
Matériaux Orthoptériques et Entomocénotiques, 9, 2004 : 125-137

LES ORTHOPTERES MENACES EN FRANCE.

Liste rouge nationale et listes rouges par domaines biogéographiques.

Eric SARDET* & Bernard DEFAUT** (coordinateurs)1

* 78 rue de Metz, 57130 Rezonville <e.sardet@free.fr>

** Aynat, 09400 Bédeilhac < bdefaut@club-internet.fr>

Avec la participation active de : Bernard BAL (MIRAMELLA), Olivier BARDET (ASCETE), Joël BLANCHEMAIN (MIRAMELLA),
Luc BETTINELLI, Cyrille BLOND, Emmanuel BOITIER (ASCETE, SHN Alcide-d�Orbigny), Yoan BRAUD (ASCETE,
MIRAMELLA, ECO-MED), Jacques CITOLEUX, Pierre-Olivier COCHARD, Roger CLOUPEAU (ASCETE), Gennaro COPPA

(ASCETE), François DUSOULIER (ASCETE, GRETIA), Emmanuel FERNANDEZ (ASCETE, GON), Philippe FOUILLET

(ASCETE), Alexandre FRANÇOIS (ASCETE, GRETIA), Serge GADOUM (ASCETE, AGEMINAT), Nicolas GREFF
(MIRAMELLA), Alain GUEGUEN (Univ. Rennes), Michel GUINCHARD, Frank HERBRECHT (GRETIA), Sylvain HUGEL, Nicolas
ILBERT (ASCETE), Gilles JACQUEMIN (ASCETE, Univ. Nancy), Michèle LEMONNIER-DARCEMONT (ASCETE, GEEM), Gérard
Chr. LUQUET (MNHN), Frédéric MORA, Didier MORIN (ASCETE, MIRAMELLA), Pierre-Yves PASCO, Daniel PETIT (ASCETE,
Univ. Limoges), Philippe PONEL, Jean-Louis PRATZ (ASCETE), Claudine PROUTEAU (Univ. Besançon), Stéphane PUISSANT

(ASCETE), Raphaël SANE, Laurent SCHWEBEL, Peter STALLEGGER (ASCETE), Cédric VANAPPELGHEM (ASCETE, GON)
François VENEAU (ASCETE, OPIE Poitou-Charentes).

Résumé. Ce travail a été mené d�une part à l�échelle nationale, d�autre part à l�échelle des huit domaines biogéographiques, selon une
méthodologie ajustée collectivement. A l�échelle nationale, la faune française des Orthoptères (sensu stricto : Ensifera et Caelifera)
comprend 216 espèces et sous-espèces. 10 d�entre elles sont proches de l�extinction ou sont déjà éteintes (priorité de surveillance 1),
23 sont fortement menacées d�extinction (priorité 2), et 46 sont à surveiller (priorité 3).

Mots clés. Liste rouge, Orthoptères, Caelifera, Ensifera, France.

Abstract. This work has been conducted on the one hand on a national scale, on the other hand on a eight biogeographic field scales,
according to a collectively changed methodology. On a national scale, the french Orthoptera fauna (sensu stricto : Ensifera and
Caelifera) comprises 216 species and subspecies. Ten of them are close to extinction or are already extinct (watch priority 1), 23 are
highly threatened of extinction (priority 2) and 43 must be surveyed (priority 3).

Key-words. Red List, Orthoptera, Caelifera, Ensifera, France.

1 Cet article doit être référencé comme suit : SARDET E. & B. DEFAUT (coordinateurs), 2004. Les Orthoptères menacés en France. Liste
rouge nationale et listes rouges par domaines biogéographiques. Matériaux Orthoptériques et Entomocénotiques, 9 : 125-137.

AVANT-PROPOS

Cette entreprise a été initiée par les coordinateurs
en janvier 2002. La plupart des orthoptéristes français
se sont aussitôt associés, et se sont mis au travail
(souvent en équipe) sur la ou les listes régionales qui
les concernaient.

Nous nous sommes réunis une première fois en
avril 2003, à Orléans, pour faire le point sur notre
pratique méthodologique, et pour réaliser collective-
ment la synthèse du domaine biogéographique
némoral.

Une deuxième rencontre s�est tenue à Lyon, en
janvier 2004, pour réaliser les synthèses des autres
domaines biogéographiques et celle de la liste natio-
nale.

C�est à Lyon que nous avons envisagé de publier

les principaux résultats de ce travail dans la présente
revue, les listes rouges départementales et régionales
étant laissées à l�initiative des associations locales.

Tout cela a été de nouveau débattu, et finalement
confirmé, en mai 2004 à Banyuls, en marge de l�assem-
blée générale de l�ASCETE.

pdfMachine by Broadgun Software - a great PDF writer! - a great PDF creator! - http://www.pdfmachine.com http://www.broadgun.com

mailto:<e.sardet@free.fr>
mailto:bdefaut@club-internet.fr>

E. SARDET & B. DEFAUT (coordinateurs)

126

METHODOLOGIE

1. Introduction
Les critères UICN (disponibles sur le site Internet :

www.iucn.org/themes/ssc/redlists/fr) n�ont pas pu être
utilisés ici, principalement parce que cela impliquait de
disposer de données numériques statistiquement
fiables pour l�ensemble des espèces2.

La méthodologie retenue est dérivée du travail de

DUPONT (2001), qui s�inspire lui-même du travail effec-
tué en Suisse par CARRON & alii (2000).

Nous avons choisi de retenir comme unités
territoriales les différentes fractions biogéographiques
des départements, à partir d�un découpage initial de la
France en 8 domaines biogéographiques, découpage
approuvé par les participants à ce travail moyennant
quelques modifications. Ainsi, des synthèses sont
possibles aux différents niveaux : département, région,
domaine biogéographique, territoire national.

Listes établies par régions administratives.
L�unité « région administrative » est sans aucun

doute la plus commode pour le groupe des Orthoptères,
car depuis quelques années il existe un projet d�atlas
orthoptérique dans la quasi-totalité des régions
françaises (ce qui sous-entend la présence d�experts
pertinents à cette échelle). De plus, les stratégies de
protection des milieux s�inscrivent essentiellement selon
les différents niveaux administratifs, de la région à
l�Europe, avec le niveau préférentiel de la région
(DIREN, ZNIEFF�).

Listes établies par domaines biogéographiques.
L�unité « domaine biogéographique » est théorique-

ment la plus adéquate, s�agissant d�êtres vivants qui ne
connaissent pas les frontières administratives. Une des
difficultés à cette échelle réside dans la définition des
unités biogéographiques ; de toute évidence les
domaines biogéographiques définis dans le cadre de la
Directive Habitats sont peu adaptés aux Orthoptères, et
d�autre part, leurs fondements botaniques sont très
discutables. Pour cette dernière raison nous avons suivi
DEFAUT (2001b) et avons abandonné purement et
simplement deux domaines biogéographiques clas-
siquement utilisés : les domaines atlantique et conti-
nental.

