li l-bidwi
għandu għad-dispożizzjoni tiegħu. Il-Baħrija tal-Għobbejra sa
qabel 25 sena ilu kienet l-aktar baħrija komuni. Ma kontx tgħaddi
minn għalqa fis-sajf li ma kontx ittajjar sħaba minn dawn l-insetti. Il­
qerda ta' din il-baħrija aktarx hija dovuta għall-fatt li minn xi snin 'il
hawn il-bdiewa tagħna bdew anki fis-sajf iħawlu varjetajiet ta'
tadam, inqerdet l-għobbejra li kienet twarrad fi-istess żmien u
magħha nqerdet ukoll il-baħrija. Għall-eżatezza, sentejn ilu
nqabdet waħda miċ-Ċirkewwa (Valletta, 1988). Dan pero jista'
jitqies bħala każ iżolat u ma hemm xejn x'juri li din l-ispeċi ser terġa'
tistabbilixxi ruħha f'Malta.

Il-friefet u l-baħrijiet jinqasmu mill-istudjużi f'familji. Ħafna
minn dawn il-familji, f'Malta, huma rappreżentati bi speċi waħda
jew tnejn (Sammut, 1984). B'kollox hemm għoxrin, fosthom il­
familji Tischeriidae, Nolidae, Lymantriidae u n-Nymphalidae. Din
ta' hawn taħt hija tabella li turi wħud mill-gruppi ta' speċi l-aktar
numerużi u l-perċentwali tat-total li ġew irrekordjati minn Malta.

124 IL-LEPIDOPTERA MALTIJA

Mil-lista neħħejt dawk l-ispeċi li huma dubjużi għal Malta.

Tabella 1

Grupp

Friefet
Sfinġidi u Bombiċi
Sesidi .. .
Pteroforidi ,
Piralidi
Ġeometridi
Noktuidi

Numru

26
11
4

21
117

61
128

%

5
2.1
0.7
4.2

22
11.7
24.6

Fi Sqallija nsibu madwar 1,660 speċi (Mariani, 1938) ta'
baħrijiet u friefet, imqassmin kif jidhru fit-tabella numru tnejn.

Tabella 2

Grupp

Friefet
Sfinġidi u Bombiċi
Sesidi
Pteroforidi
Piralidi
Ġeometridi "
Noktuidi
Gruppi oħra

Total

Numru

103
30
24
42

257
224
335
644

1660

%

6.2
1.8
1.4
2.5

15.5
13.5
20.2
38.8

100

Jekk nieħdu pajjiż bħall-Ingilterra, fejn l-istudju ta' l-istorja
naturali huwa aġġornat ferm aktar minn tagħna u ta' Sqallija, insibu
li bħala total ta' baħrijiet u friefet, għall-Gżejjer Britanniċi, ġew
irrekordjati mhux anqas minn 2,300 speċi (South, 1961, 1962,
Emmet, 1979). Fit-tabella numru 3 ser inqabblu n-numru u l­
perċentwali ta' l-istess gruppi f'Malta u Sqallija ma' dawk fir-Renju
Unit.

PAUL SAMMUT 125

Tabella 3

MALTA SQALLIJA RENJU UNIT
Grupp numru % numru % numru %

Friefet 26 5 103 6.2 78 3.4
Sfinġidi U

Bombiċi 11 2.1 30 1.8 31 1.3
Sesidi 4 0.7 24 1.4 14 0.6
Piralidi 117 22.5 257 15.5 192 8.3
Pteroforidi 21 4.2 42 2.5 37 1.6
Ġeometridi 61 11.7 224 13.5 295 12.8
Noktuidi 128 24.6 335 20.2 396 17.2
Gruppi oħra 152 29.2 644 38.8 1257 54.6

Total 520 100 1660 100 2300 100

F'dawn iż-żewġ tabelli qabbilna l-aktar gruppi li huma studjati
u favoriti ma' l-istudjużi tal-Lepidoptera. Il-familji jew gruppi oħra
jiġbru fihom il-baħrijiet iż-żgħar u mit-tabella numru tlieta wieħed
malajr jinduna li fil-waqt li f'dawk il-gruppi popolari aħna ninsabu
aġġornati daqs ħaddieħor, f'dawk diffiċli u anqas attraenti waqajna
xi ftit lura.

Kif tikkompara l-fawna Lepidopteroloġika Maltija ma' dik ta'
gżejjer oħra fil-Mediterran? Diffiċli biex wieħed iqis il-friefet u l­
baħrijiet kollha ta' kull gżira. Biżżejjed ngħidu li l-aħħar lista
aġġornat a tal-Lepidoptera ta' Sqallija ġiet ippubblikata fl-1939
(Mariani, 1939). Fuq friefet is-sitwazzjoni hija xi ftit aħjar. F'Malta
n-numru ta' friefet indiġeni, jiġifieri dawk li nsibu horn regulari minn
sena għall-oħra huwa ta' 19-il speċi. Ċipru għandha 50 (Parker,
1983) speċi, Sqallija 103 (Mariani, 1939), Korsika 55 (Higgins &
Riley, 1970), Sardinja 53 (Higgins & Riley, 1970), il-Gżejjer
Kanarji 26 (Fernandez, 1978), il-Gżejjer Baleariċi 31 (Manley &
Allcard, 1970), Madeira għandha 12 (Mamley & Allcard, 1970) u l­
Azores 4 (Higgins & Riley, 1970) biss. Il-Gżejjer Kanarji u l-Azores
qegħdin fl-Atlantiku viċin il-kosta Afrikana. Wieħed malajr jasal
għall-konklużjoni li l-gżejjer Maltin, f'dak li hu friefet, huma xi ftit
fqar meta mqabbla ma' gżejjer oħra. Veru li aħna iżgħar minn kull

126 IL-LEPIDOPTERA MALTIJA

gżira li qabbilna ruħna magħha, pero d-daqs mhux il-fattur
waħdieni li jiddetermina jekk post għandux fawna fqira jew sinjura.
L-Ingilterra li għandha 78 speċi ta' friefet hija akbar minn Sqallija li
għandha 103 speċi. Fatturi determinanti huma t-tip ta' klima, l­
ilma, il-kwalita ta' flora, in-nuqqas jew il-preżenza ta' ambjenti
diversi bħal muntanji, boskijiet b'siġar differenti u xmajjar.

