
HAL Id: tel-01520767
https://theses.hal.science/tel-01520767

Submitted on 11 May 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Spatial and temporal heterogeneity of agricultural
landscapes influences generalist natural enemies and the

potential for biological pest control
Colette Bertrand

To cite this version:
Colette Bertrand. Spatial and temporal heterogeneity of agricultural landscapes influences generalist
natural enemies and the potential for biological pest control. Agricultural sciences. Université de
Rennes, 2015. English. �NNT : 2015REN1S161�. �tel-01520767�

https://theses.hal.science/tel-01520767
https://hal.archives-ouvertes.fr

ANNÉE 2015

THÈSE / UNIVERSITÉ DE RENNES 1
sous le sceau de l’Université Européenne de Bretagne

pour le grade de

DOCTEUR DE L’UNIVERSITÉ DE RENNES 1

Mention : Biologie

Ecole doctorale Vie-Agro-Santé

présentée par

Colette Bertrand
préparée dans les unités de recherche U.R.INRA 0980 SAD-Paysage et

U.M.R CNRS 6553 ECOBIO
Observatoire des Sciences de l'Univers de Rennes

L'hétérogénéité
spatiale et temporelle
des paysages
agricoles influence
les auxiliaires
généralistes des
cultures et le
potentiel de contrôle
biologique des
ravageurs

Thèse soutenue à Rennes
le 10 décembre 2015

devant le jury composé de :

Sandrine PETIT
Directrice de Recherche, INRA Dijon
Rapporteur

Marc DUFRÊNE
Professeur, Université de Liège
Rapporteur

Yann CLOUGH
Chercheur, Université de Lund
Examinateur

Aude BARBOTTIN
Chargée de Recherche, INRA Grignon
Examinateur

Jacques BAUDRY
Directeur de Recherche, INRA Rennes
Directeur de thèse

Françoise BUREL
Directrice de Recherche, CNRS Rennes
Co-directrice de thèse

L'hétérogénéité spatiale et temporelle des paysages

agricoles influence les auxiliaires généralistes des

cultures et le potentiel de contrôle biologique des

ravageurs

Spatial and temporal heterogeneity of agricultural landscapes

influences generalist natural enemies and the potential for biological

pest control

Thèse présentée et soutenue par Colette BERTRAND

Si cada día cae

dentro de cada noche,

hay un pozo

donde la claridad está encerrada.

Hay que sentarse a la orilla

del pozo de la sombra

y pezcar luz caída

con paciencia.

Pablo Neruda

Si chaque jour

tombe dans chaque nuit

il existe un puits

où la clarté se trouve enclose.

Il faut s'assoir sur la margelle

du puits de l'ombre

pour y pêcher avec patience

la lumière qui s'y perdit.

Remerciements

[5]

Remerciements

Merci à Albert Einstein, qui a su résumer en quelques lignes ce que tout bon thésard pourrait
choisir de mettre comme citation de thèse (sans jamais oser bien évidemment) : "La théorie, c'est
quand on sait tout et que rien ne fonctionne. La pratique, c'est quand tout fonctionne et que
personne ne sait pourquoi. Ici, nous avons réuni théorie et pratique : Rien ne fonctionne... et
personne ne sait pourquoi!". Mais ce travail de thèse ne s'est pas fait grâce à Einstein... Et
beaucoup de personnes ont contribué de près ou de loin à faire en sorte que ça fonctionne quand
même un peu!, et à donner du sens à cette thèse et aux trois ans que j'ai passé sur Rennes.

Un grand merci à mes deux directeurs de thèse, Jacques et Françoise : Merci de m'avoir offert
l'opportunité de mener à bien ce travail de thèse. Merci pour votre confiance, vos conseils, vos
relectures et tous vos commentaires enrichissants. Merci aussi pour les moments de convivialité
en dehors de l'ambiance travail, que vous êtes toujours prêts à partager avec ceux qui vous
entourent.

Merci à Sandrine Petit et Marc Dufrêne, d'avoir accepté la lourde tâche de lire et d'évaluer mon
travail, ainsi qu'à Yann Clough et Aude Barbottin qui ont accepté d'être membres de mon jury
de thèse : je sais que les échanges et discussions que j'aurai avec vous autour de ce travail seront
l'occasion pour moi d'en apprendre d'avantage.

Merci également aux membres de mon comité de thèse, Aude Vialatte, Annie Ouin, Anne Le
Ralec, Luc Barbaro et Sylvie Guiet : mes deux comités de thèse ont été des moments clés dans
l'avancée de mon travail; merci pour ces échanges enrichissants qui m'ont permis d'y voir plus
clair, mais également de me sentir plus confiante.

Merci à l'ensemble du consortium FarmLand : je mesure la chance que j'ai eu d'être intégrée
dans cette dynamique, et j'ai énormément appris de vous tous. Ce projet a été pour moi l'occasion
de faire des belles rencontres scientifiques... et aussi humaines! Merci notamment à tous ceux qui
ont contribué à l'acquisition des données dans chacune des régions (la liste est longue, mais je
sais que vous vous reconnaitrez) : sans vous pas de données, et sans données = ... (là vous
imaginez un gros trou vide avec vraiment Rien dedans). Merci à Clélia, qui s'est acquittée de la
lourde tâche (et ce n'est pas fini...) de gestion du projet : merci notamment pour ta patience malgré
nos flots continus de mails "y'a un problème!", "je crois que ça ne va pas être possible", "je ne suis
pas d'accord", "je sais qu'on en a déjà discuté mais". Merci à Assu, pour m'avoir transmis son
savoir de SIGiste et sans qui la sélection des paysages Rennais ne serait toujours pas achevée!
Merci à David et François, pour avoir passé du temps à me procurer des données cartos (que je
n'ai malheureusement pas pu utiliser), et répondu à chacun de mes mails avec patience. Je tiens à
remercier tout particulièrement les FarmLands Girls (Romain Carrié je ne t'oublie pas!) : c'était
réconfortant d'être à plusieurs dans la même galère! et je ne garde que de bons souvenirs de nos
petites réunions à comité réduit. Merci enfin (et surtout) à Romain Georges : ton organisation,
ton efficacité et ton enthousiasme ont fait que "(FarmLand Rennes?)" devienne "FarmLand
Rennes, we did it!!", et le tout toujours dans la bonne humeur (quoique un peu moins après une
heure à me regarder rire à côté de la kangoo dans le fossé :-)

Remerciements

[6]

Merci à l'ensemble des agriculteurs qui ont gentiment accepté que j'investisse leurs parcelles!
Merci surtout à l'ensemble des personnes qui m'ont aidé de près ou de loin pour mon terrain, mes
déters, ou mes démarches administratives : Eléonore Marais, Diab Al Hassan, Olivier Jambon,

Cyril Courtial, Charlène Puzin, Xavier Lair, Gérard Savary, Jean Luc Roger, Stéphane
Saubin, (et bien sûr carabes, araignées, pucerons, Kangoo et 307). Merci notamment à Lea
Leclercq et Meichun Duan, qui ont su faire de ma deuxième année de terrain un moment
(presque) de détente! Et merci aussi à Marie : avec toi chantant à tue-tête sur Nostalgie et
chassant aimablement les poules du chemin, les relevés d'occupation du sol sous la pluie sont
presque des souvenirs agréables!

Merci à mon unité d'accueil, le SAD-Paysage (ou dois-je maintenant l'appeler PROUT ou BIG-P
ou ...?) et ceux qui sont passé par ses murs pendant mes trois années de thèse : Elven, Jean Luc,

Bénédicte, Maryvonne, Gilles, Nausicaa, Gérard, Stéphanie, Hugues, Audrey, Elisa,
Ghislaine, Marie-Do, Alexandra, Julien, Camille, Marie, Rémi, Jacques, Christophe,
Bernadette, Alexandre et Claudine (heureusement que je connais le plan du couloir par cœur,
que c'est une petit unité et que vous n'êtes pas 80... la liste aurait été plus compliquée!) : votre
gentillesse, votre accueil, et la bonne humeur qui règne font que je me suis sentie avec vous un
peu comme à la maison. J'ai d'ailleurs un peu de mal à l'idée de devoir abandonner ma chambre et
notre salon... euh pardon : mon bureau et la salle café. Merci à tous ceux qui nous ont fourni en
chouquettes et mots fléchés. Merci à Ghislaine, pour son efficacité et ses précieux conseils
administratifs, mais également pour tous nos papotages "hors travail". Merci à Alexandre,
Audrey et Stéphanie, pour les quelques relectures de thèse ou articles, mails en allemand,
conversations statistiques ou agronomiques. Merci à Béné, Audrey, Hugues, Gilles, et Julien
pour tous le moments d'amitié extra-boulot partagés, qui m'ont permis d'oublier un peu ma thèse
le temps d'une soirée! Merci surtout à Elven : les soirées avec toi c'est traquenard, mais pour le
coup, même si on ne dirait pas comme ça, c'est salutaire! Merci enfin à Marie et Camille, pour
tous les moments bisounours : avec vous, et en toute circonstance, on rigole et on voit la vie en
rose, en jaune et en vert (et tout ça juste en buvant du sirop de fraise!). Je n'ai plus qu'une chose à
ajouter... départ cantine! et tournée de frites générale!

Spéciale dédicace à Popo, Lulu, Lisa, Candou, Stéph et Ben : Bon, on ne peut pas dire que vous
soyez directement responsables du déroulement de ma thèse pendant ces trois ans à Rennes...
Mais vous êtes encore est toujours là, malgré la distance et nos parcours si différents! Les
moments passés avec vous c'est toujours comme un grand bol d'air frais.

Papa, Maman, Marianne et Simon : Si j'en suis là aujourd'hui, c'est en grande partie grâce à
vous. Merci de m'accompagner (et de me supporter) depuis bientôt 29 ans. "Bisovs" à tous les
quatre!

Merci enfin à Guillaume : je suis heureuse d'avoir pu partager au quotidien cette expérience avec
toi. C'est une deuxième page qui se tourne, mais je sais que ce n'est encore que le début d'une
belle aventure!