Les listes par domaines biogéographiques (et la

liste nationale) présentées dans ce travail résultent de
l�agrégation des résultats obtenus par les différentes
équipes aux échelles plus fines.

Liste nationale.
Voici les trois grandes étapes chronologiques de sa

réalisation :
* Constitution d�un groupe de travail par région

administrative, chargé de donner un indice de
priorité de surveillance par espèce à l�échelle de
chaque département, et ceci à l�intérieur de
chacun des domaines biogéographiques inclus
dans les limites administratives de la région

2 Signalons la tentative de STALLEGER (2001) pour la Haute
Normandie, et d�ODONAT (2003) pour l�Alsace, où le vocabu-
laire de l�UICN est utilisé, mais qui s�appuient en fait sur des
méthodologies indépendantes

concernée. Par exemple, si un département est
compris dans trois domaines biogéographiques
distincts, il est nécessaire de réaliser trois listes
spécifiques pour ce même département.

* La deuxième étape a consisté à confronter
l�ensemble des listes départementales pour
obtenir un indice de priorité de surveillance par
espèce pour chacun des 8 domaines biogéogra-
phiques, par des réunions collectives pour chaque
domaine biogéographique : 1 journée à Orléans
en avril 2003 (domaine Némoral) et 2 journées à
Lyon en janvier 2004 (les sept autres domaines).
Lors de la deuxième rencontre à Lyon, les règles
de décision ont été redéfinies (vers une
simplification, comme déjà dit).

* Lors de la dernière étape nous avons agrégé les 8
listes par domaines biogéographiques pour
obtenir une liste nationale unique, et pour cela
nous avons précisé (simplifié) les règles de
décision, avec remise en cause des résultats
obtenus dans les domaines biogéographiques
quand c�était nécessaire (1 journée à Lyon, en
janvier 2004).

Ainsi, notre démarche repose fondamentalement

sur le consensus. Notre volonté initiale était d�éviter
d�élaborer à tout prix une liste rouge ex abrupto, entre
quelques « experts », sans une adhésion maximale de
la communauté orthoptériste française.

Une première version de la méthodologie générale

a été publiée antérieurement (SARDET & DEFAUT, 2003),
ainsi qu�une méthodologique pratique appliquée à la
région Midi-Pyrénées (DEFAUT, 2003).

Mais lors de la réunion finale à Lyon (janvier 2004)
nous avons éprouvé le besoin de simplifier la
méthodologie générale afin de la faire mieux coïncider
avec notre pratique réelle. Il y a eu effet rétroactif : les
ajustements méthodologiques nous ont amenés à
modifier certains des résultats obtenus précédemment.

Les nouveaux principes méthodologiques et les

règles de décision qui ont conduit aux indices de
priorité sont exposés ci-après.

2. Principes méthodologiques.
Pour attribuer à chaque espèce dans chacune des

listes un indice de priorité de surveillance, nous
croisons deux critères principaux : la dynamique de
régression de la surface occupée, et la dimension de la
surface résiduelle d�occupation (tableau 1).

Nous avons appliqué les définitions suivantes aux
différents degrés de la dynamique de régression et de
la surface d�occupation :

Dynamique de régression :
1. Espèce en déclin avéré (exemples : Priono-

tropis hystrix rhodanica, Epacromius terges-
tinus, Chorthippus pullus).

2. Espèce en déclin pressenti (exemples : dans
certaines régions Stethophyma grossum,
Chorthippus dorsatus, Mecostethus parapleu-
rus, Omocestus petraeus, Myrmeleotettix ma-
culatus).

3. Espèce stable (exemples : Platycleis a.
albopunctata, Omocestus rufipes, Chorthippus
biguttulus), ou statut inconnu.

http://www.iucn.org/themes/ssc/redlists/fr)

Listes rouges pour les Orthoptères de France

127

4. Espèce en expansion (exemples : Meconema
meridionale, Oecanthus pellucens).

Surface d�occupation :
1. Espèce occupant actuellement une surface

inférieure ou égale à 10 km² (exemple :
Chorthippus b. binotatus en Ariège), ou bien
espèce pour laquelle on ne dispose que d�une
donnée antérieure à 1980 (exemple :

Platycleis sabulosa dans les Causses langue-
dociens).

2. Espèce peu fréquente, même si elle arrive à
être abondante localement (exemple : Chor-
thippus montanus).

3. Espèce fréquente (c�est-à-dire répandue),
même si elle est peu abondante (exemple :
Pholidoptera femorata).

Tableau 1. Obtention des indices de priorité de surveillance

surface

régression
1. Surface très réduite,
ou donnée ancienne

2. Espèce peu fréquente 3. Espèce fréquente

1. Déclin avéré priorité 1 priorité 1 priorité 2
2. Déclin pressenti priorité 1 priorité 2 priorité 3
3. Stable priorité 1 ou 2* priorité 3 priorité 4
4. Expansion / priorité 4 priorité 4
* « 2 » si la population est adossée à une autre population plus importante.

Finalement nous avons retenu les définitions
suivantes pour les 5 indices utilisés pour la constitution
des listes :

Priorité 1 : espèces proches de l�extinction, ou déjà
éteintes

priorité 2 : espèces fortement menacées d�extinc-
tion

priorité 3 : espèces menacées, à surveiller
priorité 4 : espèces non menacées, en l�état actuel

des connaissances
? : espèces pour lesquelles nous manquons d�infor-

mations pour statuer.

Nous avons considéré que notre démarche
(établissement d�une liste rouge) ne concernait pas les
espèces strictement synanthropes que sont Acheta
domesticus3 et Tachycines asynamorus (symboles HS
sur le tableau 3).

3. Méthodologie pratique pour les listes

par domaine biogéographique.
À Lyon nous avons mis au point les règles pratiques

suivantes pour attribuer des indices aux espèces :
1. Cas des espèces qui ne sont présentes qu'à une

extrémité du domaine.
1-1. L'espèce est un endémique, ou bien une rareté

nationale : on diminue d�un degré l'indice le plus élevé
(afin d'augmenter sa valeur patrimoniale) ; par exemple
si l'indice le plus élevé a pour valeur 4 dans le tableau,
on retient l'indice global 3.

1-2. L'espèce est simplement en limite de répartition
à l'extrémité du domaine : on conserve la valeur de
l'indice le plus élevé.

2. Cas où les cotations varient beaucoup d'un

département à l'autre dans le domaine (cela concerne
les domaines vastes, comprenant de nombreux dépar-
tements) : on retient pour indice global l'indice départe-
mental le plus élevé (par exemple : 4), à condition que

3 Une information de dernière minute de G-Chr. Luquet nous
fait remarquer que l�espèce se rencontre parfois aussi en
milieux naturels : pelouses calcaires (Essonne) et marais
(Seine-et-Marne).

cette valeur départementale ne soit pas isolée. Si elle
est isolée, on descend d�un degré.