Tabella 4 - Distribuzzjoni ta' friefet indiġeni fil-gżejjer
mediterranji

Numru ta' friefet

Malta 19
Ċipru .. 50
Kanarji .. 26
Baleariċi 31
Sqallija 103
Korsika ... 55
Sardinja ... 53
Madeira * 12
Azores * .. 4

* Gżejjer Atlantiċi

Ftit huma dawn l-ispeċi lepidopteroloġiċi li jinstabu Malta biss.
'lI fuq minn 95% ta' l-ispeċi kollha jinstabu f'postijiet oħra.

Nitkellmu issa ftit fuq id-distribuzzjoni ġeografika tal-friefet u
baħrijiet li jinstabu f'Malta, u bħala eżempju għażilt grupp ieħor;
din id-darba għażilt il-familja tal-baħrijiet Noctuidae li f'Malta
nsibu, bejn dawk indiġeni u dawk li jpassu, 128 speċi. Id­
distribuzzjoni ġeografika qassamtha hekk (skond Calle J.A., 1982):

a. Ewro-asjatiċi, jew speċi li jinstabu fl-Ewropa ta' fuq u
parti mi11-Asja li tmiss ma' l-Ewropa, bħal Euxoa tritici, il­
Baħrija tal-Qamħ u l-Cucullia chamomillae, il-B aħrij a tal­
Kamumilla.

b. Asjatiċi-supramediterranei - parti mill-Asja u l-pajjiżi
ta' . l-Ewropa t'isfel li jmissu mal-parti ta' fuq tal-

PAUL SAMMUT 127

Mediterran. Fost dawn insibu l-Hadena silenes, il-Baħrija
ta' l-Ilsien l-Għasfur, u l-Polymixis canescens, il-Baħrija
tal-Għansal.

Ċ. Atlanto-mediterranei - insibuhom fi Spanja, il-Portugall,
fi Franza, fil-Marokk u fi gżejjer Atlantiċi. Mythimna
prominens, li Malta hija xi ftit rari tgħix f'dan ir-reġjun. Il­
baħrija Agrotis dirempta afflouensis, waħda mill-akbar
Noktuidi fl-Ewropa, jekk mhux l-akbar insibuha wkoll
f'dan ir-reġjun.

d. Asjatiċi-submediterranei - mil-lvant nofsani għall­

Afrika ta' fuq li tmiss mal-Mediterran. Eżempji

Aporophila nigra, il-Baħrija s-Sewda tal-Ħarxajja u l­
Caradrina fiava, il-Baħrija s-Safra taċ-Ċereali.

e. Asjatiċi-mediterranei - speċi li għandhom distribuzzjoni
aktar vasta li tinkludi (b) u (d) flimkien. Il-Cucullia
calendulae, Kappoċċ Griż, hija speċi ta' dan ir-reġjun.

f. Palaeartiċi - speċi ta' distribuzzjoni ġeografika ferm
akbar. Dan ir-reġjun jiġbor fih l-Ewropa kollha, parti
kbira mill-Asja u l-Afrika tat-Tramuntana. Fost il-ftit
speċi nisbu l-Autographa gamma li Malta hija komuni
ħafna.

g. Etiopiċi - speċi Afrikani. Minn dawn għandna waħda
biss id-Dysgonia torrida.

h. Tropikali u subtropikali - ġeneralment speċi li
jappartienu għal reġjuni tropikali Afrikani bħall­

Helicoverpa nubigera, Xanthodes albago u l-Ophiusa
tirhaca.

l. Kosmopolitani - speċi li jinstabu kważi mad-dinja kollha
bħall-Helicoverpa armigera. Trichoplusia ni, u l­
Mythimna unipuncta.

j. Distribuzzjoni ristretta - speċi li barra li jinstabu f'Malta
jinstabu wkoll f'xi pajjiżi oħra biss bħal per eżempju l­
Brythis encausta li tinstab biss f'Malta, Sqallija u l-Greċja,
u l-Pseudocopicucullia biskrana li tinstab Malta u Biskra.

128 IL-LEPIDOPTERA MALTIJA

k_ Endemiċi - speċi li jinstabu fil-gżejjer Maltin biss bħall­
Blepharita vallettai.

Tabella 5. Distribuzzjoni ġeografika tan-Noktuidi Maltin.

Reġjun

Ewro-asjatiku 17
Asjatiċi-supramediterranju 14
Atlanto-mediterranju 12
Asjatiċi-submediterranju 7
Asjatiċi-mediterranju 34
Palaeartiku 7
Etiopiku . .. 1
Tropikali u subtropikali 18
Kosmopolitan 7
Distribuzzjoni ristretta 10
Speċi eGdemiċi 2

Daqqa ta' għajn lejn it-tabella 5 turina li 'l fuq minn 50% tan­
Noctuidi Maltin, u dan igħodd ukoll għall-bqija tal-Lepidoptera
tagħna, huma mifruxa fil-pajjiżi qrib tagħna u li x-xtut tagħhom
imissu mal-Mediterran.