Sommaire

[7]

Sommaire

REMERCIEMENTS ... 5

SOMMAIRE .. 7

INTRODUCTION GENERALE .. 11

1. AGRICULTURE ET BIODIVERSITE ... 12

1.1. Les effets négatifs et positifs de l'agriculture sur la biodiversité .. 12

1.1.1. Les paysages agricoles sont source de biodiversité .. 12
1.1.2. Les effets négatifs de l'intensification agricole sur la biodiversité.. 13

1.2. La biodiversité des espaces agricoles est source de services écosystémiques 15

2. LE CONTROLE BIOLOGIQUE DES RAVAGEURS EN GRANDES CULTURES CEREALIERES ... 17

2.1. Les ravageurs des céréales et leurs ennemis naturels .. 17

2.1.1. Principaux ravageurs des céréales .. 17
2.1.2. Auxiliaires spécialistes et auxiliaires généralistes des ravageurs herbivores .. 18
2.1.3. Les coléoptères carabiques et les araignées, des auxiliaires généralistes efficaces 19

2.2. Des facteurs biotiques influencent la prédation des ravageurs par les auxiliaires généralistes 22

2.2.1. Le taux de prédation est fonction de facteurs propres à chaque individu ... 22
2.2.2. Le taux de prédation est fonction de la structure des communautés d'auxiliaires .. 23
2.2.3. Le taux de prédation est fonction de la structure des communautés de proies .. 24

2.3. Des facteurs environnementaux influencent les communautés d'auxiliaires généralistes, et par

conséquent le contrôle biologique des ravageurs ... 25

3. L'HETEROGENEITE DES PAYSAGES AGRICOLES ET SON INFLUENCE SUR LES AUXILIAIRES GENERALISTES ET LE CONTROLE BIOLOGIQUE

DES RAVAGEURS .. 28

3.1. L'écologie du paysage et le concept d'hétérogénéité ... 28

3.2 Effets connus de la surface d'habitats semi-naturels sur les auxiliaires généralistes des cultures et sur

le contrôle biologique des ravageurs ... 29

3.3. Le rôle de l'hétérogénéité spatiale et temporelle de la mosaïque des cultures 32

3.3.1. Les surfaces cultivées, une mosaïque d'habitats diversifiés susceptible d'influencer les auxiliaires des

cultures et le contrôle biologique des ravageurs.. 32
3.3.2. L'hétérogénéité temporelle, une dimension négligée .. 34

4. PROBLEMATIQUE GENERALE DE LA THESE ET ORGANISATION DU MANUSCRIT ... 36

4.1. Positionnement de ce travail dans le cadre du projet de recherche FarmLand 36

4.2. Questions et hypothèses de recherche ... 37

4.3. Organisation du manuscrit ... 39

CHAPITRE I. METHODOLOGIE ... 43

1. INTRODUCTION AU CHAPITRE I.. 44

2. PRESENTATION DES DIFFERENTS SITES D'ETUDE .. 44

2.1. Etude de terrain 'FarmLand 2013' : des paysages agricoles sélectionnés dans 7 régions européennes44

2.1.1. Présentation des sept régions .. 44
2.1.2. 380 parcelles de céréales échantillonnées dans 203 paysages agricoles de 1km² ... 48
2.1.3. Présentation des paysages sélectionnés .. 48

2.2. Etude de terrain 'FarmLand 2013' : Sélection des paysages et des parcelles de céréales

échantillonnées - cas particulier de la région 'Armorique'... 49

Sommaire

[8]

2.2.1. Présentation de la zone d'étude ... 49
2.2.2. Sélection de parcelles de céréales dans 27 paysages agricoles de 1km² .. 49
2.2.3. Présentation des paysages sélectionnées .. 52

2.3. Etude de terrain 'ZAA 2014' : Sélection de 21 parcelles de blé sur la Zone Atelier Armorique 54

2.3.1. Présentation du site atelier de Pleine-Fougères ... 54
2.3.2. Méthode de sélection des parcelles de blé .. 55
2.3.3. Présentation des parcelles de blé sélectionnées .. 56

3. METHODES D'ECHANTILLONNAGE DES DONNEES BIOLOGIQUES ... 58

3.1. Echantillonnage et identification des coléoptères carabiques et des araignées 58

3.1.1. Méthode de piégeage et plan d'échantillonnage ... 58
3.1.2. Identification des arthropodes ... 59

3.2 Estimation du potentiel de contrôle biologique ... 60

4. METHODES STATISTIQUES.. 61

4.1. Données disponibles ... 61

4.2. Corrélation et régression linéaire ... 61

4.3. Random forests ... 63

4.4. Analyses multivariées ... 63

CHAPITRE II. AVANT-PROPOS : RELATIONS ENTRE LES COMMUNAUTES D'AUXILIAIRES GENERALISTES ET LES

TAUX DE PREDATION DE PUCERONS DANS LES PARCELLES DE CEREALES ... 65

PREAMBULE : CONCEPTS DE BASE SUR LES SYSTEMES PROIE-PREDATEUR ... 66

INTRODUCTION AU CHAPITRE II : OBJECTIFS ET METHODOLOGIE .. 69

RESUME DU CHAPITRE II ... 71

1. INTRODUCTION ... 72

2. MATERIEL ET METHODES ... 74

2.1. Récolte des données ... 74

2.2. Analyse des données ... 76

2.2.1. Relations entre les communautés de carabes et d'araignées piégées par pièges Barber et les taux de

prédation observés sur les cartes à pucerons .. 76
2.2.2. Relations entre le nombre de pucerons dénombrés dans les parcelles et les taux de prédation observés sur

les cartes à pucerons .. 77

3. RESULTATS ... 78

3.1. Description du jeu de données .. 78

3.2. Relations entre les communautés d'auxiliaires piégées par pièges Barber et les taux de prédation

observés sur les cartes à pucerons ... 79

3.3. Relations entre le nombre de pucerons dénombrés dans les parcelles et les taux de prédation observés

sur les cartes à pucerons .. 80

4. DISCUSSION .. 81

4.1. Relations entre les communautés d'auxiliaires piégées par pièges Barber et les taux de prédation

observés sur les cartes à pucerons ... 81

4.2. Relations entre le nombre de pucerons dénombrés dans les parcelles et les taux de prédation observés

sur les cartes à pucerons .. 82

5. CONCLUSION .. 83

CHAPITRE III. INFLUENCE DE L'HETEROGENEITE SPATIALE DES PAYSAGES AGRICOLES SUR LES AUXILIAIRES

GENERALISTES DES CULTURES ET LE CONTROLE BIOLOGIQUE DES RAVAGEURS ... 85

INTRODUCTION AU CHAPITRE III : OBJECTIFS ET METHODOLOGIE ... 86

Sommaire

[9]

RESUME DU CHAPITRE III .. 89

1. INTRODUCTION ... 91

2. MATERIAL AND METHODS ... 93

2.1. Study regions and landscape selection within regions ... 93

2.2. Characterization of landscape spatial heterogeneity ... 94

2.3. Sampling design and data collection .. 96

2.4. Statistical analyses.. 97

3. RESULTS .. 98

4. DISCUSSION .. 100

ACKNOWLEDGEMENTS ... 102

CHAPITRE IV. VARIABILITE INTRA-ANNUELLE DE L'INFLUENCE DE L'HETEROGENEITE SPATIALE DES PAYSAGES

AGRICOLES SUR LES AUXILIAIRES GENERALISTES ET LE CONTROLE BIOLOGIQUE DES RAVAGEURS 103

INTRODUCTION AU CHAPITRE IV : OBJECTIFS ET METHODOLOGIE .. 104

RESUME DU CHAPITRE IV .. 107

1. INTRODUCTION ... 109

2. MATERIALS AND METHODS .. 111

2.2. Sampling protocol ... 112

2.3. Landscape descriptors .. 114

2.4. Data analysis .. 114

2.4.1. Predator assemblages and BCP across the season ... 114
2.4.2. The effect of mean field size on predator assemblages and BCP ... 115

3. RESULTS .. 116

3.1. Predator communities .. 116

3.1.1. Description of the assemblages and changes across the season .. 116
3.1.2. Effects of mean field size .. 117

3.2. Biological control potential ... 120

4. DISCUSSION .. 121

5. CONCLUSIONS ... 123

ACKNOWLEDGEMENTS ... 124

CHAPITRE V. INFLUENCE DE L'HETEROGENEITE TEMPORELLE DE LA MOSAÏQUE DES CULTURES SUR LES

AUXILIAIRES GENERALISTES ET LE CONTROLE BIOLOGIQUE DES RAVAGEURS .. 125

INTRODUCTION AU CHAPITRE V : OBJECTIFS ET METHODOLOGIE ... 126

RESUME DU CHAPITRE V ... 129

1. INTRODUCTION ... 131

2. MATERIAL AND METHODS ... 133

2.1. Study site .. 133

2.2 Sampling design and data collection ... 133

2.3 Characterization of the spatial and temporal heterogeneity of the cultivated area 135

2.4 Statistical analyses... 139

3. RESULTS .. 144

3.1 Effects of spatial and temporal heterogeneity of the crop mosaic on carabid abundance, evenness and

species richness.. 144

3.2 Effects of spatial and temporal heterogeneity of the crop mosaic on the species composition of carabid

assemblages .. 147

Sommaire

[10]

4. DISCUSSION .. 149

5. CONCLUSIONS ... 152

ACKNOWLEDGEMENTS ... 153

DISCUSSION GENERALE ET PERSPECTIVES .. 155

1. BILAN DES CONNAISSANCES PRODUITES .. 157

1.1. La mosaïque agricole joue un rôle important pour les auxiliaires des cultures 157

1.2. L'hétérogénéité de configuration des paysages : une composante essentielle 158

1.3. Temporalité des relations entre paysage et biodiversité .. 159

1.4. L'effet de l'hétérogénéité des paysages varie en fonction des groupes d'espèces considérés, qui

différent par leurs traits d'histoire de vie .. 161

2. PRENDRE EN COMPTE L'HETEROGENEITE DES PAYSAGES AGRICOLES, LIMITES ET PERSPECTIVES ... 163

2.1. Comment caractériser l'hétérogénéité des paysages? Le choix des métriques 163

2.1.1. Hétérogénéité spatiale ... 163
2.1.2. Hétérogénéité temporelle .. 167

2.2. Vers une approche fonctionnelle des paysages agricoles ... 167

2.3. Hétérogénéité de la mosaïque des cultures : prendre en compte les pratiques agricoles 168

3. PERSPECTIVES CONCERNANT L'EVALUATION DES EFFETS DE L'HETEROGENEITE DU PAYSAGE SUR LES COMMUNAUTES

D'AUXILIAIRES ET LE CONTROLE BIOLOGIQUE DES RAVAGEURS ... 171

4.1. Etudier la dynamique des populations d'auxiliaires ... 171

4.2. Comment mesurer le contrôle biologique des ravageurs ? .. 172

4. CONCLUSION ET PERSPECTIVES CONCERNANT LA PROTECTION INTEGREE DES CULTURES ET L'AMENAGEMENT DES PAYSAGES

AGRICOLES ... 175

BIBLIOGRAPHIE .. 177

ANNEXES .. 193

ANNEXE I.1. ... 194

ANNEXE I.2. ... 195

ANNEXE I.3. ... 197

ANNEXE II.1. .. 199

ANNEXE III.1. ... 202

ANNEXE III.2. ... 209

ANNEXE IV.1.. 210

ANNEXE IV.2.. 214

ANNEXE V.1... 217

ANNEXE V.2... 219

ANNEXE VI. .. 221

INDEX DES TABLEAUX... 223

INDEX DES FIGURES .. 224

Introduction générale

Introduction générale

[12]

1. Agriculture et biodiversité

 Le concept de 'biodiversité' est apparu dans les années 1980 et a été popularisé suite au

Sommet de la Terre de Rio de Janeiro en 1992. La Convention sur la Diversité Biologique,

adoptée au cours de ce sommet, définit la biodiversité comme la « variabilité des organismes

vivants de toute origine y compris, entre autres, les écosystèmes terrestres, marins et autres

écosystèmes aquatiques et les complexes écologiques dont ils font partie; cela comprend la

diversité au sein des espèces et entre espèces ainsi que celle des écosystèmes ». Dans le cadre

de ce manuscrit, nous nous intéresserons plus particulièrement à la diversité spécifique (ou

diversité entre espèces), qui se définit comme le nombre d'espèces différentes, leur nature et

leur abondance dans un écosystème donné.

 Le Sommet de la Terre à Rio représente une étape importante dans la prise de conscience

générale de l'érosion de la biodiversité. Cette dernière est menacée par les activités humaines,

et certains auteurs parlent même d'une 'sixième crise d'extinction de la biodiversité' (Ceballos

et al., 2015). Le taux actuel de disparition des espèces est le plus élevé jamais enregistré avec

entre 17 000 et 100 000 espèces qui disparaitraient chaque année. Selon L'Union

Internationale pour la Conservation de la Nature (UICN, http://www.iucn.org/fr/), la perte et

la dégradation des habitats sont les principales causes de déclin de 85% des espèces en

danger.