3. Cas des espèces qui n'ont jamais été observées

dans le domaine, mais qui cependant y sont très
nettement "potentielles" : on adopte le point d'interro-
gation.

4. Cas des espèces qui sont citées dans de

nombreux départements du domaine mais toujours
avec un indice faible : on adopte cet indice mais majoré
d�un point ; par exemple Omocestus haemorrhoidalis
est présent dans de nombreux départements du
domaine Némoral, mais toujours avec l�indice 1 : on
adopte l�indice synthétique 2.

4. Méthodologie pratique pour la liste

nationale.
Pour attribuer des indices nationaux aux espèces

nous avons adopté la règle générale suivante : on
retient en principe l�indice maximal obtenu dans les
différents domaines biogéographiques.

Mais nous avons modulé cette règle au cas par cas
en fonction de :

1) l�existence ou non de menaces (exemples : Gam-
psocleis glabra : 3  2, Pholidoptera a. aptera : 2  3)

2) l�existence, ou non, d�un réservoir faunistique
accolé à la frontière nationale (exemple : Leptophyes
boscii : 1  2).

3) un endémisme prononcé (exemples : Antaxius
bouvieri : 4  3, Metrioptera buyssoni : 3  2).

Concernant les espèces actuellement rares mais

qui se sont montrées sujettes à pullulations dans le
passé (par exemple les deux Polysarcus), nous avons
volontairement sous-estimé (d�un degré) les menaces
qui semblent peser sur elles.

Figure 1 � Les domaines biogéographiques de la France.

LES DOMAINES BIOGEOGRAPHIQUES
ADOPTÉS

Suite à une simplification de la carte phytoclimati-

que de DEFAUT (2001b) nous avons finalement adopté
les huit domaines biogéographiques suivants (figure 1 ;
les contours sont légèrement différents de ceux de la
carte présentée in SARDET & DEFAUT, 2003 : 24) :

1. le domaine némoral (étages de végétation Cc +

BM du Nord de la France ; [avec un peu de SX 3
en Côte-d�Or])

2. le Massif Central / Montagne Noire, incluant
aussi le Ségala, le Lévezou, le Haut Albigeois et
la Grésigne 4 (étages de végétation Cc et surtout
BM ; un peu de BS également)

3. le domaine pyrénéen (bioclimats [SX 3] + BM +
SX 4 + BS + SX 5 + AA et N)

4. le domaine alpien, y compris le Jura (étages de
végétation [SX 3] + BM + SX 4 + BS + SX 5 +
AA et N)

5. le domaine subméditerranéen (sensu lato)
aquitain (étages de végétation SX 3 + SX 4 +
Cb)

6. le domaine subméditerranéen (sensu lato)
languedocien (étages de végétation SX 3 + SX
4)

7. le domaine méditerranéen (coïncidant avec
l�étage de végétation SH 3)

8. la Corse (étages de végétation SH 2 + SH 3 +
SX 3 + BM + SX 4 + BS + SX 5 et AA)

Nous rappelons succinctement ici la définition végétale
climacique de ces étages de végétation :

Etages axériques :
N (= AX 7) = étage nival (ou étage axérique glacial) = glaciers
et rocailles.
AA (= AX 6) = étage arctico-alpin (ou axérique très froid) =

 « toundras » alpines (pour la France, mais aussi toundras ar-
ctiques) relevant des Carici-Elynetea sur calcaire et des Cari-
cetalia curvulae (qui dépendent des Juncetea trifidi) sur silice.
BS (= AX 5) = étage boréo-subalpin (ou axérique froid) =
Vaccinio-Piceetea.

BM (= AX 4) = étage boréo-montagnard (ou axérique frais) =
Abieti-Fagenalia (qui dépendent des Fagetalia) sur sol acide
ou neutre, et Cephalanthero-Fagenalia (Fagetalia également)
sur sol basique.
C (= AX 3) = étage collinéen (ou axérique tempéré) = Carpino-
Fagenalia (Fagetalia) sur sol neutre, et Quercetalia robori-
petraeae (sur sol acide).

Cc = (AX 3c) = sous-étage médio-européen = Fraxino-
Carpinion (Abieti-Fagenalia) sur sol neutre, Quercion
robori-petraeae (Quercetalia robori-petraeae) et Genisto
germanicae-Quercion (Quercetalia robori-petraeae) sur
sol acide.
Cb = (= AX 3b) = sous-étage thermo-atlantique =
Hyperico androsaemi-Carpinion (Carpino-Fagenalia) ou
Polystichio-Corylion (Abieti-Fagenalia) sur sol neutre, et
Quercion robori-pyrenaicae (Quercetalia robori-
petraeae).

4 Attention ! Les Grands Causses (étages de végétation SX 3
+ SX 4) appartiennent au domaine subméditerranéen langue-
docien.

Etages subaxériques :
SX 5 = étage subaxérique froid = il pourrait être représenté
chez nous par la végétation des Pino uncinati-Junipero-
Cytision purgantis (Pino-Juniperetea).
SX 4 = étage subaxérique frais (ou étage subméditerranéen
frais) = Buxo-Fago-Abietion (Quercetalia pubescentis).
SX 3 = étage subaxérique tempéré (ou étage subméditerra-
néen tempéré) = Quercion pubescenti-petraeae (Quercetalia
pubescentis).
Etage xérique :
SH 3 = étage xérique subhumide (= étage méditerranéen
subhumide) = Quercetalia ilicis.

PARTICIPATION DES DIFFERENTS
ACTEURS DANS LES DOMAINES

BIOGÉOGRAPHIQUES

Le tableau 2 donnera aux utilisateurs des listes
rouges la possibilité d�obtenir des précisions
faunistiques auprès des orthoptéristes régionaux.

RESULTATS : LISTES ROUGES
NATIONALE ET PAR DOMAINES

BIOGEOGRAPHIQUES

La nomenclature adoptée est celle du

Synopsis des Orthoptères de France (DEFAUT, 1999) 5,
de son actualisation (DEFAUT, 2001a) et de la récente
révision du genre Anonconotus (CARRON & SARDET,
2002).

Pour faciliter le travail, nous avons volontaire-

ment fusionné avec leur sous-espèce nominale les 5
sous-espèces qui ont manifestement posé des
problèmes de détermination :

o Tetrix bipunctata bipunctata et Tetrix bipunc-

tata kraussi  Tetrix bipunctata.

o Sphingonotus caerulans caerulans et Sphingo-
notus caerulans cyanopterus  Sphingonotus
caerulans

o Chorthippus mollis mollis et Chorthippus mollis
ignifer  Chorthippus mollis

o Platycleis intermedia intermedia et Platycleis
intermedia sylvestris  Platycleis intermedia

o Platycleis albopunctata albopunctata et Platy-
cleis albopunctata grisea  Platycleis albo-
punctata.