Element importanti fil-fawna u l-flora ta' pajjiż, speċjalment ta'
gżira huma l-ispeċi endemiċi. F'Malta nsibu numru mhux ħażin ta'
ħlejjaq u pjanti endemiċi. Il-gżejjer Maltin ġew iffurmati fil-perijodu
ġeoloġiku magħruf bħala Pliocene. Fil-perijodu ta' wara, fil­
Pleistocene l-livell ta' l-ilma fil-Mediterran niżel u tela' skond il­
fażijiet glaċjali u interglaċjali. Xi żmien il-livell tal-baħar kien tant
baxx li l-gżejjer Maltin aktarx kienu magħquda ma' Sqallija u l­
baħar li llum jifridna mill-kosta Afrikana kien qisu xi wied. L-aħħar
perijodu glaċjali beda xi 18,000 sena ilu u biex il-livell tal-baħar
laħaq dak kif nafuh illum kellhom igħaddu madwar 10,000 sena. Il­
gżejjer Maltin bil-flora u l-fawna tagħhom, inqatgħu mill­
kumplament ta' l-Ewropa u l-Afrika. Dan l-iżolament iffavorixxa l­
ħolqien ta' ħlejjaq endemiċi. F'Malta, bħal f'kull gżira oħra, l­
endemiżmu mhux xi fenomenu rari jew ristrett għal xi grupp
partikulari tal-fawna jew flora. Kważi f'kull grupp ta' organiżmi

PAUL SAMMUT 129

nsibu speċi endemiċi speċjalment dawk sedentarji jew li mhux
kapaċi jtiru għal distanzi twal. Bħala flora nsemmu d-Darniella
melitensis (Brullo, 1984) bil-Malti Xebb jew Siġra ta' l-Irmied,
Euphorbia melitensis, it-Tengħud tax-Xagħri u l-Cremnophyton
lanfrancoi, bil-Malti Bjanka ta' l-Irdum.

F'Malta nstabu numru konsiderevoli ta' fossili ta' mammiferi u
vertebrati oħra endemiċi. Fost dawn l-aktar magħrufa huma l­
Elephas falconeri, l-Elephas mnaidrensis u l-Elephas melitensis
iljunfanti mhux akbar minn metru u nofs għoli. Fost il-vertebrati
endemiċi li għadhom magħna sal-lum xieraq insemmu l-gremxula
ta' Malta, Podarcis filfolensis. Din l-ispeċi mhux talli hija endemika
għal Malta imma kull gżira ft-arċipelago Malti għandha sottospeċi
distinta. Hekk il-Podarcis filfolensis insibuha fuq Filfta, is-sotto­
speċi generalensis tgħix fuq il-gżira tal-Ġeneral, f'Għawdex, is­
sottospeċi kieselbachi tgħix fuq il-gżejjer ta' San Pawl, fil-waqt li s­
sottospeċi maltensis insibuha mifruxa f'Malta, f'Għawdex u
f'Kemmuna (Lanza, 1972). In-numri ta' invertebrati endemiċi
huwa ferm akbar. Spelaeoniscus vallettai (Caruso, 1975) u
Bathytropa schembrii (Caruso & Lobardi, 1982) huma tnejn fost il­
ħames speċi ta' ħnieżer l-art endemiċi għal Malta. Fil-Molluska
nsibu diversi speċi endemiċi bħal Gibbula nivosa, Bebbuxu tal­
Borra, speċi marina li llum saret rari ħafna, Pomatias sulcatus
melitense, Bebbuxu tal-Foss a (Lanfranco, 1974), il-Murella
melitensis, Bebbuxu tal-Bjut u l-Bugħarwien tal-Maqluba, Derceras
golcheri. Insetti għandna xi ftit ukoll. Insemmu d-dubbiena
Ogcodes schembri (Chvala, 1980) u l-ħanfusa Stenostoma melitense
(Cameron, 1907).

Nagħlaq b'ħarsa xi ftit dettaljata fuq l-ispeċi ta' friefet u
baħrijiet endemiċi għall-gżejjer tagħna. Fil-parti l-kbira minn dawn,
l-isem Malti ma kienx jeżisti u ppruvajt insib wieħed addattat għal
dawk li ma kellhomx. L-istess għamilt f'dawk l-ispeċi tal­
Lepidoptera li semmejt bI-isem xjentifiku tagħhom f'dan ix-xogħol.

1. Sciopetris melitensis Rebel, 1919
Malti: Psike ta' Malta

Speċi rarissima u forsi wkoll diġa estinta għal kollox. Ġiet
deskritta għall-ewwel darba minn baħrija raġel minn fost il-materjal
miġbur ft-1915 mill-Ġermaniż Andres. Amsel ft-1953 reġa'

130 IL-LEPIDOPTERA MALTIJA

ddeskriva l-istess speċi, anki din id-darba minn baħrija raġel

misjuba minn Toni Valletta f'Jannar ta' l-istess sena mill-Għargħur.
Ma għandna l-ebda ħjiel fuq kif inhi l-baħrija mara, x'jiekol id­
dudu, jew il-bijoloġija ta' dan l-insett. Mid-deskrizzjoni oriġinali
nafu biss li l-baħrija hija xi 10 mm ġwienaħ miftuħin u ta' kulur griż
safrani.

2. Antitinea deluccae Amsel, 1954

Malti: Kamla Rari

Deskritta minn baħrija raġel, maqbuda mix-Xlendi, Għawdex
fid-9 ta' Settembru ta' 1-1953 mit-tabib Delucca. F'dan il-każ

George Amsel stabbilixxa anki Genus ġdid għal din l-ispeċi. Il­
baħrija hija żgħira ħafna, xi 8.5 mm, bil-ġwienaħ twal u rqaq. Il­
ġwienaħ ta' quddiem, il-frenża mad-dawra tagħhom u r-ras huma
ta' kulur kannella fi-isfar.