 Les surfaces agricoles abritent une grande partie de la biodiversité de la planète (Pimentel

et al., 1992). En Europe de l'ouest, elles couvrent près de 50% du territoire (FAOSTAT,

http://faostat3.fao.org/home/F), et constituent donc des zones clés quant aux enjeux de

protection de la biodiversité. En Allemagne par exemple, 75% des espèces en danger sont

localisées dans des zones gérées par l'agriculture et la sylviculture (Tscharntke et al., 2005).

L'agriculture entretient donc des relations étroites avec la biodiversité : elle peut la menacer

ou contribuer à la maintenir, elle peut également en bénéficier.

1.1. Les effets négatifs et positifs de l'agriculture sur la biodiversité

1.1.1. Les paysages agricoles sont source de biodiversité

 Il est possible de distinguer deux types de biodiversité dans les milieux agricoles : la

biodiversité agricole, qui correspond à la biodiversité domestique planifiée par l’agriculteur

(plantes cultivées et animaux d'élevage), et la biodiversité sauvage, dont certaines espèces

peuvent jouer un rôle déterminant dans le fonctionnement de l’agro-écosystème (comme par

exemple les pollinisateurs ou les vers de terre). Les paysages agricoles favorisent en effet de

nombreuses espèces sauvages qui se sont adaptées à cette forme très répandue d'utilisation des

terres. La déprise des terres agricoles, qui conduit à un enfrichement et une fermeture des

Introduction générale

[13]

paysages, est d'ailleurs considérée comme une menace pour la biodiversité (Moreira and

Russo, 2007). Les terres agricoles sont caractérisées par un niveau de ressources alimentaires

important, comme par exemple une forte biomasse ou des fruits dont sont susceptibles de

bénéficier beaucoup d'espèces (Tscharntke et al., 2005). Les populations de bourdons ou

d'abeilles, dont les abondances sont très dépendantes de celles des fleurs, sont ainsi fortement

favorisées par la présence de cultures entomophiles. Le colza, par exemple, fournit de grandes

quantités de nectar ou de pollen (Westphal et al., 2003). Mais les transformations profondes

des paysages agricoles au cours des dernières décennies posent de graves problèmes

environnementaux et seraient à l'origine du déclin de cette biodiversité sauvage.

1.1.2. Les effets négatifs de l'intensification agricole sur la biodiversité

Figure 0.1. Evolution d'un paysage agricole du Nord de l'Ille-et-Vilaine (Bretagne) entre (a)
1952 et (b) 2007. Ces photographies aériennes témoignent d'une simplification du paysage en lien
avec l'agrandissement de la taille des parcelles agricoles et l'arasement des haies. Paysage de la

commune de Pleine-Fougères, au sud du village Le Pin. Source : IGN (1952) et photographies prises par vols
ULM réalisés par la société Air Papillon (2007).

 Dans les pays occidentaux, à partir de la seconde moitié du 20ème siècle, l'intensification

de l'agriculture a été caractérisée par un ensemble de modifications des pratiques agricoles et

des exploitations (Robinson and Sutherland, 2002; Tscharntke et al., 2005) : développement

des pesticides et des fertilisants d'origine chimique, raccourcissement des rotations,

diminution de la diversité des cultures et utilisation de variétés à fort rendement, mécanisation

des outils et augmentation de la taille du parcellaire. Elle a permis d'augmenter très fortement

les rendements et la production agricole (Matson et al., 1997; Stoate et al., 2001), et de

répondre ainsi à la demande croissante de nourriture de la part d'une population mondiale de

plus en plus nombreuse. L'intensification de l'agriculture entraîne des changements de

Introduction générale

[14]

l'utilisation des terres et une forte modification de la structuration des paysages (Figure 0.1).

Les exploitations agricoles se spécialisent et la diversité des éléments cultivés dans le paysage

diminue. La conversion en terres arables d'éléments semi-naturels, l'arasement des haies et

l'augmentation de la taille du parcellaire conduisent à une simplification des paysages

(Robinson and Sutherland, 2002).

 Ces modifications des systèmes agricoles et des paysages sont aujourd'hui considérées

comme l'une des causes majeures de l'érosion de la biodiversité (Matson et al., 1997; Stoate et

al., 2001; Benton et al., 2003; Tscharntke et al., 2005).

Figure 0.2. Relations entre le nombre d'espèces d'oiseaux et la structure du paysage
(pourcentage d'éléments semi-naturels, à gauche) ou de l'intensivité des pratiques agricoles
(quantité de nitrogène apportée par hectare, à droite). Figure issue de Billeter et al. (2008).
Synthèse de résultats obtenus dans 25 paysages de 16km² localisés dans 7 pays européens.

Des études montrent par exemple que :

- Les insecticides induisent des effets létaux et sub-létaux sur un large éventail

d'organismes, compromettant le bon fonctionnement des écosystèmes (e.g. Desneux et

al., 2007; Geiger et al., 2010).

- Les labours profonds et répétés causent des mortalités directes chez certains groupes

comme les vers de terre (Le Roux et al., 2008).

- L'utilisation d'engrais est corrélée à une réduction du nombre d'espèces de plantes

rencontrées dans les parcelles agricoles. En diminuant la disponibilité des graines

d'adventices et l'abondance de beaucoup d'espèces d'insectes, les engrais ont

également un effet négatif sur le nombre d'espèces d'oiseaux (Billeter et al., 2008)

(Figure 0.2).

- La diminution du pourcentage d'éléments semi-naturels dans les paysages agricoles a

un impact négatif sur le nombre d'espèces de plantes, d'oiseaux et d'arthropodes (e.g.

Introduction générale

[15]

Billeter et al., 2008) (Figure 0.2). L'homogénéisation des paysages conduit à une

banalisation des communautés par une diminution des espèces rares et une

augmentation des espèces communes (Le Roux et al., 2008).

Outre la disparition d'espèces uniques et irremplaçables, l'érosion de la biodiversité sauvage

des milieux agricoles compromet de nombreux services rendus par la nature à l'agriculture,

avec des conséquences économiques souvent négligées.

1.2. La biodiversité des espaces agricoles est source de services écosystémiques

 Les bénéfices pour l'agriculture du maintien de la biodiversité sont nombreux, notamment

via les 'services écosystémiques' que cette biodiversité fournit en milieu agricole. La notion de

services écosystémiques est définie par Daily (1997) comme « les conditions et les processus

par lesquels les ecosystèmes [..] maintiennent ou améliorent la vie humaine ». Cette approche

anthropocentrée de la biodiversité a été fortement popularisée dans les années 2000, suite au

lancement par l'ONU du Millenium Ecosystem Assessment (MEA, 2005) dont l'objectif était

d'évaluer les conséquences des modifications des écosystèmes sur le bien-être humain.

 En milieu agricole, les arthropodes occupent une place importante dans la biodiversité

totale des cultures, et beaucoup sont à l'origine de fonctions écologiques conduisant à des

services écosystémiques dits de soutien ou de régulation. On estime par exemple aujourd'hui

que la production de près de 85% des espèces cultivées en Europe est directement dépendante

de la pollinisation entomophile (Williams, 1994). Dans le monde la valeur économique de

l'activité pollinisatrice des insectes est chiffrée à 153 milliards d'euros (Gallai et al., 2009). Ce

service de pollinisation, assuré essentiellement par les abeilles, permet d'augmenter les

rendements et d'améliorer la qualité des récoltes. Dans le contexte actuel de réduction de

l'usage des produits phytosanitaires en Europe (cf. politiques environnementales adoptées par

l'Union Européenne - directive européenne 2009/128/CE), la régulation naturelle des

ravageurs par des arthropodes prédateurs est un autre exemple de service de régulation

d'intérêt.

 Le contrôle biologique - ou lutte biologique - est défini par l'Organisation Internationale

de Lutte Biologique (OILB, http://www.iobc-global.org/index.html) comme l'utilisation

d'organismes vivants pour prévenir ou réduire les dégâts causés aux cultures par des ravageurs

ou des maladies. Il existe aujourd'hui trois formes principales de contrôle biologique

(Eilenberg et al., 2001): par introduction, par inoculation ou inondation, ou par conservation.

Les deux premières méthodes consistent à introduire dans l'environnement - de façon durable

ou ponctuelle - des ennemis des ravageurs (dits 'auxiliaires'). Elles sont généralement utilisées

en cultures pérennes ou sous serre. La lutte biologique par conservation ('conservation

biological control') est quant à elle définie par Eilenberg et al. (2001) comme une «

modification de l'environnement ou des pratiques existantes pour protéger et favoriser les

Introduction générale

[16]

populations d'ennemis naturels (déjà présents dans les parcelles cultivées ou leur

environnement) afin de réduire l'impact des ravageurs sur les cultures ».

Dans le cadre de cette thèse nous nous intéresserons plus précisément au contrôle

biologique par conservation. L'objectif est de mieux gérer les populations d'auxiliaires

en manipulant l'habitat à l'intérieur ou à l'extérieur des parcelles agricoles (voir Landis

et al., 2000). Cet objectif passe par une bonne connaissance des facteurs qui influencent

les communautés d'auxiliaires concernées et leur potentiel de contrôle biologique.

Introduction générale

[17]

2. Le contrôle biologique des ravageurs en grandes cultures

céréalières

 L'Union Européenne est l'un des plus grands producteurs mondiaux de céréales. En 2012,

les céréales - dont le blé représente pratiquement la moitié de la production - occupaient plus

de 50% des terres cultivées (Eurostats, http://ec.europa.eu/eurostat/fr). Les cultures céréalières

sont donc des zones clés quant aux objectifs de protection de la biodiversité et de réduction de

l'utilisation des produits phytosanitaires tout en maintenant un niveau de production agricole

élevé.

2.1. Les ravageurs des céréales et leurs ennemis naturels

2.1.1. Principaux ravageurs des céréales

Tableau 0.1. Principaux ravageurs du blé et de l'orge en zone tempérée. Source: www.fiches.arvalis-
infos.fr

Ravageurs

Période de
nuisibilité

Dégâts occasionnés

Limaces
(Gastéropodes)

Limace grise (Deroceras reticulatum)
Limace noire (Arion hortensis)

Automne
Germes dévorés à la levée; Jeunes
plantules consommées

Pucerons
(Hémiptères)

Puceron des épis (Sitobion avenae) Printemps Prélèvement de la sève des épis

Puceron du feuillage
(Metopolophium dirhodum)

Printemps Prélèvement de la sève des feuilles

Puceron vecteur JNO
(Rhopalosiphum padi)

Automne
Prélèvement de la sève des feuilles /
transmission du virus de la Jaunisse
Nanisante de l'Orge

Cicadelles
(Hémiptères)

Psammotettix alienus Automne
Prélèvement de la sève des feuilles /
transmission du virus des pieds
chétifs

Cécidomyies
(Diptères)

Cécidomyie jaune (Contarinia tritici)
Printemps

Les larves consomment les fleurs
(étamines et ovaires) et les grains Cécidomyie orange

(Sitodiplosis mosellana)
Mouches
(Diptères)

Mouche mineuse (Agromyza sp.) Printemps Piqûres de nutrition sur les feuilles

Tordeuses
(Lépidoptères)

Tordeuse des céréales
(Cnephasia pumicana)

Printemps
Les larves s'attaquent aux tiges et
au contenu des épillets

Criocères
(Coléoptères)

Lemas
(Oulema melanopa et Oulema lichenis)

Printemps
Adultes et larves consomment les
feuilles

 Les ravageurs des céréales sont nombreux et regroupent des gastéropodes, des insectes,

des acariens et des nématodes. Les dommages qu'ils occasionnent peuvent être de plusieurs

types: consommation des feuilles et des fruits, succion de la sève, attaque des racines ou

transmission de pathogènes. Le Tableau 0.1 présente les principaux ravageurs du blé et de

l'orge dans les zones tempérées. On retiendra essentiellement les pucerons, qui comptent

Introduction générale

[18]

parmi les ravageurs les plus importants des plantes cultivées en milieu tempéré (avec des

attaques possibles à l'automne, au printemps ou pendant l'été), ainsi que les limaces (la limace

grise et la limace noire) qui peuvent poser problème sur les plantules à l'automne.