Au total, nous avons pris en compte dans ce travail
216 espèces et sous-espèces. Mais l�appartenance à la
faune de France de 7 d�entre elles devra être confir-
mée : Antaxius spinibrachius, Rhacocleis baccettii,
Amphiestris baetica, Ephippigerida nigromarginata,
Arcyptera microptera microptera, Chorthippus jacobsi,
Sphingonotus azurescens.

5 Mais sur la recommandation de G.-C. Luquet (mail du 03 XI
2004) nous avons considéré Arcyptera microptera kheili
comme une « bonne » espèce (Arcyptera kheili)

Tableau 2 � Liste des participants par région

Région Nom des participants courriel (e-mail)

Sylvain HUGEL hugel@hifo.unizh.ch

Raphaël SANE odonat@club-internet.fr Alsace

Laurent SCHWEBEL schwebel@cg68.fr

Nicolas ILBERT nilbert@nomade.fr
Aquitaine

Bernard DEFAUT bdefaut@club-internet.fr

Auvergne Emmanuel BOITIER emmari@club-internet.fr

Basse-Normandie Peter STALLEGGER peter.stallegger@wanadoo.fr

Bourgogne Olivier BARDET obardet@free.fr

François DUSOULIER fdusoulier@ifrance.com

Alexandre FRANÇOIS humuna@yahoo.com

Alain GUEGUEN Alain.Gueguen@univ.rennes1.fr

Pierre-Yves PASCO education-environnement-rennes@bretagne-
vivante.asso.fr

Frank HERBRECHT bois-barre@wanadoo.fr

Cyrille BLOND cyrille.blond@wanadoo.fr

Jacques CITOLEUX jacques.citoleux@cg29.fr

Bretagne

Philippe FOUILLET philippe.fouillet@wanadoo.fr

Roger CLOUPEAU Roger.CLOUPEAU@indre-et-loire.pref.gouv.fr
Centre-Val-de-Loire

Jean-Louis PRATZ jeanlouis.pratz@wanadoo.fr

Champagne-Ardenne Gennaro COPPA Gennaro.coppa@wanadoo.fr

Yoan BRAUD yoan_braud@hotmail.com

Didier MORIN didier.morin@cirad.fr Corse

Eric SARDET e.sardet@free.fr

Michel GUINCHARD P.M.GUINCHARD@wanadoo.fr

Frédéric MORA OPIE-Fcomte@wanadoo.fr

Claudine PROUTEAU claudine.prouteau@univ-fcomte.fr

Luc BETTINELLI lucbettinelli.cren-fc@wanadoo.fr

Franche-Comté

Eric SARDET e.sardet@free.fr

Peter STALLEGGER peter.stallegger@wanadoo.fr
Haute-Normandie

Pierre-Olivier COCHARD pierre-olivier.cochard@wanadoo.fr

Gérard LUQUET luquet@mnhn.fr
Ile-de-France

Serge GADOUM s.gadoum@freesurf.fr

Didier MORIN didier.morin@cirad.fr
Languedoc-Roussillon

Stéphane PUISSANT stephane.puissant@wanadoo.fr

Limousin Daniel PETIT DPpetit@aol.com

Gilles JACQUEMIN Gilles.Jacquemin@scbiol.u-nancy.fr
Lorraine

Eric SARDET e.sardet@free.fr

Midi-Pyrénées Bernard DEFAUT bdefaut@club-internet.fr

Emmanuel FERNANDEZ efernandez@nordnet.fr

Cédric VANAPPELGHEM cvanappelghem@norfnet.fr Nord-Pas-de-Calais

Alexandre FRANÇOIS humuna@yahoo.com

Michèle LEMONNIER-DARCEMONT lemmoniergeem@aol.com

Philippe PONEL philippe.ponel@wanadoo.fr Provence-Alpes-Côte-d'Azur

Yoan BRAUD yoan_braud@hotmail.com

Pays de la Loire François DUSOULIER (Vendée
seulement) fdusoulier@ifrance.com

Picardie Olivier BARDET obardet@free.fr

Poitou-Charentes François VENEAU francois.veneau@wanadoo.fr

Nicolas GREFF nicolas.greff@wanadoo.fr

Joël BLANCHEMAIN Joel.blanchemain@wanadoo.fr

Bernard BAL bernardbal@free.fr

Yoan BRAUD yoan_braud@hotmail.com

Frédéric DE FLAUGERGUES fdfclaveyson@tiscali.fr

Rhône-Alpes

Emmanuel BOITIER emmari@club-internet.fr

mailto:hugel@hifo.unizh.ch
mailto:odonat@club-internet.fr
mailto:schwebel@cg68.fr
mailto:nilbert@nomade.fr
mailto:bdefaut@club-internet.fr
mailto:emmari@club-internet.fr
mailto:peter.stallegger@wanadoo.fr
mailto:obardet@free.fr
mailto:fdusoulier@ifrance.com
mailto:humuna@yahoo.com
mailto:Alain.Gueguen@univ.rennes1.fr
mailto:bois-barre@wanadoo.fr
mailto:cyrille.blond@wanadoo.fr
mailto:jacques.citoleux@cg29.fr
mailto:philippe.fouillet@wanadoo.fr
mailto:jeanlouis.pratz@wanadoo.fr
mailto:Gennaro.coppa@wanadoo.fr
mailto:yoan_braud@hotmail.com
mailto:didier.morin@cirad.fr
mailto:e.sardet@free.fr
mailto:P.M.GUINCHARD@wanadoo.fr
mailto:OPIE-Fcomte@wanadoo.fr
mailto:claudine.prouteau@univ-fcomte.fr
mailto:lucbettinelli.cren-fc@wanadoo.fr
mailto:e.sardet@free.fr
mailto:peter.stallegger@wanadoo.fr
mailto:pierre-olivier.cochard@wanadoo.fr
mailto:luquet@mnhn.fr
mailto:s.gadoum@freesurf.fr
mailto:didier.morin@cirad.fr
mailto:stephane.puissant@wanadoo.fr
mailto:DPpetit@aol.com
mailto:Gilles.Jacquemin@scbiol.u-nancy.fr
mailto:e.sardet@free.fr
mailto:bdefaut@club-internet.fr
mailto:efernandez@nordnet.fr
mailto:cvanappelghem@norfnet.fr
mailto:humuna@yahoo.com
mailto:lemmoniergeem@aol.com
mailto:philippe.ponel@wanadoo.fr
mailto:yoan_braud@hotmail.com
mailto:fdusoulier@ifrance.com
mailto:obardet@free.fr
mailto:francois.veneau@wanadoo.fr
mailto:nicolas.greff@wanadoo.fr
mailto:Joel.blanchemain@wanadoo.fr
mailto:bernardbal@free.fr
mailto:yoan_braud@hotmail.com
mailto:fdfclaveyson@tiscali.fr
mailto:emmari@club-internet.fr

1. Les listes.

Symboles :

 - : espèce absente du territoire considéré
F : Liste nationale ♣ : espèce n�appartenant vraisemblablement pas au territoire considéré
NEM : domaine némoral ? : espèce pour laquelle nous manquons d�information pour statuer.
MC : Massif central/Montagne Noire ● : espèce inscrite à l�annexe 4 de la Directive Habitats
PYR : domaine pyrénéen ○ : espèce bénéficiant d�une protection nationale
ALP : domaine alpien HS : espèce hors sujet (synanthrope)
LAN : domaine subméditerranéen languedocien priorité 1 : espèces proches de l�extinction, ou déjà éteintes.
AQU : domaine subméditerranéen aquitain priorité 2 : espèces fortement menacées d�extinction.
MED : domaine méditerranéen priorité 3 : espèces menacées, à surveiller.
COR : la Corse priorité 4 : espèces non menacées, en l�état actuel des connaissances.