Anki din il-baħrija, bħal ta' qabilha, hija rari. L-eżamplar li
fuqu ġiet deskritta l-ispeċi u f'dan il-każ anki l-Genus huwa l-uniku
wieħed li nafu bih sa issa. Ma nafu xejn aktar fuq din l-ispeċi, lanqas
kif inhi l-baħrija mara u l-bijoloġija ta' l-ispeċi. Il-lokalita tipika,
jiġifieri l-post minn fejn tkun in qabdet l-ewwel darba, illum ġiet
żviluppata f'kumpless turistiku u mhix ħaġa kbira li l-ispeċi hija diġa
estinta.

3. Praeacedes deluccae Amsel, 1954

Malti: Kamla Rqiqa

Deskritta minn Amsel bħala endemika għal Malta minn
materjal miġbur minn Delucca mill-Għargħur fi-1951. F'xoghol
ieħor (Amsel, 1955), l-istess awtur spjega kif din l-ispeċi hija
sinonima mat-Tinea thecophora Walsingham, 1907. Reċentement,
l-ispeċjalista ta' dan il-grupp ta' mikrolepidoptera, L. Gozmany ta'
l-Ungerija, kompla issinonimizza din l-ispeċi mal-Praeacedes
atomosella Walker, 1863, li għandha distribuzzjoni mal-Mediterran
kollu.

Din l-ispeċi, għalhekk, mhix endemika. Il-baħrija hija żgħira,
xi 10 mm biss, u ta' kulur sewdieni. Hija rari u sa llum ġiet
irrekordjata mir-Rabat, ir-Rahal il-Ġdid, il-Gharghur u x-Xlendi
f'Ghawdex.

PAUL SAMMUT

4. Pterolonche vallettae Amsel, 1955

Malti: Rixa Griża

131

Deskritta minn żewġ baħrijiet irġiel maqbuda, waħda mill­
Mistra u l-oħra mil-Lippija limiti ta' l-Imġarr. Iż-żewġ baħrijiet
inqabdu minn Toni Valletta fI-1953.

Baħrija ta' daqs ta' xi 20 mm, bi ġwienaħ tw~lll clojofJ ħ~fn~, Il­
ġwienaħ ta' quddiem huma ta' kulur bajdani waqt li ta' wara huma
ta' kulur griż. Għandu mnejn għadha tinstab fil-Lippija.

5. Apatemafasciata melitensis Amsel, 1954

Malti: Susa tal-Faxxi

Deskritta bħala endemika minn żewġ baħrijiet irġiel maqbuda
mit-tabib Delucca mis-Salini fid-9 ta' Ottubru ta' 1-1950. Is­
sottospeċi melitensis pero llum il-ġurnata hija mitqiesa sinonima
ma' Apatema mediopallidum Walsingham, 1900, speċi komuni u
mifruxa mal-Mediterran kollu. Għalhekk din is-sottospeċi ma tistax
titqies aktar bħala endemika għal Malta.

Il-lokalita tipika ta' din il-baħrija kienet fejn illum hemm
Kennedy Grove. L-olotip jinstab fil-kollezzjoni ta' Toni Valletta
filwaqt li l-paratip suppost li qiegħed fil-kollezzjoni ta' Dr Amsel.

6. Oecogonia deluccai Amsel, 1952

Malti: Susa tat-Tikek

Speċi oħra rari ħafna, deskritta għall-ewwel darba minn baħrija
raġel maqbuda fil-21 ta' Ottubru 1950 mit-tabib Delucca mis-Salini.

Baħrija żgħira ta' xi 12-il millimetru ta' kuluri dehbieni b'marki
suwed fuq il-ġwienaħ ta' quddiem. Il-ġwienaħ ta' wara huma ta'
kulur griż ċar. Għalkemm il-lokalita tipika llum ġiet żviluppata
f'kumpless turistiku, jidher li tinstab f'lokalitajiet oħra f'Malta.
Żewġ eżemplari ġew irrekordjati fI-1981 mill-Imtaħleb.

7. Symmoca melitensis Amsel, 1954

Malti: Susa Bajda

Speċi ta' xi 15-il millimetru f'daqs. Il-ġwienaħ ta' quddiem
huma griżi ċari. Deskritta minn materjal (raġel u żewġ nisa)
maqbuda mis-Salini f'Marzu ta' 1-1952.

132 IL-LEPIDOPTERA MALTIJA

L-olotip, raġel, u wieħed miż-żewġ paratipi jinstabu fil­
kollezzjoni ta' Delucca fil-waqt li l-paratip l-ieħor jinstab fil­
kollezzjoni ta' Amsel fil-Ġermanja_

L-aħħar li nafu li nqabdet din il-baħrija endemika kien fl-1955
(Valletta, 1973). Ma nafu xejn fuq il-bijoloġija ta' din il-baħrija.

8. Epidola melitensis Amsel, 1955

Malti: Susa Griża

Deskritta minn materjal maqbud mill-Ġnejna fit-3 ta'
Settembru 1953 u minn Wied il-Lunzjata f'Għawdex fl-lO ta' l-istess
xahar.

Mikrolepidoptera żgħira, bejn 9 u 10 millimetri. Il-ġwienaħ ta'
quddiem huma ta' kulur griż fl-isfar filwaqt li dawk ta' wara huma
griżi. Kull ma nafu li ġew irrekordjati huma l-ħames baħrijiet irġiel,
kollha maqbuda minn Delucca u li fuqhom ġiet deskritta din l-ispeċi
endemika.