2.1.2. Auxiliaires spécialistes et auxiliaires généralistes des ravageurs herbivores

 Deux classes d'ennemis naturels attaquent les ravageurs herbivores: des auxiliaires

spécialistes qui se nourrissent d'une ou d'un petit nombre d'espèces, et des auxiliaires

généralistes qui possèdent un spectre de proies beaucoup plus large (Figure 0.3).

Figure 0.3. Quelques exemples d'auxiliaires spécialistes et généralistes des pucerons.

 Plusieurs études font l'hypothèse qu'un contrôle efficace des ravageurs ne serait possible

que lorsqu'il existe une forte spécificité des proies (Symondson et al., 2002a). Cependant,

beaucoup d'arthropodes sont des prédateurs polyphages. Une alimentation variée est supposée

accroître leur fécondité, longévité, survie ou taux de développement (Oelbermann and Scheu,

2002; Harwood et al., 2009). Le rôle qu'ils peuvent avoir en tant qu'auxiliaires des cultures est

aujourd'hui mieux connu, et des travaux ont prouvé que des assemblages ou guildes de

prédateurs généralistes sont susceptibles d'engendrer un contrôle efficace des populations de

ravageurs. Symondson et al. (2002a) montrent ainsi que dans à peu près 75% des études

publiées, les prédateurs généralistes induisent des réductions significatives des abondances de

ravageurs.

Introduction générale

[19]

 Les parcelles agricoles sont des milieux peu stables (voir Murdoch, 1975), dans lesquelles

le comportement de prédation opportuniste des auxiliaires généralistes présente un grand

intérêt. Ils sont en mesure d'exploiter rapidement les ressources alimentaires disponibles, et

persistent dans les habitats même lorsqu'une proie donnée est absente. Leur présence

relativement constante pourrait permettre de maintenir un grand nombre de ravageurs à de

faibles densités, ou du moins contribuer à ralentir les phases de croissance rapide des

populations de ravageurs (bien souvent responsables d'attaques importantes) (Murdoch et al.,

1985).

 Les auxiliaires généralistes les plus étudiés, et qui dominent dans nos régions agricoles,

sont les araignées et les coléoptères carabiques (voir Encadré 1). Les araignées se nourrissent

presque exclusivement d'insectes (Nyffeler and Sunderland, 2003), et les carabes présentent

des régimes alimentaires variés selon les espèces, mais essentiellement polyphages (voir

Encadré 2) (Lovei and Sunderland, 1996; Kromp, 1999). Pterostichus melanarius serait par

exemple une espèce ultra-généraliste, tout comme Pterostichus madidus qui est capable de

consommer des mollusques, chilopodes, araignées, acariens, collemboles, pucerons, chenilles

ou diptères (Dajoz, 2002).

2.1.3. Les coléoptères carabiques et les araignées, des auxiliaires généralistes

efficaces

 2.1.3.1. Contrôle biologique des pucerons

 Selon Chiverton (1986) et Riechert and Bishop (1990), les carabes et les araignées

entrainent une régulation des populations de pucerons de type "top-down", permettant

d'aboutir à une diminution des dégâts occasionnés sur les plantes ou une diminution des pertes

de rendement. Près de 80% des études menées en milieu agricole témoignent d'une réduction

significative des populations de pucerons par des auxiliaires généralistes. Les dégâts

occasionnés sur les cultures sont quant à eux limités dans 50% des cas (Symondson et al.,

2002a). Bien qu'étant considérés comme de la nourriture de mauvaise qualité pour les

prédateurs généralistes (Toft, 2005), les pucerons représentent tout de même 10 à 60% des

proies des araignées linyphiides dans le blé et le maïs (Nyffeler and Sunderland, 2003). Les

individus consommés par les carabes ou les araignées sont essentiellement ceux qui tombent

du feuillage sous l'effet du vent et de la pluie, ou suite au phénomène de thanatose qui leur

permet d'échapper aux parasitoïdes. Cette prédation limite considérablement le nombre de

pucerons susceptibles de regrimper et recoloniser les plantes (Winder, 1990). Le taux de chute

des pucerons est d'ailleurs un facteur considéré comme crucial pour l'efficacité du contrôle

biologique par les carabes. Il est assez variable selon la culture, et est plus important au

printemps lorsque les densités de pucerons dans les parcelles sont encore faibles (Kromp,

1999).

Introduction générale

[20]

ENCADRE 1.

Cycle de vie des araignées

(Öberg 2007 ; Roberts 2010)

Les araignées sont un groupe très diversifié d'arthropodes prédateurs, pouvant présenter des exigences
écologiques et des traits d'histoire de vie contrastés. Suivant les espèces, la longévité d'une araignée
varie de quelques mois à plusieurs années. En milieu agricole la plupart des espèces arrivent à maturité
et se reproduisent au cours d'une année.

Dans nos régions, deux des familles les plus communes en milieu agricole sont les Linyphiidaes et les
Lycosidaes, qui diffèrent par leurs modes de dispersion et leur stratégies de chasse. Les linyphiides
sont généralement de petites araignées qui capturent leurs proies grâce à des toiles. Elles se
reproduisent du printemps à l'automne et hivernent à différents stades de développement. Elles se
dispersent dans les airs attachées à des fils de soie (ballooning), ce qui leur permet de parcourir de
grandes distances. Les lycosides sont des araignées qui chassent à courre. En plus d'attraper leurs
proies en déplacement, elles peuvent aussi restées tapies et attendre que la proie vienne à elles. Elles se
dispersent en marchant. La plupart des lycosides se reproduisent au printemps ou à l'été, et hivernent
au stade d'immatures. Après la reproduction et la ponte, les femelles tissent de solides cocons de soie
dans lesquelles elles transportent leurs oeufs jusqu'à éclosion. Les nouveau nés demeurent au cours de
la première semaine regroupés sur l'abdomen de leur mère.

Cycle de vie des coléoptères carabiques

(Dajoz 2002 ; Holland 2002)

La durée de vie des individus dépend des espèces, mais est généralement d'un à deux ans. Dans nos
régions, les carabes peuvent être séparés en deux grands groupes fonctionnels en fonction de leur
période de reproduction. Les reproducteurs de printemps hivernent sous forme adulte. Ils reprennent
leur activité et se reproduisent au printemps, pondent et permettent un développement larvaire et une
émergence de la nouvelle génération d'adultes avant l'hiver. Les reproducteurs d'automne sont quant à
eux caractérisés par une activité plus tardive et une reproduction à l'automne. La nouvelle génération
passe l'hiver dans le sol sous forme larvaire avant de terminer son développement et d'émerger l'année
suivante. Il existe cependant de nombreuses stratégies intermédiaires. Dans l'ensemble des cas, les
individus présentent deux ou trois stades larvaires puis un stade nymphal suivi du stade adulte. Les
larves sont relativement peu mobiles et représentent un stade critique pour la survie des populations.

Les espèces rencontrées en milieu agricole présentent des exigences écologiques et des traits d'histoire
de vie très différents. Certaines espèces sont inféodées aux milieux boisés, tandis que d'autres ont
besoin des cultures pour compléter leur cycle de vie. La taille des individus, qui varie selon les espèces
de quelques milimètres à plusieurs centimètres, conditionne les capacités de déplacement au sol (les
plus grandes espèces pouvant parcourir des distances plus importantes que les petites). Mais les
capacités de dispersion dépendent avant tout de la capacité qu'ont les individus de voler, et les espèces
peuvent être brachyptères, dimorphiques ou macroptères. Les modes trophiques varient aussi selon les
espèces, qui peuvent être herbivores, omnivores ou carnivores. Mais la plupart d'entre elles sont
polyphages.

Introduction générale

[21]

ENCADRE 2.

Introduction générale

[22]

 2.1.3.2. Contrôle biologique des limaces par les carabes

 Des études au laboratoire comme au champ montrent que P. melanarius, actif de juin à

septembre, est un prédateur efficace des limaces (Symondson et al., 2006). L'analyse du

contenu stomacal de l'ensemble des individus piégés de juillet à septembre dans des parcelles

agricoles montre que plus de 80% d'entre eux ont consommé des limaces (Symondson et al.,

1996). L'effet sur la croissance des populations est surtout décelable sur le long terme (d'une

année sur l'autre) et non à l'échelle d'une saison (Symondson et al., 2002b). Les larves de

carabes jouent un rôle plus important et efficace que les adultes. D'autres espèces de carabes,

comme P. madidus, sont également en mesure de limiter les populations de limaces et de

réduire les dégâts occasionnés aux cultures (Asteraki, 1993).

2.2. Des facteurs biotiques influencent la prédation des ravageurs par les

auxiliaires généralistes

 Les résultats des études en conditions naturelles visant à prouver l'efficacité des carabes et

des araignées comme agents de contrôle des ravageurs restent contradictoires. Les effets

peuvent être temporaires, faibles ou nuls (Holland and Thomas, 1997; Vichitbandha and

Wise, 2002; Lang, 2003). En pratique, les relations entre prédateurs, tout comme celles qu'ils

entretiennent avec leurs proies, sont difficiles à prévoir, d'autant plus dans des systèmes

complexes tels que les systèmes agricoles soumis à des changements biotiques et abiotiques

rapides.

2.2.1. Le taux de prédation est fonction de facteurs propres à chaque individu

 La prédation exercée par jour par un auxiliaire dépend de plusieurs facteurs tels que sa

taille, son âge, son sexe, ou encore son état de satiété :

- Chez les araignées, les femelles linyphiides ont des taux de consommation de

pucerons supérieurs à ceux des mâles (Harwood et al., 2004).

- Lang et al. (1999) trouvent une corrélation positive entre la taille des carabes et celle

des cicadelles consommées. Les espèces de carabes de moyenne et de grande taille

sont également des prédateurs potentiels des limaces, tandis que celles de petite taille

ne semblent pas s'y attaquer (Ayre, 2001).

- L'état de satiété est un facteur clé du comportement alimentaire : les individus affamés

consomment un nombre de proies supérieur et sont moins sélectifs (mais voir Lang

and Gsödl, 2001).

Introduction générale

[23]

2.2.2. Le taux de prédation est fonction de la structure des communautés

d'auxiliaires

 2.2.2.1. Abondance des individus

 L'efficacité du contrôle biologique des ravageurs est fortement dépendante de l'abondance

des auxiliaires (Chang and Snyder, 2004; Östman, 2004). Menalled et al. (1999) montrent que

le taux de prédation observé sur des pupes de mouches est positivement corrélé au nombre de

carabes présents dans des parcelles de maïs (Figure 0.4). Oelbermann and Scheu (2009)

montrent qu'une augmentation de l'abondance des araignées dans des parcelles de blé conduit

à une réduction des dégâts occasionnés par les pucerons. L'influence de l'abondance des

auxiliaires dépend cependant de la disponibilité en proies alternatives (voir section 2.2.3;

Oelbermann and Scheu, 2009; Renkema et al., 2012), ou du moment de la saison considéré

(Östman, 2004).