Tableau 3 � Indices de priorité des espèces au niveau national et par domaines biogéographiques

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Superfamille Tettigonioidea (Sauterelles)

Acrometopa servillea italica 1 - - - - - - - 2
Amphiestris baetica ♣ - - - - - - - ♣
Anonconotus alpinus 4 - - - 4 4 - 2 -
Anonconotus baracunensis occidentalis 3 - - - 3 - - - -
Anonconotus b. baracunensis 3 - - - 2 - - - -
Antaxius bouvieri 3 - - - - - - - 4
Antaxius chopardi 3 - - 2 - - - 3 -
Antaxius hispanicus 4 - - 4 - - - - -
Antaxius pedestris 4 - - - 4 4 - 4 -
Antaxius sorrezensis 3 - 3 - - 3 - 3 -
Antaxius spinibrachius ♣ (1) ♣ (1) - - - - - - -
Barbitistes fischeri 4 - - 2 ? 4 - 4 -
Barbitistes obtusus 3 - - - - 2 - - -
Barbitistes serricauda 4 2 2 3 3 3 - 2 -
Conocephalus conocephalus 1 - - - - - - 1 1
Conocephalus dorsalis 3 2 3 - 1 2 3 2 2
Conocephalus fuscus 4 4 4 4 3 4 4 4 4
Cyrtaspis scutata 4 4 - 2 - 4 3 4 4
Decticus albifrons 4 - 3 3 1 4 4 4 4
Decticus verrucivorus monspelliensis 1 - - - - - - 1 -
Decticus verrucivorus verrucivorus 4 2 4 4 4 4 2 1 -
Ephippiger ephippiger diurnus 4 3 4 4 4 4 4 4 -
Ephippiger ephippiger cunii 4 - - 4 - 4 - 4 -
Ephippiger provincialis 3 - - - - - - 2 -
Ephippiger terrestris 3 - - - 3 3 - 2 -
Ephippigerida nigromarginata ♣ (1) - - - - - - ♣ (1) -
Eupholidoptera schmidti 4 - - - - - - - 4
Eupholidoptera chabrieri 4 - - - - 3 1 3 -
Gampsocleis glabra 2 1 2 - - 3 1 1 -
Isophya pyrenaea 4 2 3 ? - 4 2 4 -
Leptophyes boscii 2 - - - 1 - - - -
Leptophyes laticauda 3 - - - - 2 - 3 3
Leptophyes punctatissima 4 4 4 4 4 4 4 4 4
Meconema meridionale 4 4 4 - 4 4 4 4 4
Meconema thalassinum 4 4 4 4 4 4 4 3 -
Metaplastes pulchripennis 3 - - - - - - - 3
Metrioptera bicolor 4 4 3 2 4 4 - 1 -
Metrioptera brachyptera 3 2 3 2 3 2 - - -
Metrioptera buyssoni 2 - - 3 - - - - -

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Metrioptera fedtschenkoi azami 2 - - - - - - 2 -
Metrioptera roeselii 4 4 4 4 4 4 4 ? -
Metrioptera saussuriana 4 2 4 4 4 4 - - -
Parnassiana vicheti 2 - - - - 2 - 2 -
Phaneroptera falcata 4 4 3 4 4 4 4 1 -
Phaneroptera nana nana 4 4 3 4 4 4 4 4 4
Pholidoptera aptera 3 - 1 - 2 1 - - -
Pholidoptera fallax 2 1 - 1 2 - 1 - -
Pholidoptera femorata 4 - 3 2 - 3 3 4 2
Pholidoptera griseoaptera 4 4 4 4 4 4 4 3 -
Platycleis sabulosa 3 - 2 - - 2 - 3 1
Platycleis affinis 4 2 2 - - 4 4 4 4
Platycleis albopunctata 4 4 4 4 4 4 4 4 4
Platycleis falx laticauda 3 - 2 - - - - 2 -
Platycleis intermedia 4 - ♣ - - - ♣ 4 4
Platycleis tessellata 4 4 4 4 1 4 4 4 4
Platystolus monticolus 3 - - 4 - - 3 - -
Polysarcus denticauda 3 1 4 1 3 3 - - -
Polysarcus scutatus 2 - 1 1 2 - - - -
Rhacocleis baccettii ♣ - - - - - - - ♣
Rhacocleis bonfilsi 2 - - - - - - - 2
Rhacocleis corsicana 3 - - - - - - - 3
Rhacocleis germanica 4 - - - - - - ♣ 4
Rhacocleis poneli 3 - - - - - - 2 -
Ruspolia nitidula 4 4 3 4 3 4 4 4 3

●○ Saga pedo 3 - 2 - - 2 2 3 2
Sepiana sepium 4 - 2 - - 4 1 4 4
Tettigonia cantans 4 4 4 4 4 4 - - -
Tettigonia viridissima 4 4 4 4 4 4 4 4 4
Thyreonotus corsicus 4 - 2 3 - 3 1 4 ♣
Tylopsis lilifolia 4 - 3 4 - 4 4 4 4
Uromenus brevicollis insularis 4 - - - - - - - 4
Uromenus catalaunicus 3 - - 2 - - - - -
Uromenus chopardi 3 - - - - - - - 3
Uromenus rugosicollis 4 4 4 4 - 4 4 4 -
Yersinella raymondii 4 - 2 3 - 4 4 4 4
Zeuneriana abbreviata 4 - - 4 - - 4 - -
Superfamille Raphidophoroidea (Sauterelles des
serres)