9. Megacraspedus lativalvellus Amsel, 1954

Malti: Susa Safra

Baħrija rari ħafna. Ġwienaħ ta' quddiem huma ta' kulur isfar
fil-kannella u ta' wara griżi. Tilħaq daqs ta' xi 14-il millimetru. Nafu
biss bi tliet eżemplari rġiel maqbuda mis-Salini f'Marzu ta' 1-1952
mit-tabib Delucca u li minnhom ġiet deskritta l-ispeċi. L-olotip u
wieħed mill-paratipi jinstabu fil-kollezzjoni ta' Delucca. Il-paratip l­
ieħor jinstab fil-kollezzjoni ta' Amsel.

Ma nafu xejn aktar fuq din l-ispeċi, la kif inhi l-mara u lanqas
għandna tagħrif fuq il-bijoloġija tagħha. Forsi llum il-ġurnata diġa
estinta għal kollox.

10. Aphelia amplana Hubner, 1825. f. vallettai Bradley, 1953

Malti: Baħrija s-Safra tal-Għansal

L-ispeċi amplana mhix endemika imma f'Malta nsibu l-forma
vallettai li tinstab hawn biss. Filwaqt li fl-ispeċi l-ġwienaħ ta'
quddiem huma sofor bi tbajja' kbar kannella, fil-forma vallettai l­
ġwienaħ huma kompletament sofor.

PAUL SAMMUT 133

Mhix xi speċi rari fi gżiritna. Id-dudu huwa ta' kulur blu skur
kważi vjola, b'tikek bojod. Igħix fuq il-weraq tal-Għansal billi jħit
it-trufta' werqa bi speċi ta' ħarirujgħix magħluq ġo fiha sakemm isir
fosdqa. Meta tfaqqas il-baħrija, biex tkun tista' ttir, trid ittaqqab
toqba żgħira fil-werqa fejn tkun għexet.

11. Cydia (Kennellia) sammuti Diakonoff, 1985

Malti: Susa tal-Prinjoli

Mikrolepidoptera rari ħafna. Inqabdet darba biss, mill­
Buskett f'Ġunju ta' 1-1981 mill-awtur.

Baħrija żgħira ta' xi 13-il millimetru. Il-ġwienaħ ta' quddiem
huma ta' kulur kannella fl-aħmar, b'marki transversali kulur il-fidda
fil-parti ta' quddiem. Fin-naħa ta' barra hemm dabra ftit aktar ċara
bi tliet strixxi qosra ta' kulur iswed. Il-ġwienaħ ta' wara huma ta'
kulur kannella fl-isfar, kważi transparenti.

L-olotip, raġel, jinstab fir-Rijksmuseum ta' l-Olanda.

12. Coleophora mellechella Toll, 1962

Malti: Kamla taż-Żagħżigħa

Waħda mill-iżgħar baħrijiet. Bilkemm tilħaq l-għaxar

millimetri. Deskritta bħala endemika minn materjal aktarx maqbud
mill-Mellieħa minn Delucca. Fid-deskrizzjoni oriġinali ma hemmx
indikat meta nqabdet l-ewwel darba din il-baħrija. F'xogħol ieħor,
Baldizzone (1982) issinonimizza din l-ispeċi ma' oħra, il­
Coleophora conyzae Zeller, li għandha distribuzzjoni aktar vasta.
F'Malta din il-baħrija hija xi ftit rari u l-aħħar li ġiet irrekordjata kien
fl-1981 mir-Rabat.

13. Phycitoides saxicola Vaughan, 1870 ssp. vallettae Amsel, 1951

Malti: Kamla tax-Xagħri

Oriġinarjament deskritta bħala Homoeosoma vallettae minn
materjal maqbud fis-7 ta' Ottubru 1950 minn Valletta mill-Mistra.
F'reviżjoni li saret f'dan il-grupp, l-ispeċi vallettae ġiet imniżżla għal­
livell ta' sottospeċi u trasferita għall-ispeċi preżenti.

Baħrija ta' daqs ta' xi 14-il millimetru. Il-ġwienaħ ta' quddiem
huma ta' kulur griż b'xi marki żgħar suwed. Għalkemm il-lokalita

134 IL-LEPIDOPTERA MALTIJA

tipika ġiet żviluppata f'kumpless turistiku (Mistra' Village), din il­
baħrija nstabet dan l-aħħar fl-Imtaħleb. Il-fatt li dan is-sotto speċi
nstabet flimkien ma' l-ispeċi tipika jindika li s-sottospeċi vallettae
hija biss xi forma morfoloġika u forsi b'xi reviżjoni futura tiġi

ssinonimizzata ma' l-ispeċi tipika.
L-olotip u l-allotip jinstabu fil-kollezzjoni ta' Toni Valletta.

14. Agdistis symmetrica Amsel, 1955

Malti: Pjuma tat-Tikek

Baħrija bi ġwienaħ twal u dojoq, ta' daqs ta' xi 20 millimetru u
ta' kulur griż b'xi tikek żgħar bojod.

Din il-baħrija nqabdet darba biss, minn Baħar iċ-Ċagħaq fl-20
ta' Awissu ta' 1-1953 minn Toni Valletta. Ma nafu xejn fuq il­
bijoloġija ta' din l-ispeċi endemika. Tixbah ħafna lill-ispeċi li sibt xi
snin ilu fir-Rabat, l-Agdistis satanas, għalkemm l-apparat ġenitali
huwa ferm differenti.