Figure 0.4. Relation entre le pourcentage de pupes de mouches consommées et le nombre
d'individus des quatre espèces de carabes les plus abondantes (P. melanarius, P. chalcites, P.

lucublandus et P. permundus) piégés dans des parcelles de maïs. Figure issue de Menalled et al.
(1999).

 2.2.2.2 Richesse de la communauté

 Le contrôle biologique des ravageurs dépend également de la richesse de la communauté

d'auxiliaires. Même si une seule espèce peut induire des réductions significatives du nombre

de ravageurs (e.g. Riechert and Lawrence, 1997), des groupes plus diversifiés - présentant des

périodes d'activité, des exigences écologiques et des stratégies d'alimentation différentes -

Introduction générale

[24]

sont plus à même d'engendrer un contrôle biologique efficace pour une plus large gamme de

proies (Marc and Canard, 1997). Riechert and Lawrence (1997) montrent ainsi qu'un

assemblage d'espèces d'araignées est presque deux fois plus efficace pour contrôler des

ravageurs herbivores que ne le sont chacune des espèces dominantes prises séparément

(Figure 0.5). Cependant, la compétition et la prédation intra-guilde peuvent nuire à l'efficacité

du contrôle biologique (Rosenheim et al., 1995; Straub et al., 2008). L'influence de la

diversité des ennemis naturels peut être variable au cours de la saison (Snyder and Wise,

2001), et la relation entre la richesse de la communauté et l'efficacité du contrôle biologique

est avant tout dépendante du contexte et des groupes auxiliaires - proies considérés (Straub

and Snyder, 2006; Straub et al., 2008).

Figure 0.5. Relation entre le nombre de ravageurs herbivores et le nombre d'espèces d'araignées
(une seule espèce prédatrice versus un assemblage d'espèces prédatrices). Figure issue de Riechert
and Lawrence (1997).

2.2.3. Le taux de prédation est fonction de la structure des communautés de proies

 2.2.3.1. Abondance et disponibilité des proies

 On estime qu'en conditions naturelles les araignées consommeraient en moyenne un

organisme proie par jour. Cependant, lorsqu'elles sont nourries ad libitum en laboratoire, les

taux de prédations sont largement supérieurs. La disponibilité en proies serait donc un facteur

pouvant moduler le comportement alimentaire des prédateurs (Samu, 1993; Nyffeler and

Sunderland, 2003). La prédation est densité dépendante : les prédateurs concentrent leur effort

Introduction générale

[25]

de capture là où les proies sont abondantes. Des espèces de carabes comme P. melanarius

présentent ainsi des réponses agrégatives à de fortes densités de limaces ou de pucerons

(Bohan et al., 2000; Winder et al., 2005). Plus la proie est rare, plus sa capture est coûteuse

pour le prédateur. Beaucoup de prédateurs se concentrent donc sur les proies les plus

abondantes. Quand la proie devient rare, le prédateur change de proie. L'efficacité de la

prédation sur un ravageur donné serait donc avant tout dépendante de la proportion qu'il

occupe dans la disponibilité totale en proies.

 2.2.3.2. Diversité des proies (nature et qualité)

 Une alimentation variée a un effet positif sur la fitness des auxiliaires (Harwood et al.,

2009). L'augmentation de la fécondité et de la survie des individus - et donc des abondances -

se traduit par un effet positif sur le contrôle biologique. La diversité des proies peut également

attirer les auxiliaires généralistes et favoriser leur survie dans les cultures lorsqu'un ravageur

donné est absent ou peu abondant (Riechert and Lockley, 1984; Östman, 2004). Mais les

résultats des études à ce sujet sont mitigés. Lorsque plusieurs proies sont présentes, les

auxiliaires généralistes sont à même d'effectuer des choix alimentaires plus sélectifs, ou de

substituer une proie par une autre en fonction des abondances relatives de chacune d'entre

elles (von Berg et al., 2009). En fonction de leur nature, la présence de proies alternatives

peut réduire l'efficacité du contrôle biologique envers un ravageur en particulier (Koss and

Snyder, 2005; Symondson et al., 2006; Renkema et al., 2012).

 Les interactions proies-prédateurs restent difficiles à prévoir. Même dans des systèmes de

cultures simples il peut y avoir des dizaines d'espèces de proies disponibles. Leur abondance

absolue et relative, ainsi que le spectre d'espèces, sont susceptibles de changer rapidement

dans le temps en réponse à la prédation et à d'autres facteurs biotiques ou abiotiques. Les

espèces de prédateurs varient aussi au cours de la saison, et n'ont pas toutes les mêmes

comportements alimentaires (Chiverton, 1987).

2.3. Des facteurs environnementaux influencent les communautés d'auxiliaires

généralistes, et par conséquent le contrôle biologique des ravageurs

 Les conditions climatiques ou microclimatiques telles que la température et l'humidité

influencent la présence et l'abondance des auxiliaires dans un habitat donné (Lovei and

Sunderland, 1996). L'augmentation de la température au sein d'une parcelle agricole induit

une activité plus importante des auxiliaires (susceptible d'augmenter significativement les

taux de consommation des ravageurs) (Kromp, 1999). Cependant, les relations température -

activité varient d'une espèce à une autre. Chez les carabes, Nebria brevicolis est efficace

contre les limaces à une température de 8°C, tandis que des espèces comme P. madidus et

Introduction générale

[26]

Pseudoophonus rufipes sont plus efficaces quand les températures atteignent les 20°C (Ayre,

2001).

 Les conditions microclimatiques au sein d'une parcelle sont en partie dépendantes de la

structure de la végétation. Cette dernière - notamment la hauteur et la densité du couvert -

varie au cours de la saison en lien avec la phénologie de la culture. Ces variations peuvent

affecter les communautés de prédateurs, leur mobilité et dispersion, ainsi que la disponibilité

en proies (Carcamo and Spence, 1994; Honek and Jarosik, 2000; Thomas et al., 2006). La

hauteur du couvert par exemple, modifie l'accessibilité aux proies pour les arthropodes

rampants, tout comme les interactions intra-guildes (Snyder and Wise, 2001).

 Les pratiques agricoles telles que le travail de la terre, l'usage de produits phytosanitaires,

ou la nature du couvert et des rotations sont d'autres facteurs importants à prendre en

considération (Carcamo and Spence, 1994; Thomas and Jepson, 1997; Holland and Luff,

2000; Sunderland and Samu, 2000) (voir Annexe 0.1). La structure du paysage alentour et son

hétérogénéité spatio-temporelle sont également des variables environnementales qui affectent

la structure et la composition des communautés d'auxiliaires et le contrôle biologique des

ravageurs (Chaplin-Kramer et al., 2011; Veres et al., 2013). La Figure 0.6 synthétise

l'ensemble des facteurs biotiques et environnementaux susceptibles d'influencer les

communautés d'auxiliaires généralistes et le contrôle biologique des ravageurs.

Dans le cadre de cette thèse nous nous intéresserons tout particulièrement à l'effet de

l'hétérogénéité spatiale et temporelle du paysage sur les communautés d'auxiliaires

généralistes et sur les taux de prédation de ravageurs.

Figure 0.6. Schéma des principaux facteurs biotiques et environnementaux influençant la fonction de prédation (taux de prédation d'un ravageur) ou
l'efficacité du contrôle biologique en milieu agricole. Dans le cadre de cette thèse, nous nous intéresserons plus précisément à l'influence de variables paysagères (en
orange) sur les communautés d'auxiliaires (en bleu) et sur la fonction de prédation (en vert).

Introduction générale

[28]

3. L'hétérogénéité des paysages agricoles et son influence sur les

auxiliaires généralistes et le contrôle biologique des ravageurs

3.1. L'écologie du paysage et le concept d'hétérogénéité

 L'écologie du paysage, telle qu'on la connaît de nos jours, est une discipline récente ayant

émergé dans les années 1980, avec la création en 1982 de la société internationale d'écologie

du paysage (IALE - International Association for Landscape Ecology). C'est une discipline

issue de divers champs disciplinaires tels que l'écologie et la géographie, et qui a pour objectif

de comprendre les relations entre la structure et l'organisation des paysages et les processus

écologiques qui s'y déroulent (Burel and Baudry, 1999). Le paysage y est vu comme « un

niveau d'organisation des systèmes écologiques, supérieur à l'écosystème; il se caractérise

essentiellement par son hétérogénéité et par sa dynamique gouvernée pour partie par les

activités humaines » (Burel and Baudry, 1999). L'hétérogénéité est donc une notion clé en

écologie du paysage. Les paysages sont considérés comme spatialement hétérogènes car ils

sont composés d'un mélange d'écosystèmes et de types d'usage des sols. En contexte agricole,

on distingue par exemple différents types de cultures, des éléments semi-naturels (bois,

prairies permanentes ou haies), des zones bâties et des surfaces en eau. L'hétérogénéité

spatiale d'un paysage est définie selon deux composantes (Fahrig et al., 2011) (Figure 0.7) :

l'hétérogénéité de composition, qui prend en compte la diversité des types d'occupation du sol,

et l'hétérogénéité de configuration, qui prend en compte la complexité de l'arrangement spatial

des ces différents types d'occupation du sol.

Figure 0.7. Schéma représentant les
deux composantes majeures de
l'hétérogénéité spatiale des paysages :
l'hétérogénéité de composition et
l'hétérogénéité de configuration.

Figure issue de Fahrig et al. (2011).

Chaque grand carré représente un paysage, et
les différentes couleurs représentent différents
types d'occupation du sol.

L'hétérogénéité de composition augmente
lorsqu'augmente le nombre et/ou l'équitabilité
des types d'occupation du sol. L'hétérogénéité
de configuration augmente lorsqu'augmente la
complexité de l'organisation spatiale de ces
types d'occupation du sol.

Introduction générale

[29]

 Mais l'hétérogénéité d'un paysage est à la fois spatiale et temporelle. Les paysages sont

dynamiques, car soumis à des perturbations biotiques ou abiotiques, anthropiques ou

naturelles (Burel and Baudry, 1999). En contexte agricole, les activités humaines - plus

précisément l'agriculture - sont le moteur principale de la dynamique des paysages (voir

Figure 0.1). L'hétérogénéité spatiale et temporelle des paysages régule différents processus

écologiques tels que les mouvements des individus (Forman, 1995), et joue donc un rôle clé

dans la dynamique et la persistance des populations (voir Encadré 3). Le choix de l'échelle

d'étude - qui fait référence à la résolution et à l'étendue spatiale ou temporelle prises en

compte - est l'une des préoccupations majeures de l'écologie du paysage (Wiens, 1989).

L'hétérogénéité d'un paysage ainsi que son impact sur les processus écologiques qui s'y

déroulent dépendent de l'échelle à laquelle le système étudié est représenté (e.g. Turner et al.,

1989; Jackson and Fahrig, 2014).

 Les métriques paysagères employées dans la littérature visant à caractériser l'hétérogénéité

des paysages agricoles sont le plus souvent des mesures de l'hétérogénéité spatiale, et plus

particulièrement de l'hétérogénéité de composition. Cette dernière est très souvent caractérisée

par le pourcentage d'éléments semi-naturels ou non agricoles (Bianchi et al., 2006; Chaplin-

Kramer et al., 2011). La dimension temporelle, les surfaces agricoles, tout comme la

fonctionnalité des différents couverts, sont peu prises en compte (Fahrig et al., 2011; Uuemaa

et al., 2013).