Dolichopoda azami 3 - - - 3 3 - 3 -
Dolichopoda bormansi ? - - - - - - - ?
Dolichopoda chopardi 1 - - - 1 - - - -
Dolichopoda cyrnensis ? - - - - - - - ?
Dolichopoda linderi ? - - ? - ? - - -
Tachycines asynamorus HS HS HS HS HS HS HS HS HS
Superfamille Grylloidea (Grillons)
Acheta domesticus HS HS HS HS HS HS HS HS HS
Arachnocephalus vestitus 4 - 2 - - - - 4 4
Eugryllodes pipiens provincialis 3 - - 3 - 3 - 3 -
Eumodicogryllus bordigalensis 4 4 3 1 ? 3 4 4 ?
Gryllomorpha dalmatina 4 - - 4 - 4 HS 4 4
Gryllomorpha uclensis 3 - ? - - 3 - 3 3
Gryllotalpa gryllotalpa 4 2 4 ? 4 4 3 3 ?
Gryllotalpa septemdecimchromosomica 2 - - - - - - 2 2

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Gryllotalpa vineae ? - - - - - ? 1 -
Gryllus campestris 4 4 4 4 4 4 4 4 4
Gryllus bimaculatus 4 - - - - 3 - 4 4
Melanogryllus desertus 3 ? ? - - ? 3 3 3
Modicogryllus frontalis 2 1 - - - - - 1 -
Mogoplistes brunneus 4 - - - - 3 - 4 4
Myrmecophilus acervorum ? ? - - - - - - -
Myrmecophilus aequispina ? - - - - 3 ? 3 -
Myrmecophilus myrmecophilus ? - - - - 3 - 3 ?
Nemobius sylvestris 4 4 4 4 4 4 4 4 -
Oecanthus pellucens 4 4 4 4 4 4 4 4 4
Petaloptila andreinii 2 - - - - - - - 2
Pseudomogoplistes squamiger 1 - - - - - - 1 1
Pseudomogoplistes vicentae septentrionalis 1 1 - - - - - - -
Pteronemobius heydenii 4 2 3 ? 3 4 4 2 4
Pteronemobius lineolatus 4 3 ? ? ? ? 4 2 -
Trigonidium cicindeloides 4 - - - - - - 1 4
Superfamille Tetrigoidea (Tétrigides)
Depressotetrix depressa 4 2 3 3 4 4 3 4 -
Paratettix meridionalis 4 - ? - - 4 3 4 4
Tetrix bipunctata 4 3 ♣ - 4 3 - 1 ♣
Tetrix bolivari 3 2 1 - - 2 2 2 -
Tetrix ceperoi 4 4 2 ? ? 4 4 4 2
Tetrix subulata 4 4 4 4 4 4 4 4 -
Tetrix tenuicornis 4 4 2 3 4 4 4 4 -
Tetrix tuerki 3 - - - 3 3 - 2 -
Tetrix undulata 4 4 4 4 ? 4 4 4 -
Superfamille Tridactyloidea (Tridactyles)
Xya variegata 3 - - 1 1 3 1 3 -
Superfamille Pamphagoidea (Pamphagides)

○ Prionotropis hystrix azami 2 - - - - 2 - 2 -

○ Prionotropis hystrix rhodanica 1 - - - - - - 1 -
Pyrgomorpha conica 4 - - - - 2 - 4 -
Superfamille Acridoidea (Acridides)
Acrida turrita 2 - - - - - - - 2
Acrida ungarica mediterranea 4 - - - - 1 - 4 4
Acrotylus fischeri 4 1 - 2 - 4 1 4 -
Acrotylus insubricus 4 - 2 2 - 4 3 4 ?
Acrotylus patruelis 4 - - - - - - 1 4
Aeropedellus variegatus 3 - - - 3 - - - -
Aiolopus strepens 4 4 4 4 3 4 4 4 4
Aiolopus thalassinus 4 4 3 - ? 4 4 4 4
Anacridium aegyptium 4 - - - - 3 ♣ 4 4
Arcyptera brevipennis vicheti 2 - - - - - - 2 -
Arcyptera fusca 4 3 3 4 4 4 1 - -
Arcyptera microptera carpentieri 2 - - - - 2 - - -
Arcyptera kheili 3 - - - - 3 - 3 -
Arcyptera microptera microptera ♣ - - - ♣ - - ♣ -
Calephorus compressicornis 3 2 - - - - 3 2 -
Celes variabilis 2 - - 2 - 2 - - -
Calliptamus barbarus barbarus 4 3 4 4 2 4 4 4 4
Calliptamus italicus 4 4 4 4 4 4 4 4 4
Calliptamus siciliae 4 - - - - 4 - - -

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Calliptamus wattenwylianus 4 - - - - 4 - 4 -
Chorthippus albomarginatus 4 4 4 1 2 2 4 1 -
Chorthippus apricarius 4 1 4 4 4 - - - -
Chorthippus biguttulus biguttulus 4 4 4 4 4 4 4 4 -
Chorthippus biguttulus eisentrauti ? - - - ? - - - -
Chorthippus binotatus algoaldensis 3 - 3 - - 2 - - -
Chorthippus binotatus binotatus 2 1 1 1 - 2 3 1 -
Chorthippus binotatus daimei 3 - - - 3 3 - - -
Chorthippus binotatus saulcyi / moralesi 4 - - 4 - - - ? -
Chorthippus brunneus brunneus 4 4 4 4 4 4 4 4 4
Chorthippus corsicus corsicus 4 - - - - - - - 4
Chorthippus corsicus pascuorum 4 - - - - - - - 4
Chorthippus dorsatus 4 4 4 4 4 4 4 3 -
Chorthippus jacobsi ♣ - - - - - - - ♣
Chorthippus jucundus 2 - - 1 - 1 1 2 -
Chorthippus mollis 4 3 3 3 4 4 3 4 -
Chorthippus montanus 3 1 3 2 3 2 2 - -
Chorthippus parallelus erythropus 2 - - 2 - - - - -
Chorthippus parallelus parallelus 4 4 4 4 4 4 4 3 -
Chorthippus pullus 1 - - - 1 1 - - -
Chorthippus scalaris 4 3 4 4 4 4 - - -
Chorthippus vagans 4 4 4 4 4 4 4 4 -
Chrysochraon brachypterus 4 4 4 4 4 4 - - -
Chrysochraon dispar dispar 4 4 4 4 4 4 4 - -
Cophopodisma pyrenaea 4 - - 4 - - - - -
Dociostaurus genei 4 1 - - - 2 1 4 -
Dociostaurus jagoi 4 2 3 1 - 1 3 4 4
Dociostaurus maroccanus 4 - - - - - - 4 4
Epacromius tergestinus ponticus 1 - - - 1 - - - -
Epacromius tergestinus tergestinus 1 1 - - - - 1 - -
Epipodisma pedemontana waltheri 2 - - - 2 - - - -
Eyprepocnemis plorans 4 - - - - - - - 4
Euchorthippus elegantulus gallicus 4 4 4 4 - 4 4 4 -
Euchorthippus chopardi 4 - - 4 - 2 - 4 -
Euchorthippus declivus 4 4 4 4 4 4 4 4 -
Gomphoceridius brevipennis 4 - - 4 - - - - -
Gomphocerippus rufus 4 4 4 4 4 4 4 - -
Gomphocerus sibiricus 4 - - 4 4 - - - -
Locusta migratoria cinerascens 4 - - - - ? ♣ 4 4
Locusta migratoria gallica 4 1 - 2 - - 4 - -
Locusta migratoria migratoria 2 - - - - - - 1 -
Mecostethus parapleurus 4 3 3 4 4 4 3 2 -
Melanoplus frigidus 4 - - - 4 - - - -
Miramella alpina subalpina 4 4 2 4 4 - - - -
Myrmeleotettix maculatus maculatus 4 3 3 4 4 4 3 ? -
Oedaleus decorus 4 1 3 - - 4 3 4 4
Oedipoda caerulescens caerulescens 4 4 4 4 4 4 4 4 4
Oedipoda charpentieri 3 - - - - 2 1 2 -
Oedipoda fuscocincta caerulea 3 - - 2 - - - - 3
Oedipoda germanica 4 1 2 4 4 4 2 4 ♣
Omocestus antigai 3 - - 2 - - - - -
Omocestus haemorrhoidalis 4 2 4 4 4 4 - - -
Omocestus petraeus 4 1 2 3 1 4 3 4 2