15. Agdistis melitensis Amsel, 1954

Malti: Pjuma Żgħira

Din il-baħrija tixbah lil ta' qabilha, imma hija xi ftit iżgħar.
Iirekordjata mis-Salini fl-1952 u 1953. Għalkemm il-IokaliH.ltipika
llum hija żviluppata jidher li tinstab f'postijiet oħra f'Malta. Fl-1982
sibtha fir-Rabat, l-Imtaħleb u f'Ħaż-Żebbuġ.

16. Aciptilia spicidactyla Chretien, 1923, ssp. insularis Bigot, 1961

Malti: Pjuma tas-Swaba'

Oriġinarjament deskritta bħala speċi endemika minn materjal
miġbur minn Delucca mill-Ġnejna, Għargħur u mill-Mellieħa. L­
olotip li nqabad fit-3 ta' Settembru 1953 jinstab fil-kollezzjoni ta'
Bigot filwaqt li l-paratipi li jinstabu fil-kollezzjoni ta' Delucca
nqabdu xi sitt snin wara.

Illum din is-sottospeċi ġiet issinonimizzata ma' speċi oħra, il­
Pterophorus malacodactyla Zeller, li hija mifruxa mal-Mediterran
kollu. Din l-ispeċi li allura mhix endemika hija rari fil-gżejjer

tagħna.

PAUL SAMMUT

17. Papilio machaon L., 1758 ssp. melitensis Eller, 1936

Malti: Farfett tal-Fejġel; Farfett tar-Reġina

135

Eller kien fired il-Farfett tal-Fejġel bħala sottospeċi distinta u
endemika pero dan il-bdil ma tantx ġie milqugħ minn Lepidopteristi
kemm ta' żmienu u wisq aktar ta' warajh. Fil-fatt il-popolazzjoni ta'
Malta ta' din l-ispeċi nirreferu għaliha bħala s-sottospeċi sphyrus
Hubner, li tinstab mifruxa fin-naħa t'isfel ta' l-Ewropa.
Personalment inħoss li s-sottospeċi melitensis hija sinonima mas­
sotto speċi sphyrus u għalhekk mhix endemika.

18. Gonepteryx cleopatra L., 1758, ab. vallettae Haworth, 1977

Malti: Farfett taz-Ziju

Il-Farfett taz-Ziju huwa wieħed mill-isbaħ li nsibu f'Malta. Il­
farfett raġel huwa ta' kulur isfar ħadrani b'dabra kbira oranġjo fil­
ġwienaħ ta' quddiem. Il-mara hija ta' kulur abjad ħadrani mingħajr
il-marka oranġjo.

'Aberration' vallettae, li sa llum tidher li hija endemika għal
Malta ġiet deskritta ft-1977 minn żewġ eżemplari, wieħed imfaqqas
mill-bajda u l-ieħor maqbud mill-Buskett.

F'din l-'aberration', li aktarx li hija ta' natura ġenetika u li hija
ristretta għall-friefet irġiel biss, il-marka oranġjo hija nieqsa għal
kollox.

Għalkemm il-popolazzjoni tal-cleopatra fil-Buskett hija
f'saħħitha u stabbli, sa llum ma ġewx irrekordjati aktar eżemplari ta'
din l-'aberration'.

19. Hipparchia aristeus algirica Obth., 1870, f. vallettai DeLattin,
1952

Malti: Farfett Kannella ta' l-Alġerija

Deskritta l-ewwel darba bħala sottospeċi ta' l-algirica. L­
algirica, illum hija mitqiesa bħala sottospeċi tal-Hipparchia aristeus
u għalhekk il-vallettai hija biss forma ta' l-algirica.

Din il-forma nqabdet biss darba, nhar it-23 ta' Mejju ta' 1-1939
min-Naxxar minn Toni Valletta. F'Awissu ta' 1-1910, ċertu

Harford, kurunell Ingliż, qabad farfett jixbah ħafna lil dan, jekk
mhux ukoll l-istess speċi.

136 IL-LEPIDOPTERA MALTIJA

20. Maniola jurtina hyperhispulla Thomson, 1973

Malti: Farfett Kannella

Farfett komuni ħafna li nsibuh bejn l-aħħar ta' April u l-aħħar
ta' Settembru. Il-farfett raġel huwa ta' kulur kannella fl-iswed waqt
li l-mara hija ta' kulur kannella aktar ċar. Ilaħħaq mal-ħamsin
millimetru. Id-dudu jgħix fuq speċi differenti ta' Graminaċi.

Sa minn dejjem konna nqisu dan il-farfett bħala identiku mas­
sotto speċi hispulla li hija mferrxa sew fi Sqallija u f'postijiet oħra.
George Thomson, entomoloġista Skoċċiż li studja sew dan il-grupp,
fired il-popolazzjoni Maltija bħala sottospeċi ġdida u endemika. Id­
differenza bejn il-hyperhispulla u sottospeċi oħrajn hija minima u ta'
natura anatomika.

21. Phragmatobia juliginosa melitensis Bang-Haas, 1927

Malti: Ir-Rubin

Speċi komuni ħafna. Il-ġwienaħ ta' quddiem huma ta' kulur
kannella skur waqt li ta' wara huma ta' kulur aħmar b'xi marki
suwed. Tilħaq daqs ta' xi 32 millimetru. Id-dudu huwa iswed, miksi
b'ħafna xagħar qasir kannella. Jiekol pjanti differenti, speċjalment
l-ispeċi tal-Genus Plantago.

Din l-ispeċi ġiet deskritta minn materjal miġbur minn ċertu
Brakenhiem, li aktarx kien priġunier ieħor tal-gwerra ma' Andres.