3.2 Effets connus de la surface d'habitats semi-naturels sur les auxiliaires

généralistes des cultures et sur le contrôle biologique des ravageurs

 Beaucoup de travaux montrent que la richesse et/ou l'abondance des ennemis naturels des

ravageurs sont positivement corrélées à la quantité d'habitats semi-naturels dans le paysage

(Bianchi et al., 2006; Chaplin-Kramer et al., 2011). En contexte agricole - où les cultures sont

sujettes à des perturbations importantes et fréquentes qui sont susceptibles de les rendre

périodiquement défavorables (Thorbek and Bilde, 2004) - les habitats semi-naturels (bois,

haies, prairies permanentes, bandes enherbées ou bordures de champs) sont des sources de

nourriture, des zones d'hivernation ou des zones refuges nécessaires à la dispersion et à la

survie des espèces (e.g. Dennis and Fry, 1992; Landis et al., 2000; Rusch et al., 2010). Les

arthropodes rencontrés dans les parcelles agricoles peuvent présenter des mouvements de

colonisation cycliques par migration entre les cultures et les habitats semi-naturels adjacents

(Wissinger, 1997; Rand et al., 2006) (Figure 0.8). Certaines espèces peuvent être rares ou

absentes dans les parcelles cultivées si leur capacité de dispersion est inférieure à la distance à

parcourir pour atteindre ces éléments non-cultivés (Tscharntke and Brandl, 2004).

Introduction générale

[30]

ENCADRE 3.

Processus écologiques liés aux mouvements des individus et affectant la
dynamique des populations à l'échelle du paysage

(Dunning et al. 1992)

Dunning et al. (1992) considèrent que l'hétérogénéité de composition et l'hétérogénéité de
configuration sont les deux composantes essentielles d'un paysage. Ces deux composantes
affectent quatre grands types de processus écologiques qui peuvent influencer la dynamique
des populations ou la structure des communautés à l'échelle d'un paysage : la
complémentation, la supplémentation, les relations sources-puits et l'effet voisinage.

Introduction générale

[31]

Figure 0.8. Mouvements de colonisation cycliques entre les cultures et les habitats semi-naturels;
cas des arthropodes hivernant dans les éléments non-cultivés. Figure issue de Rand et al. (2006).

 Il faut cependant garder à l'esprit que la présence d'habitats semi-naturels dans les

paysages n'est pas toujours favorable à l'ensemble des espèces : la réponse des espèces est

fonction de leurs exigences écologiques. Dans le cas des coléoptères carabiques, les espèces

qui se reproduisent à l'automne hivernent pour la plupart au stade larvaire dans les milieux

cultivés; la présence et l'abondance de ces espèces dans les parcelles sont ainsi moins

dépendantes de la proximité d'habitats semi-naturels (Purtauf et al., 2005b). Les bordures de

champs telles que les haies peuvent jouer un rôle de barrière et entraver la mobilité de

certaines espèces d'arthropodes (Mauremooto et al., 1995; Thomas et al., 1998), ce qui peut

conduire à une diminution considérable de leur abondance dans les parcelles agricoles

(Gardiner et al., 2010; Al Hassan et al., 2012).

 Les études concernant l'influence des habitats semi-naturels sur l'efficacité du contrôle

biologique des ravageurs sont moins fréquentes. La plupart s'intéressent essentiellement aux

effets du paysage sur les populations de ravageurs, mais rares sont les études qui évaluent les

effets sur les dégâts observés ou le rendement des cultures (Chaplin-Kramer et al., 2011). Plus

de la moitié des études recensées par Veres et al. (2013) témoignent malgré tout d'un effet

négatif de la surface en habitats semi-naturels sur les populations de ravageurs et positif sur

l'efficacité du contrôle biologique. Lorsque l'hétérogénéité du paysage n'est pas à l'origine

d'une diminution des populations de ravageurs et d'une augmentation de l'efficacité du

Introduction générale

[32]

contrôle biologique, les raison évoquées par les auteurs sont les suivantes (Schmidt et al.,

2004) :

- Le contexte paysager peut influencer de façon simultanée les ravageurs et leurs

ennemis naturels. Le taux de prédation peut être augmenté, mais si la densité de

ravageurs augmente simultanément, le résultat sur les rendements ou les dégâts causés

aux cultures peut être nul voir négatif (Thies et al., 2005).

- En favorisant la richesse de la communauté de prédateurs, l'hétérogénéité du paysage

peut augmenter la compétition et la prédation intra-guilde.

- L'hétérogénéité du paysage peut favoriser la diversité des proies, ce qui peut influencer

le choix alimentaires des prédateurs et le taux de prédation vis-à-vis d'un ravageur

donné.

3.3. Le rôle de l'hétérogénéité spatiale et temporelle de la mosaïque des

cultures

3.3.1. Les surfaces cultivées, une mosaïque d'habitats diversifiés susceptible

d'influencer les auxiliaires des cultures et le contrôle biologique des ravageurs

 La notion de paysage a beaucoup évolué depuis les années 1980. En s'appuyant sur la

théorie de la biogéographie insulaire, Forman and Godron (1981) définissaient au départ le

paysage selon le modèle de tâche - corridor - matrice. Dans les paysages agricoles, les

surfaces boisées étaient les tâches et les éléments linéaires boisés tels que les haies les

corridors. Les terres cultivées étaient quant à elles considérées comme une matrice homogène,

neutre voir défavorable car soumise à de nombreuses perturbations. Avec la prise en compte

de la 'matrice' dans les processus écologiques, le modèle 'habitat-matrice' a évolué vers le

concept de 'mosaïque paysagère', qui prend en compte la diversité des éléments du paysage

(Duelli, 1997). Dans les paysages agricoles, cela conduit à s'intéresser également à

l'hétérogénéité de composition et de configuration des éléments cultivés. Les parcelles

agricoles passent d'un statut de matrice neutre ou défavorable à un statut de mosaïque

d'habitats dans lesquels certaines espèces peuvent s'alimenter, se reproduire et se disperser

(Wallin, 1989; Wissinger, 1997; Noordhuis et al., 2001; Rand et al., 2006).

 La composition de la mosaïque agricole peut être caractérisée par la diversité des cultures

présentes dans le paysage, et la configuration par la taille moyenne du parcellaire ou par la

longueur totale des bordures de parcelles (Fahrig et al., 2011) (Figure 0.9). Ces deux

composantes de l'hétérogénéité spatiale des cultures peuvent influencer la richesse spécifique

et la fitness des arthropodes, ainsi que le contrôle biologique des ravageurs (e.g. Östman et

al., 2001a; Östman et al., 2001b; Palmu et al., 2014; Fahrig et al., 2015). Mais l'influence de

l'hétérogénéité spatiale de la mosaïque agricole reste encore de nos jours mal connue, et peu

Introduction générale

[33]

de travaux se sont intéressés aux effets indépendants de la composition et de la configuration

des éléments cultivés (Fahrig et al., 2011).

Figure 0.9. Hétérogénéité de composition et de configuration de la mosaïque des cultures. Les
paysages représentés sont des carrés de 1km². Ce sont des paysages réels rencontrés au Nord de l'Ille-
et-Vilaine, en Bretagne, à l'Ouest de la France. Cartes réalisées grâce au logiciel ArcMap 10.1 (ESRI).

Dans le cadre de cette thèse nous supposons que l'hétérogénéité spatiale de la mosaïque

agricole a un effet positif sur la biodiversité des parcelles cultivées. Une diversité de

cultures plus importante (hétérogénéité de composition) offre des habitats et des

ressources pour une plus grande quantité d'espèces. Un arrangement spatial plus

complexe de ces cultures (hétérogénéité de configuration) est favorable aux espèces qui

utilisent plusieurs types de cultures au cours de leur cycle de développement

(complémentation; Dunning et al., 1992).

Introduction générale

[34]

3.3.2. L'hétérogénéité temporelle, une dimension négligée

 A l'issu du 7ème congrès mondial d'écologie du paysage (IALE 2007), Metzger (2008) fait

le constat que « la dimension temporelle n'est pas suffisamment prise en compte. (...)

Seulement un tiers des études évaluent les changements des paysages sur deux ans ou plus.

Ceci pourrait-être une limite, car la structure du paysage passé peut affecter les processus

écologiques présents, et car il y a souvent un décalage entre les changements observés et les

réponses des organismes et des processus écologiques ».

 Des études ont en effet montré que l'histoire des paysages, même sur du très long terme,

peut affecter la biodiversité actuelle : Dupouey et al. (2002) montrent par exemple que du fait

de changements importants et irréversibles dans la nature et la structure du sol, la mise en

culture de certaines terres à l'époque des romains impacte encore de nos jours les

communautés de plantes des forêts s'étant reformées sur ces terres. Des organismes plus

mobiles, comme les coléoptères carabiques, sont également affectés par l'histoire des

paysages : Petit and Burel (1998) ont montré que la distribution d'une espèce de carabe

forestière (Abax parallelepipedus) était mieux expliquée par des mesures de la connectivité du

réseau de haies en 1958, que par des mesures de la connectivité des haies au moment de

l'échantillonnage des insectes.

 Dans les paysages agricoles, à des échelles beaucoup plus courtes, les dynamiques rapides

du paysage, et notamment les changements continuels de l'arrangement et de la composition

des types de couverts engendrés par les successions culturales (Figure 0.10), peuvent

également influencer les communautés d'arthropodes (Vasseur et al., 2013). Les travaux de

Le Féon et al. (2013) montrent par exemple que l'abondance et la richesse spécifique des

abeilles solitaires sont influencées par la proportion de parcelles intégrant au moins un an de

prairie dans la succession culturale des cinq dernières années.

Figure 0.10. Dynamique rapide des paysages agricoles. Les successions de cultures à échelle
parcellaire entraînent, au niveau du paysage, des variations interannuelles de la proportion des
différents types de cultures et de leur organisation spatiale. Paysage de 16 hectares, rencontré au Nord de

l'Ille-et-Vilaine, en Bretagne, à l'Ouest de la France. Cartes réalisées grâce au logiciel ArcMap 10.1 (ESRI).

Introduction générale

[35]

 Concernant les ennemis naturels des ravageurs, quelques études ont montré que des

changements d'une année sur l'autre dans la proportion d'un type de culture en particulier

étaient à l'origine d'effets de concentration ou de dilution des populations de ravageurs et de

prédateurs dans le paysage, du fait des modifications de la disponibilité et distribution des

ressources alimentaires (Thies et al., 2008; Zhao et al., 2013; Schneider et al., 2015). Mais les

effets de l'hétérogénéité temporelle interannuelle des surfaces cultivées restent encore de nos

jours mal connus, et peu de travaux prennent en compte la dynamique de l'ensemble de la

mosaïque des cultures (ensemble des couverts).

Dans le cadre de cette thèse nous supposons que la dynamique rapide de la mosaïque des

cultures influence la structure et la composition des communautés d'auxiliaires. Les

successions culturales déterminent en effet, pour les communautés étudiées, la

disponibilité et l'accessibilité dans le temps de ressources cultivées favorables (voir

Vasseur et al., 2013). La survie d'une espèce dépend de sa capacité à trouver et coloniser

au fil des années de nouveaux patchs de ressources dans le paysage.

Introduction générale

[36]

4. Problématique générale de la thèse et organisation du

manuscrit

 Cette thèse se situe dans une suite de travaux menés au sein des unités de recherche SAD-

Paysage (INRA) et ECOBIO (CNRS), avec une progression allant de travaux dont le

questionnement était presque uniquement accès sur les milieux semi-naturels et leur influence

sur la persistance d'espèces forestières dans les paysages agricoles (e.g. Burel, 1989; Petit and

Burel, 1998), vers des travaux plus récents dont le questionnement prend pleinement en

compte la mosaïque des cultures et les pratiques agricoles associées (configuration de la

mosaïque, successions culturales, itinéraires techniques) (e.g. Le Féon, 2010; Duflot, 2013;

Puech, 2014). Cette thèse s'inscrit également dans le cadre du projet de recherche FarmLand,

présenté ci-dessous.