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Omocestus raymondi raymondi 4 1 2 4 1 3 2 4 ♣
Omocestus rufipes 4 4 4 4 4 4 4 4 4
Omocestus viridulus 4 3 4 4 4 4 1 - ♣
Paracaloptenus bolivari 3 - - 3 - 2 1 - -
Paracinema tricolor bisignata 3 2 1 - - 1 4 2 4
Pezotettix giornae 4 4 4 4 2 4 4 4 4
Podisma dechambrei 2 - - - 2 - - - -
Podisma pedestris 4 - 1 3 4 4 - - -
Psophus stridulus 4 1 3 4 4 4 1 3 -
Ramburiella hispanica 4 - - - - - - 4 -
Sphingonotus azurescens ♣ - - - - - - 1 -
Sphingonotus caerulans 4 3 ? 3 4 4 3 4 -
Sphingonotus caerulans corsicus 4 - - - - - - - 4
Sphingonotus uvarovi 2 - - - - - - - 2
Stenobothrus cotticus 2 - - - 2 - - - -
Stenobothrus festivus 3 - - - - 3 - 2 -
Stenobothrus fischeri glaucescens 3 - - 1 - 3 - 1 -
Stenobothrus grammicus 3 - - 2 ? 2 - 1 -
Stenobothrus lineatus 4 4 4 4 4 4 4 4 -
Stenobothrus nigromaculatus 4 2 3 4 4 4 2 1 -
Stenobothrus rubicundulus 3 - - - 3 - - - -
Stenobothrus stigmaticus 4 2 4 4 1 4 3 - -

Stethophyma grossum 4 3 4 4 4 3 3 - -

Tropidopola cylindrica cylindrica 3 - - - - - - - 3

2. Commentaire général.
Au niveau national, on constate que 37 % de la

faune orthoptérique française (soit 79 espèces) mérite
un état de veille, pour assurer une conservation
durable. Dans le détail (figure 2), nous avons estimé
que 10 espèces (5 %) doivent faire l�objet d�actions con-

55 %

1 %
4 % 3 % 5 %

11 %

21 %

1 2 3 4 HS ? ♣

crètes à court terme (priorité 1), 23 espèces (11 %)
nécessitent la réalisation d�un état des lieux afin
d�apprécier le degré d�urgence à mettre en place des
plans d�actions conservatoires (priorité 2) et 46
espèces (21 %) sont à surveiller, de manière à ap-
précier la dynamique de leurs populations (priorité 3).

statut

Nombre
d�espèces %

 1 10 5
 2 23 11
 3 46 21
 4 120 55
 HS 2 1
 ? 8 4
 ♣ 7 3

Figure 2 � Répartition de la faune orthoptérique française en fonction des niveaux de priorité.

Tableau 4 � Espèces dont l�indice de priorité au niveau national est 1 ou 2

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Acrometopa servillea 1 - - - - - - - 2

Conocephalus conocephalus 1 - - - - - - 1 1

Decticus verrucivorus ssp monspelliensis 1 - - - - - - 1 -

Dolichopoda chopardi 1 - - - 1 - - - -

Pseudomogoplistes squamiger 1 - - - - - - 1 1

Pseudomogoplistes vicentae septentrionalis 1 1 - - - - - - -

○ Prionotropis hystrix rhodanica 1 - - - - - - 1 -

Chorthippus pullus 1 - - - 1 1 - - -

Epacromius tergestinus ponticus 1 - - - 1 - - - -

Epacromius tergestinus tergestinus 1 1 - - - - 1 - -

Gampsocleis glabra 2 1 2 - - 3 1 1 -

Leptophyes boscii 2 - - - 1 - - - -

Metrioptera fedtschenkoi azami 2 - - - - - - 2 -

Parnassiana vicheti 2 - - - - 2 - 2 -

Pholidoptera fallax 2 1 - 1 2 - 1 - -

Polysarcus scutatus 2 - 1 1 2 - - - -

Rhacocleis bonfilsi 2 - - - - - - - 2

Modicogryllus frontalis 2 1 - - - - - 1 -

Petaloptila andreinii 2 - - - - - - - 2

Gryllotalpa septemdecimchromosomica 2 - - - - - - 2 -

○ Prionotropis hystrix azami 2 - - - - 2 - 2 -

Epipodisma pedemontana waltheri 2 - - - 2 - - - -

Podisma dechambrei 2 - - - 2 - - - -

Acrida turrita 2 - - - - - - - 2

Arcyptera brevipennis vicheti 2 - - - - - - 2 -

Arcyptera microptera carpentieri 2 - - - - 2 - - -

Celes variabilis 2 - - 2 - 2 - - -

Chorthippus binotatus binotatus 2 1 1 1 - 2 3 1 -

Chorthippus jucundus 2 - - 1 - 1 1 2 -

Chorthippus parallelus erythropus 2 - - 2 - - - - -

Locusta migratoria migratoria 2 - - - - - - 1 -

Sphingonotus uvarovi 2 - - - - - - - 2

Stenobothrus cotticus 2 - - - 2 - - - -

Plus de la moitié de la faune orthoptérique, soit 120

espèces (55 %), est considérée stable en l�état actuel
des connaissances (priorité 4).

Par ailleurs, 8 espèces ne bénéficient pas d�un
statut de priorité, faute de connaissances suffisantes
(symbole ?), et 2 espèces strictement synanthropes
n�entrent pas dans les critères de notre démarche
(symbole HS). Enfin nous estimons, jusqu�à preuve du
contraire, que 7 espèces sont étrangères à la faune
française (symbole ♣)6.

Le tableau 4 est un extrait du tableau 3, limité aux

espèces dont les indices de priorité au niveau national
sont 1 et 2.