22. Mythimna putresens vallettai Boursin, 1952

Malti: Baħrija tax-Xagħri

Deskritta minn materjal miġbur minn Valletta u Delucca fl-
1948. Din is-sottospeċi tilħaq xi 27 millimetru, ta' kulur kafellatte
ċar b'sinjal iswed fil-ġwienaħ ta' fuq. Il-ġwienaħ ta' taħt huma
bojod. Id-dudu jiekol varjeta ta' pjanti, l-aktar dawk tal-familja tal­
Graminaċi.

Mhix komuni ħafna għalkemm mifruxa sew ma' Malta kollha.

23. Blepharita vallettai DeLaever, 1981

Malti: Il-Melvizza ta' Valletta

PAUL SAMMUT 137

Din l-ispeċi, li f'Malta hija komuni ħafna, minn dejjem kienet
meqjusa bħala l-ispeċi Blepharita solieri spinosa. Din l-ispeċi ta' l­
aħħar insibuha mifruxa sew fi Spanja, l-Italja u fi Franza.

Il-Franċiż Edward DeLaever, fuq materjal miġbur minn
Valletta bejn is-snin 1977-79, fired il-popolazzjoni lokali ta' din il­
baħrija bħala speċi differenti u għalhekk endemika.

Il-baħrija tilħaq daqs ta' xi 40 millimetru. Il-ġwienaħ ta'
quddiem huma kannella b'marka waħda bajda u oħrajn kannella
ċari. Il-ġwienaħ ta' wara huma ta' kulur abjad fil-baħrija raġel u fil­
baħrija mara huma xi ftit imtebbgħa bI-iswed.

Id-dudu, bħal f'ħafna noktuidi, mhux partikulari fid-dieta u
jagħmel użu minn diversi pjanti bħala ikel.

BIBLJOGRAFIJA:

AMSEL H.G. 1950: Neue microlepidopteron aus Marocco, Malta und dem
Lebanon. Bull. Soe. Se. Nat. du Maroe. 30: 178-179. 1951: Eine neue
maltesische Homoeosoma. Mitt. Munehener Ent. Gesellsehaft. XLI (1951): 248-
250. 1952: Two new Microlepidoptera from Malta. Entomologist. 85: 172-
174. 1954: Neue Pterophoridae, Gelechiiden und Tineiden aus Palastina und
Malta. Bull. Soe. Fouad. ier. Entom. 38: 51-57. 1955: Uber Mediterrane
Microlepidopteren und Einige Transcaspische Arten. lnst. Royal Se. Nat. de
Belgique. Tome XXXI (83). pp. 64.

ANDRES von A., 1916: Verzeichnisdar wahrend meiner Kreigsgefangeschaft von
mir aufMalta gesamelten Lepidoptera. Ent. Rundsehau. 33(9): 43-54, (10): 48-
49, (11): 50.

ANGAS G.F., 1842: A ramble in Malta and Sicily in autumn of 1841. pp. vii + 168.
Smith, Elder & Co., CornhiII. 1842.

ARENBERGER, von E., 1977: Die palaearktischen Agdistis-Arten (Lepidoptera,
Pterophoridae). Beitr. natuk. Forseh. SudwDtl. 36: 185-22.

BALDIZZONE G., 1982: Contributi alla conoscenza dei Coleophoridae XXVII.
Riv. Piem. St. Nat. 3(1982): 145-161.

BANG-HAAS 0.,1927: Horae Macrolepidopterae Palaeartica 1: 57, t.8, f.8.
BIGOT L., 1961: Un nouvelle variete d'Aciptilia. A. spicidaetyla insularis nova.

Lambellionea 61(7-8): 49-51.
BORG J. 1898: Carpoeapsa pomonella L. Daily Malta Chronicle December 29th.
BORG J. 1899: Mamestra brassieae L. Daily Malta Chronicle January 9th.
BORG J. 1939: Our Insect Visitors. Arehivum melitense 10(4):196.
BORG P., 1932: The Lepidoptera of the Maltese Islands. Government Printing

Press. Malta. pp. v + 25.
BOURSIN C., 1952: A new Maltese subspecies of Leueania putreseens Hubner.

Entomologist. 85: 132.
BRADLEY J.D., 1953: A new form of Tortrix amplana Hb., from Malta. (Lep.

Tortricidae). Entomologist. 86: 67.
CALLE J.A., 1982: Noctuidos espafioles. Ministero de Agrieultura, Pesea y

Alimentacion. pp. 430, pl. 56.

138 IL-LEPIDOPTERA MALTIJA

CAMERON N. & CARUANA-GArrO A., 1907: A List of the Coleoptera of the
Maltese Islands. Trans. Ent. Soe. London. 59 (3): 383-403.

CARUANA-GArrO A., 1891a: Notes on the Lepidoptera of Malta.
Mediterranean Naturalist. 1(6): 85-88, (7): 106-107. l89lb: Prima
contribuzione alla Fauna Lepidotterologica dell'Isola di Malta. Riv. Ital. Se.
Nat. XI (5): 2-8. 1905: Seconda contribuzione alla fauna lepidotterologica
dell'Isola di Malta. Eteroceri. Tipografia deI 'Malta', Valletta. p. 32. 1925: Di
AJcune Specie di Farfalla Erratiche Catturate 0 Osservate in Malta. Arehivum
melitense 6(4): 155-159. 1926: Primo contributo alla conoscenza dei
Zoocecidii delle Isole Maltesi. Estratto dall'Arehivum Melitense. Empire Press,
Valletta, Malta. pp. 24.

CARUSO D., 1975: Spelaeoniseus vallettai, nuova specie di isopodo terrestre
dell'isola di Gozo. Animalia. 2 (1-3): 59-66.