4.1. Positionnement de ce travail dans le cadre du projet de recherche

FarmLand

 Comme nous l'avons évoqué dans cette introduction, les surfaces agricoles couvrent près

de 50% du territoire européen, et constituent des zones clés quant aux enjeux de protection de

la biodiversité. De nombreux travaux ont montré que la proportion d'éléments semi-naturels

dans les paysages agricoles favorise la biodiversité et les services écosystémiques. Ces

résultats ont conduit à la mise en œuvre de politiques agricoles encourageant le

développement de zones semi-naturelles en marge ou à l'intérieur des parcelles, ce qui

nécessite de sacrifier une partie de la surface de production et en limite l'application. Fahrig et

al. (2011) ont suggéré que l'hétérogénéité spatiale des cultures elles-mêmes pourrait

également influencer la biodiversité et les services écosystémiques. Si les effets de

l'hétérogénéité des cultures sont avérés, il serait alors possible d'envisager la mise en place de

nouvelles orientations de gestion des paysages agricoles.

 C'est dans de contexte qu'est né le projet de recherche FarmLand (financé par ERA-Net

BiodivERsA; http://farmland-biodiversity.org/index.php/fr/). Son objectif est d'étudier dans

quelles mesures des modifications de la composition et de la configuration des cultures sont

possibles et si de telles modifications pourraient avoir un effet bénéfique sur la biodiversité et

les services écosystémiques des paysages agricoles.

Le projet comprend trois volets principaux (Figure 0.11):

1) Comprendre les relations entre l'hétérogénéité de la mosaïque des cultures et la
biodiversité des paysages agricoles (représentée par 7 taxa : abeilles, syrphes,
papillons, oiseaux, carabes, araignées, plantes).

Introduction générale

[37]

2) Comprendre comment ces effets de la structure du paysage sur la biodiversité ont une

incidence sur les services écosystémiques (en prenant l'exemple de la pollinisation et

du contrôle biologique des ravageurs).

3) Comprendre comment cette nouvelle connaissance affecte les représentations mentales

des différents acteurs qui gèrent les paysages agricoles (agriculteurs notamment), et

co-construire avec eux des recommandations sociales, économiques et écologiques qui

permettraient d'améliorer la biodiversité et les services écosystémiques des espaces de

production agricole.

Figure 0.11. Projet FarmLand : Trois principaux objectifs et questions de recherche associées

Le travail présenté dans le cadre de ce manuscrit de thèse s'intègre aux volets 1 et 2 du

projet FarmLand. Il est centré plus particulièrement sur le rôle de l'hétérogénéité des

cultures sur les auxiliaires généralistes (carabes et araignées) et le contrôle biologique

des ravageurs.

4.2. Questions et hypothèses de recherche

 L'objectif général de ce travail de thèse est de mesurer les effets de l'hétérogénéité des

paysages agricoles sur les auxiliaires généralistes des cultures (carabes et araignées) et le

contrôle biologique des ravageurs. Notre étude est centrée plus particulièrement sur les

auxiliaires rencontrés et la prédation observée en cultures céréalières. Les céréales occupent

en effet plus de 50% des terres cultivées en Europe, et sont des cultures susceptibles de

connaître des pertes de rendement importantes du à l'attaque de ravageurs tels que les

pucerons. Deux questions principales sont soulevées (Figure 0.12) :

Introduction générale

[38]

 Question 1 : Quelle est l'influence de l'hétérogénéité spatiale des paysages agricoles sur

les communautés d'auxiliaires généralistes et le contrôle biologique des ravageurs en

cultures céréalières?

L'hétérogénéité spatiale des paysages agricoles est évaluée en prenant en compte la

composition et la configuration des éléments semi-naturels (pourcentage d'éléments boisés et

longueur de haies), mais également la composition et la configuration de la mosaïque agricole

(diversité des cultures et taille moyenne du parcellaire). Nous cherchons notamment à tester

l'effet relatif et potentiellement complémentaire de ces deux groupes d'éléments paysagers.

Nous faisons l'hypothèse que les communautés de carabes et d'araignées, tout comme le

contrôle biologique des ravageurs, sont favorisés par l'augmentation de l'hétérogénéité de

composition et de configuration des éléments semi-naturels et de la mosaïque des cultures. La

réponse des espèces de carabes et d'araignées aux éléments semi-naturels et à la mosaïque des

cultures peut cependant être fonction de leurs exigences écologiques et de certains traits

d'histoire de vie.

Nous faisons également l'hypothèse que les effets de l'hétérogénéité spatiale des paysages ne

sont pas stables au cours d'une année (printemps - été - automne). Des variations peuvent être

observées en lien avec des changements de la structure et composition des communautés

d'auxiliaires au cours du temps et/ou des exigences écologiques des espèces qui la composent.

 Question 2 : Quelle est l'influence de l'hétérogénéité temporelle de la mosaïque des

cultures sur les communautés d'auxiliaires généralistes et le contrôle biologique des

ravageurs en cultures céréalières?

Nous nous intéressons à la dynamique interannuelle récente de la mosaïque des cultures.

L'hétérogénéité temporelle, induite par la rotation des cultures, est caractérisée sur une

période de cinq ans par la nature et la fréquence des changements de cultures sur les parcelles

agricoles présentes dans le paysage.

La réponse des espèces de carabes ou d'araignées à l'hétérogénéité temporelle de la mosaïque

des cultures peut être fonction de leurs exigences écologiques et traits d'histoire de vie. Nous

faisons l'hypothèse que l'hétérogénéité temporelle de la mosaïque agricole favorise les

auxiliaires communément rencontrés en milieu agricole et adaptés aux paysages ouverts et

dynamiques. Ceci peut conduire à une augmentation de l'abondance totale des auxiliaires et

favoriser le contrôle biologique des ravageurs, mais avoir également un impact négatif sur

l'équitabilité des communautés.

Introduction générale

[39]

Figure 0.12. Deux principales questions de recherche abordées dans le cadre de cette thèse

4.3. Organisation du manuscrit

 Le manuscrit est organisé en sept grandes parties détaillées ci-dessous et résumées par la

Figure 0.13. Certains résultats font l'objet d'articles soumis ou publiés dans des revues

internationales à comité de lecture, d'autres font l'objet d'articles en préparation.

Le chapitre I présente les différents sites d'étude, détaille la stratégie d'échantillonnage

commune à l'ensemble des parties et présente les principales méthodes d'analyse des données

mises en œuvre.

Le chapitre II est un chapitre préliminaire qui vise à tester, à partir de nos jeux de données,

les relations existant entre 1) la structure et la composition des communautés d'auxiliaires

(carabes et araignées), et 2) potentiel de contrôle biologique des ravageurs. Dans le cadre de

ce travail de thèse, nous faisons l'hypothèse que l'hétérogénéité des paysages agricoles, en

modifiant les communautés de carabes et d'araignées, est susceptible d'influencer également le

potentiel de contrôle biologique. Mais cela implique qu'il existe des relations fortes entre les

communautés d'auxiliaires et notre méthode de mesure du potentiel de contrôle biologique.

Introduction générale

[40]

Figure 0.13. Structure du manuscrit de thèse

Le chapitre III est basé sur les données récoltées dans le cadre du projet FarmLand et porte

sur l'effet de l'hétérogénéité spatiale des paysages agricoles sur les auxiliaires (carabes et

araignées) et sur le potentiel de contrôle biologique des ravageurs. L'hétérogénéité spatiale y

est évaluée en prenant en compte l'hétérogénéité de composition et de configuration des

habitats semi-naturels d'une part, et de la mosaïque des cultures d'autre part. Nous avons plus

précisément testé l'effet relatif et potentiellement complémentaire de ces deux grands groupes

d'occupation des sols.

Le chapitre IV est basé sur des données récoltées dans le cadre d'une étude terrain

complémentaire à celle du projet FarmLand. Notre objectif était de tester la stabilité intra-

annuelle de l'influence de l'hétérogénéité spatiale des paysages agricoles sur les communautés

d'auxiliaires et le potentiel de contrôle biologique des ravageurs. Les données biologiques ont

été échantillonnées de mars à juillet. Nous avons ensuite testé la relation entre ces données

biologiques et l'hétérogénéité spatiale des paysages à différents moments de l'année.

Le chapitre V intègre la dimension temporelle souvent négligée en écologie du paysage, et

porte sur l'effet de l'hétérogénéité temporelle de la mosaïque des cultures sur les auxiliaires

généralistes. En utilisant des paysages échantillonnés dans le cadre du projet FarmLand,

différentes métriques caractérisant l'hétérogénéité temporelle des surfaces cultivées ont été

Introduction générale

[41]

calculées. Nous avons ensuite testé la significativité des relations entre les données

biologiques échantillonnées et ces métriques d'hétérogénéité.

La discussion générale permet finalement de discuter l'ensemble des résultats obtenus; les

apports et les limites de ce travail, ainsi que des pistes de recherches y sont présentés.

Chapitre I.

Méthodologie

Chapitre I. Méthodologie

[44]

1. Introduction au chapitre I

 Les résultats présentés dans le cadre de ce manuscrit de thèse sont issus de deux études de

terrain :

• Une étude menée en 2013 dans le cadre du projet européen FarmLand (étude de

terrain 'FarmLand 2013'), avec des parcelles de céréales situées au nord de l'Ille-et-

Vilaine ainsi que dans 6 autres régions européennes. L'objectif initial de cette étude

était de tester l'influence de l'hétérogénéité spatiale de la mosaïque des cultures

(diversité des cultures et taille moyenne du parcellaire) sur les communautés

d'auxiliaires généralistes et le contrôle biologique des ravageurs.

• Une étude menée en 2014, uniquement au nord de l'Ille-et-Vilaine sur la Zone Atelier

Armorique (ZAA, French Long Term Ecosystem Research Network, 48°36′ N, 1°32′
W) (étude de terrain 'ZAA 2014'). L'objectif de cette étude était d'obtenir des données

complémentaires à celles récoltées dans le cadre du projet FarmLand. Il s'agissait

notamment de répondre à la question suivante : L'effet de l'hétérogénéité spatiale des

paysages agricoles sur les communautés de prédateurs généralistes et le contrôle

biologique des ravageurs est-il stable dans le temps, ou est-il sujet à des variations

intra-annuelles?

 Nous présenterons dans ce chapitre les différents sites d'étude, les protocoles mis en place

pour piéger les communautés d'auxiliaires et évaluer le potentiel de contrôle biologique, ainsi

que les principales méthodes d'analyse de données mises en œuvre.

2. Présentation des différents sites d'étude

2.1. Etude de terrain 'FarmLand 2013' : des paysages agricoles sélectionnés

dans 7 régions européennes

2.1.1. Présentation des sept régions

 FarmLand est un projet de recherche qui rassemble des équipes du Canada, Royaume-Uni,

Allemagne, France et Espagne. L'objectif du projet est de tester le rôle de l'hétérogénéité

spatiale de la mosaïque des cultures (diversité des cultures et taille moyenne du parcellaire)

pour la biodiversité des paysages agricoles et les services écosystémiques (http://farmland-

biodiversity.org). En Europe, sept régions participent au projet (Figure I.1) : (a) 'East Anglia'

au Royaume-Uni, (b) 'Göttingen' en Allemagne, (c) 'Armorique', (d) 'Plaine et Val de Sèvre'

(PVDS), (e) 'Coteaux de Gascogne' et (f) 'Camargue' en France, et (g) 'Lleida' en Espagne.

