

Animal de l'année 2013 :

Les animaux de l'année 2022

accueil : www.photos-neuch.net

page école : www.photos-neuch.net/ecole.php

L'oedipode turquoise

À première vue, on le prend pour un papillon azuré. Mais l'oedipode turquoise, élu insecte de l'année par Pro Natura, est en réalité un élégant criquet aux ailes bleues striées de noir. Cet hôte exigeant est un des gagnants du réchauffement climatique puisqu'il se plaît en milieu chaud et sec, avec un peu de végétation mais pas trop: prairies maigres du Valais ou du Tessin, gravières, friches ferroviaires... Mais attention, si l'oedipode ne figure pas parmi les 39% des orthoptères menacés, la qualité de son environnement est sous pression, surtout dans les zones rurales: «L'agriculture intensive et la disparition des zones de transition douce entre la forêt et les milieux ouverts ont des effets très négatifs sur ces populations. Il est urgent de protéger et de promouvoir cette catégorie d'insectes, qui compte quelque 115 espèces de sauterelles», lance Christian Roesti, biologiste et directeur d'Orthoptera et Apus Birding.

Le brochet

Four une lois, la Fédération suisse de pêche a choisi d'annoncer une bonne nouvelle, en désignant un poisson de l'année qui se porte bien: le brochet. Contrairement à l'anguille ou à l'ombre commun, qui figurent sur liste rouge, le prédateur d'eau douce évolue en toute tranquillité dans les lacs de plaine. Le réchauffement ne semble pas affecter ce dur à cuire qui se plaît aussi dans les eaux plus chaudes. Avec son corps effilé et ses nageoires caudale, anale et dorsale puissantes, il est capable d'accélération fulgurantes, peut mesurer 1 m 30 et peser jusqu'à 20 kilos. Le record a été atteint par un spécimen pêché en Allemagne : 1 m 47 de long pour 31 kilos ! C'est dire si le carnassier aux 500 dents mérite le surnom de «requin d'eau douce». Toutefois, même si sa population reste stable en Suisse (35 000 à 50 000 poissons capturés chaque année depuis 2000), il s'agit d'attirer l'attention sur ses lieux de reproduction qui, eux, ont tendance à se raréfier.

La rousserolle verderolle

La rousserolle verderolle a été désignée oiseau de l'année par BirdLife Suisse. «Elle n'est pas directement menacée mais elle est sous pression, parce que son habitat est de plus en plus rare dans notre pays. Ces cent cinquante dernières années, plus de 90% des zones humides ont été drainées et détruites», rappelle François Turrian, directeur romand de BirdLife Suisse. C'est là, dans les hautes herbes en bordure de lacs et de canaux, dans le lacis des ombellifères et des menthes aquatiques, que niche cet étonnant voyageur. Présent dans la vallée de Joux, de La Sagne et dans la plaine du Rhône, il est tellement discret qu'il est difficile à observer. Par contre, son répertoire vocal est époustoufflant, ce qui le rend reconnaissable à l'oreille. Oui, la rousserolle verderolle est une véritable polyglotte capable d'imiter le chant de plus de deux cents espèces d'oiseaux ! «Au cours de ses migrations, elle fréquente différents endroits de l'Afrique du Nord à l'Afrique du Sud, incorporant au passage le chant des oiseaux rencontrés.»

La salamandre tachetée

Ce n'est pas un spéléologue, mais la belle salamandre tachetée, qui colonise volontiers les grottes et autres cavités souterraines. Ce petit amphibien, 20 cm de long pour un poids de 50 grammes, qui naît dans les ruisseaux forestiers, mérite un vrai coup de projecteur. Pourquoi ? Parce que tout le menace ! Du changement climatique à la canalisation des cours d'eau, en passant par la fragmentation du territoire et la pollution. À la longue liste des embûches vient s'ajouter une dernière calamité: le **Batrachochytrium salamandrivorans**, un champignon cutané qui s'approche de l'Europe centrale et entraîne la mort rapide des urodèles. Le déclin de la salamandre tachetée est avéré dans de multiples régions, ce qui lui vaut d'être marquée comme vulnérable sur la liste rouge. Heureusement, elle a une belle longévité: elle peut vivre jusqu'à 20 ans en liberté et même 50 ans en captivité!