CASSAR L.F., 1981: Lithosia quadra at Għadira. Potamon 6:72.
CHVALA M., 1980: Two new European Ogeodes species (Diptera: Acroceridae).

Aeta Entomologiea bohemoslovaea. 77: 131-137.
DARLOW H.M. 1950: Additions to the li st of the Lepidoptera of Malta.

Entomologist. 83: 269-271.
De LAEVER E., 1980: Considerations sur le Genre Blepharita Hampson et

Blepharita vallettai species nova. SHILAP: Revta. Lepid. 8 (31): 197-200.
De La GARDE P., 1892: Mediterranean Lepidoptera. Mediterranean Naturalist.

Feb.133-134. 1898: Mediterranean Lepidoptera. Entomologist. 82: 8-11.
De LArrIN G., 1952: Two new subspecies of Hipparehia semele L. Ent. Ree. 64:

335-336.
DELUCCA C., 1948: Some species of Crambinae observed in Malta. Entomologist

81: 228. 1965: The Place of the Lepidoptera in the Zoogeography of the
Maltese Islands. Rapports et Proees-verbaux de reunions de la C. l. E.S. M. M., 18
(2): 511-515. 1969b: A Revised Check-Listofthe Birds of the Maltese Islands.
Classey, England, pp. 96.

DIAKONOFF A., 1986: Two new Grapholitini from Malta and Madeira
(Lepidoptera. Tortrieidae). Nota Lepid. 9 (3-4): 170-174.

ELLER K., 1936: Die Rassen von Papilio maehaon L. Abhdl. Bayerisehen Akad.
Wiss. 36: 42.

EMMET A.M., 1979: A Field Guide to the Smaller British Lepidoptera. Brit. Ent.
& Nat. Hist. Soe. pp. 271.

FERNANDEZ J.M., 1978: Los Lepidopteros Diurnas de las Islas Canaries. ACT.
Aula de Cultura de Tenerife. pp. 32 + pl. 6.

FLETCHER T.B., 1904-05: A preliminary list of the Lepidoptera of Malta.
Entomologist. 37: 273-276; 315-319; 38: 18-20.

GULIA G., 1858: Corso elementare di Entomologia Maltese dato nel Palazzo di
Sant'Antonio. Lezione quarta. Classe sesta. Government Printing Press.

HIGGINS L.G. & RILEY N.D., 1970: A Field Guide to the Butterflies of Britain
and Europe. Collins, London, England. pp. 380.

HOWARTH T.G., 1977: A Remarkable Aberration of Gonepteryx cleopatra L.,
from Malta. Ent. Ree. 99: 72.

LANZA B., 1972: Gli anfibi e i rettili delle isole circumsiciliane. Lav. Soe. Ital.
Biogeogr. 3: 755-804.

MANLEY W.B. & ALLCARD H.G., 1970: A Field Guide to the Butterflies and
Burnets of Spain. Classey, England. pp. 192 + 40.

MARIANI M., 1938: Fauna Lepidopterorum Siciliae. Estratto dalle Memorie della
Societii Entomologiea italiana. 17: 129-187.

PAUL SAMMUT 139

MATHEW G.F., 1898: Notes on the Lepidoptera from the Mediterranean.
Entomologist31: 77-84; 108-116; 141.

PARKER R., 1983: The Butterflies of Cyprus. Entomologist's Gaz. 34: 17-53.
REBEL H., 1918: Zur Kenntnis palaearktischen Talaeporiiden. Deutsche Entom.

Zeitchrift 'lRIS' 32: 96-97.
SAMMUT P.M., 1982: Eine Revision uber die Tagfelterfauna (Lepidoptera,

Rhopalocera) der maltesischen Inselgruppe. Ent. Nachr. 1983a: History of
Butterfly Collecting. The Times June 29th. 1983b: Die Geometriden der
Maltesischen Inseln (Lepidoptera: Geometridae). Neue Ent. Nachr. 6: 61-64.
1984: A Systematic and Synonymic List of the Lepidoptera of the Maltese
Islands. Neue Ent. Nachr. 13: 1-124. 1985: Further Additions to the
Lepidoptera of the Maltese Islands. SHILAP Revta. Lepid. 13(52): 304-306.

SAMMUT P.M. & VALLETTA A, 1983: Die Praimaginalstadien von Gegenes
pumilio Hoffmannsegg, 1804 (Lepidoptera: Hesperiidae). Neue Ent. Nachr.
6:58-60.

SKINNER B., 1986: Colour identification Guide to the Moths of the British Isles
(Macrolepidoptera). pp. x + 267, pl. 42. Penguin Books Ltd. England.

SOUTH R., 1961: The Moths of the British Isles. Vol. 1. pp. 427; vol. 2. pp. 379.
F. Warne, England. 1962: The Butterflies of the British Isles. pp. 212. F.
Warne, England.

THOMSOM G., 1973: Geographical variation of Maniola jurtina (L). Tidjschrift
voor Ent. deel1l6 (12): 183-229.

TOLL S., 1962: Materialien zur Kenntnis der palaeartischen Coleophoriden. Acta
Zool. Cracov. 7: 577-720.

VALLETTA A., 1945: Tagħrif fuq il-Friefet tal-Passa. Il-Bidwi Mar. 15th. p. 3.
1972: The Butterflies of the Maltese Islands. Progress Press. pp. 64. 1973: The
Moths of the Maltese Islands. Progress Press. Malta 120 p. 1983: Mit-Tfulija
man-Natura (Awtobijografija). Malta pp. iv + 59. 1988: The Crimson­
speckled Moth Uthetheisa pulche/la L. (Lepidoptera: Arctiidae) in the Maltese
Islands. Potamon 2(16): 148-150.