6 On peut considérer en effet Antaxius spinibrachius et Ephip-
pigerida nigromarginata comme espèces étrangères à la faune
française puisqu�elles ont été introduites, la première il y a une
cinquantaine d�années, et la seconde il y a quelques années ;
mais si l�on devait revenir sur cette position, il faudrait leur
accorder l�indice de priorité 1.

CONCLUSION

Ces premières listes rouges pour les Orthoptères de

France permettent de faire un point sur l�état des
connaissances de ce groupe taxinomique, connais-
sances qui sont globalement très inégales d�une région
administrative à l�autre. Nous avons rencontré les
difficultés les plus sérieuses pour les régions suivan-
tes : Franche-Comté, Bourgogne, Aquitaine, Centre-
Val-de-Loire et Pays de la Loire.

Ces listes rouges se veulent évolutives, avec l�idée
d�intégrer régulièrement les connaissances à venir dans
de nouvelles listes.

On considérera par ailleurs que les niveaux de
priorité 1 ou 2 attribués à une trentaine d�espèces (au
bord de l�extinction ou fortement menacées) incitent à
des recherches plus spécifiques, dans l�espoir aussi de
découvrir de nouvelles stations. Rappelons que la
responsabilité de la France en matière de conservation
est plus fortement impliquée pour les espèces
endémiques, notamment les deux sous-espèces de
Prionotropis hystrix et Decticus verrucivorus mons-
pelliensis, mais également pour la sous-espèce
Epacromius tergestinus ponticus, que l�on pourrait
qualifier de « micro-endémique » suite à sa disparition
dans les autres pays d�Europe.

Nous envisageons de rendre publiques prochaine-

ment des fiches descriptives pour ces espèces
prioritaires (au moins celles de niveau 1), avec une
actualisation de la bibliographie existante et de la
répartition nationale. Ce travail est en cours de
réalisation, et il nous a déjà permis de constater les
lacunes en matière de biologie et d�écologie des
orthoptères français, d�une manière générale. Il est
également prévu d�y inclure des orientations de
conservation, tout au moins d�identifier les menaces
expliquant la régression de ces espèces. Une fois de
plus, il semble très urgent de mener des études
chorologiques et écologiques pour parvenir à des plans
de conservation adéquats.

REFERENCES

CARRON G., WERMEILLE E., SCHIESS H. & PATOCCHI N.,

2000 - Programme national de conservation des
espèces prioritaires de Papillons diurnes
(Rhopalocera et Hesperiidae). Swiss Butterfly
Conservation, 52 p.

CARRON G. & SARDET E., 2002. Revision of the genus
Anonconotus Camerano, 1878 (Orthoptera :
Tettigoniidae) with description of A. pusillus sp. n.
and A. baracunensis occidentalis ssp. n.. Revue
Suisse de Zoologie, 109 (4) : 879-918.

DEFAUT B., 1999. Synopsis des Orthoptères de France.
Matériaux Entomocénotiques, n° spécial, 2e édi-
tion, 87 p.

DEFAUT B., 2001a. Actualisation taxonomique et no-
menclaturale du « Synopsis des Orthoptères de
France ». Matériaux Entomocénotiques, 6 : 107-
112.

DEFAUT B., 2001b. Carte de la végétation de la France.
Matériaux Entomocénotiques, 6 : 113-121.

DEFAUT B., 2003. Liste rouge et espèces déterminantes
en Midi-Pyrénées : 1. Règles pratiques pour les
Orthoptères. Matériaux Orthoptériques et Entomo-
cénotiques, 8 : 27-37.

DUPONT P., 2001. Programme national de restauration
pour la conservation des Lépidoptères diurnes.
Rapport OPIE, 188 p.

ODONAT (coord.), 2003. Les listes rouges de la nature
menacée en Alsace. Collection Conservation,
Strasbourg, 479 p.

SARDET E. & DEFAUT B., 2003. Méthodologie générale
pour la constitution de Listes d�Orthoptères mena-
cés en France. Matériaux Orthoptériques et Ento-
mocénotiques, 8 : 21-25.

STALLEGER P., 2001 � Les orthoptères et espèces
voisines (Insecta : Orthoptera, Phasmoptera,
Mantidea, Dermaptera) de Haute Normandie.
Propositions pour la liste rouge régionale et la liste
d�espèces déterminantes. Rapport pour le Conser-
vatoire des Sites Naturels de Haute-Normandie,
24 p.

Matériaux Orthoptériques et Entomocénotiques, 10, 2005 : (sous presse)

LES ORTHOPTERES MENACES EN FRANCE.

Liste rouge nationale et listes rouges par domaines biogéographiques :

addenda - errata

Eric SARDET & Bernard DEFAUT (coordinateurs)

(p. 125 et p. 130). Il faut ajouter les participants suivants :

Stéphanie DAYDE Frapna-ardeche@frapna.org
Rhône-Alpes

Manuel BOURRON tatankaboubou@voila.fr

(p. 136). Tableau 4 � Espèces dont l�indice de priorité au niveau national est 1 ou 2. Il faut ajouter :

Domaines biogéographiques F NEM MC PYR ALP LAN AQU MED COR
Metrioptera buyssoni 2 - - 2 - - - - -

En conséquence, il faut lire p.135 :

Au niveau national, on constate que 37 % de la

faune orthoptérique française (soit 79 espèces)
mérite un état de veille, pour assurer une
conservation durable. Dans le détail (figure 2), nous
avons estimé que 10 espèces (5 %) doivent faire
l�objet d�actions concrètes à court terme (priorité 1),
24 espèces (11 %) nécessitent la réalisation d�un
état des lieux afin d�apprécier le degré d�urgence à
mettre en place des plans d�actions conservatoires
(priorité 2) et 45 espèces (21 %) sont à surveiller,
de manière à apprécier la dynamique de leurs
populations (priorité 3).

statut

Nombre
d�espèces %

 1 10 5
 2 24 11
 3 45 21
 4 120 55
 HS 2 1
 ? 8 4
 ♣ 7 3

Au lieu de :

Au niveau national, on constate que 37 % de la
faune orthoptérique française (soit 79 espèces)
mérite un état de veille, pour assurer une
conservation durable. Dans le détail (figure 2), nous
avons estimé que 10 espèces (5 %) doivent faire
l�objet d�actions concrètes à court terme (priorité 1),
23 espèces (11 %) nécessitent la réalisation d�un
état des lieux afin d�apprécier le degré d�urgence à
mettre en place des plans d�actions conservatoires
(priorité 2) et 46 espèces (21 %) sont à surveiller,
de manière à apprécier la dynamique de leurs
populations (priorité 3).

statut

Nombre
d�espèces %

 1 10 5
 2 23 11
 3 46 21
 4 120 55
 HS 2 1
 ? 8 4
 ♣ 7 3

mailto:Frapna-ardeche@frapna.org
mailto:tatankaboubou@voila.fr