Chapitre I. Méthodologie

[45]

Dans le cadre de cette thèse, nous nous intéresserons uniquement à ces sept régions

européennes (le Canada ne sera pas pris en compte).

Figure I.1. Localisation des sept régions européennes participant au projet FarmLand. PVDS
pour 'Plaine et Val de Sèvre'. Carte réalisée grâce au logiciel ArcMap 10.1 (ESRI).

 (a) 'East Anglia' est une région d'Angleterre de l'est (51°30' N, 1°15' E), caractérisée par

un relief relativement plat et un climat océanique. C'est une plaine dominée par les terres

agricoles, mais parcourue par un réseau de haies anciennes et de bois (Figure I.2a). Les

parcelles sont de taille importante (de 5 à 6 hectares en moyenne), et les principales cultures

annuelles rencontrées dans la région sont les céréales d'hiver et de printemps, le colza, la

betterave sucrière, les haricots, les oignons et la pomme de terre.

 (b) La région 'Göttingen' est située dans le sud de la Basse-Saxe (Allemagne du nord,

51°32' N, 9°56' E). C'est une zone de transition entre les climats océaniques et continentaux.

Chapitre I. Méthodologie

[46]

Les paysages agricoles se caractérisent par une mosaïque de prairies - gérées de façon

intensive - et de cultures annuelles (parcellaire de l'ordre de 2-3 ha) (Figure I.2b). Les

principales cultures rencontrées dans la région sont les céréales (principalement du blé), le

maïs, le colza, et des tubercules (comme la betterave sucrière).

 (c) La région 'Armorique' est située à l'ouest de la France, dans la partie nord de l'Ille-et-

Vilaine, en Bretagne (Zone Atelier Armorique, French Long Term Ecosystem Research

Network, 48°36' N, 1°32' O). Elle se caractérise par un climat océanique et un paysage

bocager, avec des parcelles de petite taille (en moyenne 1.3 ha) et un réseau de haies

important (Figure I.2c). L'agriculture est dominée par des systèmes de polyculture-élevage,

avec une spécialisation dans la production laitière. Les principales cultures rencontrées sont la

prairie, les céréales d'hiver (blé et orge) et le maïs.

 (d) La région 'Plaine et Val de Sèvre' (PVDS) est une zone d'étude de plaine céréalière

intensive, caractérisée par un climat océanique et située au sud du département des Deux-

Sèvres, en région Poitou-Charentes (Zone Atelier Plaine et Val de Sèvre, French Long Term

Ecosystem Research Network, 46°08' N, 0°25' E). Le paysage se caractérise par des parcelles

de taille moyenne (3-4 ha) (Figure I.2d), et les principales cultures sont les céréales, le maïs, le

tournesol, le pois et le colza.

 (e) 'Coteaux de Gascogne' est une région du sud-ouest de la France (Vallées et Coteaux de

Gascogne, 43°15' N, 0°51' E) caractérisée par un climat océanique. L'agriculture est

essentiellement tournée vers la polyculture-élevage; ce système de production génère des

paysages composés d'une mosaïque de forêts, de prairies et de cultures annuelles (parcellaire

de l'ordre de 2 ha) telles que les céréales, le maïs, le sorgho, le tournesol et le colza (Figure

I.2e).

 (f) La région 'Camargue' fait partie du domaine de la Tour du Valat, une réserve naturelle

régionale située dans le delta du Rhône, au bord de la mer Méditerranée (43°50' N, 4°66' E).

C'est une zone humide caractérisée par un climat méditerranéen et une forte salinité des sols.

Le paysage est constitué d'une mosaïque de milieux naturels et de parcelles agricoles (de 2 ha

en moyenne) (Figure I.2f); ces dernières sont essentiellement consacrées à la culture du riz et

du blé, ainsi qu'à l'élevage (cheval et taureau).

 (g) La région 'Lleida' est située en Catalogne, au nord est de l'Espagne (41°35' N, 1°00' O).

Cette zone est caractérisée par un climat méditerranéen et par une mosaïque de petites

parcelles agricoles (de l'ordre de 1 ha) (Figure I.2g). En raison des conditions climatiques

relativement sèches, cette plaine est essentiellement occupée par des cultures céréalières (orge

et blé d'hiver) et quelques jachères. On rencontre également au sud de la région des cultures

typiquement méditerranéennes telles que des amandiers et des oliviers.

Figure I.2. Photographies aériennes de paysages agricoles de chaque région d'étude participant au projet européen FarmLand. (a) Région East
Anglia; (b) Région Göttingen; (c) Région Armorique; (d) Région PVDS; (e) Région Coteaux; (f) Région Camargue; (g) Région Lleida. Voir Figure I.1
pour la localisation des sept régions. Les carrés noirs représentent des paysages de 1km², unité d'étude dans le cadre du projet européen FarmLand. Dans
chaque région, 25 à 47 paysages de cette dimension ont été sélectionnés. Les images aériennes proviennent des fonds de cartes disponibles sous ArcGIS Online.

Chapitre I. Méthodologie

[48]

2.1.2. 380 parcelles de céréales échantillonnées dans 203 paysages agricoles de 1km²

 La méthode de sélection des paysages et des parcelles de céréales est détaillée dans la

section suivante (section 1.2), en prenant l'exemple de la région 'Armorique'. Dans chacune des

sept régions, 25 à 47 paysages carrés de 1 km de côté ont été sélectionnés (Figure I.2), soit un

total de 203 paysages étudiés. Cette sélection s'est faite selon une approche pseudo-

expérimentale, dont l'objectif était d'obtenir des paysages distribués le long de deux gradients

indépendants de composition (diversité des cultures) et de configuration de la mosaïque des

cultures (taille moyenne des parcelles ou longueur totale des bordures de parcelles), tout en

maximisant l'étendue de ces gradients. Dans chacune des régions, la sélection s'est faite à

partir des cartes d'occupation des sols les plus récentes possibles, en suivant la démarche

établie par Pasher et al. (2013). Une à trois parcelles de céréales ont ensuite été choisies dans

chaque paysage agricole, pour un total de 380 parcelles de céréales échantillonnées.

2.1.3. Présentation des paysages sélectionnés

Figure I.3. Variations intra et inter régionales (a) des variables d'hétérogénéité spatiale de la
mosaïque des cultures et (b) du pourcentage d'éléments semi-naturels et de la longueur du
réseau de haies. Les ronds de couleur et les barres noires représentent respectivement la moyenne et
les écarts-types intra-régionaux. La diversité des cultures à été calculée grâce à un indice de Shannon sur la

base de 15 catégories de cultures; ces différentes catégories sont renseignées en Annexe I.1.

 La Figure I.3 donne un aperçu des caractéristiques des paysages sélectionnés en termes

d'hétérogénéité spatiale de la mosaïque des cultures (diversité des cultures et taille moyenne

Chapitre I. Méthodologie

[49]

du parcellaire), ainsi qu'en termes de pourcentage d'éléments semi-naturels (éléments boisés)

et de longueur du réseau de haies. Les paysages sélectionnés ont permis d'obtenir une forte

variabilité à la fois inter et intra régionale des métriques d'hétérogénéité spatiale des paysages

agricoles. Toutes régions confondues, il n'y avait pas de corrélation entre les deux variables

explicatives d'intérêt (diversité des cultures et taille moyenne du parcellaire) (Rho de

Spearman rs = -0.03, p = 0.70). La taille moyenne du parcellaire était cependant négativement

corrélée à la longueur de haies dans le paysage (Rho de Spearman rs = -0.52, p < 0.001).

2.2. Etude de terrain 'FarmLand 2013' : Sélection des paysages et des parcelles

de céréales échantillonnées - cas particulier de la région 'Armorique'

2.2.1. Présentation de la zone d'étude

 Les paysages agricoles sélectionnés en région 'Armorique' dans le cadre du projet

européen FarmLand (2013) ont été sélectionnés au nord de l'Ille-et-Vilaine (Bretagne) dans un

secteur d'environ 450 000 ha. Cette zone est en partie rattachée à la Zone Atelier Armorique

(ZAA, https://osur.univ-rennes1.fr/za-armorique/). La ZAA est membre des réseaux français

et européens LTER (Long Term Ecological Research) et internationaux ILTER (International

Long Term Ecological Research) de sites de recherche à long terme en écologie. Les

recherches menées sur cette zone atelier sont interdisciplinaires, et ont pour objectif de

comprendre les interactions entre société et environnement grâce à des dispositifs

d'observation sur plusieurs années. L'une des thématiques de recherche est notamment de

comprendre les interactions entre les activités agricoles et les dynamiques des structures

paysagères, ainsi que leur impact sur les dynamiques de la biodiversité.

2.2.2. Sélection de parcelles de céréales dans 27 paysages agricoles de 1km²

 27 paysages agricoles carrés de 1 km de côté ont été sélectionnés en région 'Armorique',

en suivant le protocole établi pour l'ensemble des régions participant au projet FarmLand

(voir Pasher et al., 2013). L'objectif de cette sélection était de sélectionner des paysages de 1

km² le long de deux gradients indépendants de composition et de configuration de la

mosaïque des cultures (diversité des cultures et taille moyenne du parcellaire respectivement),

tout en maximisant l'étendue de ces gradients. Les principales étapes de la sélection sont

décrites ci-dessous et résumées en Figure I.4.

 (A) La sélection des paysages s'est faite à partir d'une carte d'occupation des sols réalisée

par le laboratoire LETG-Rennes-COSTEL. Cette carte (d'une résolution de 10 mètres) a été

construite en combinant plusieurs types de données de 2010: des orthophotoplans (données

IGN, 50 cm de résolution spatiale), la couche vecteur du RPG (Registre Parcellaire

Graphique), une couche vecteur du parcellaire de la ZAA, et des images satellites Landsat (30

Chapitre I. Méthodologie

[50]

m de résolution spatiale) et Rapideye (4 m de résolution spatiale). Cette carte couvre tout le

nord de l'Ille-et-Vilaine, et contient des informations sur les principaux types d'occupation des

sols (céréales, maïs, prairies, colza, autres cultures, surface en eau, surfaces boisées, surfaces

bâties) et sur le découpage du parcellaire agricole.

 (B) La carte a été rastérisée (pixels de 10m) en ne gardant une information détaillée que

pour les occupations du sol agricoles (les surfaces bâties, boisées et en eau ont été regroupées

sous une seule catégorie 'surfaces non agricoles'). Deux analyses par fenêtres mobiles ont

ensuite été réalisées avec le logiciel Fragstats 4.1. (McGarigal et al., 2012). Elles ont permis

de calculer, pour chaque pixel de la carte, les deux variables explicatives d'intérêt dans des

fenêtres de 1 km de côté autour du pixel. Chaque pixel représente ainsi le centre d'un paysage

carré de 1km de côté, et une valeur correspondant à la taille moyenne du parcellaire (en ha) et

à la diversité des cultures dans le paysage alentour lui est attribuée. La diversité des cultures a

été calculée grâce à l'indice de diversité de Shannon sur la base de 5 catégories d'occupation

du sol agricoles : céréales, maïs, prairie, colza, autres cultures.

 (C) Notre objectif était de travailler en milieu agricole : seules les fenêtres de 1km² pour

lesquelles les parcelles agricoles couvraient entre 70 et 90% de la surface des paysages ont été

conservées. Parmi ces fenêtres 'agricoles', 20 000 fenêtres - ou paysages - ont été

sélectionnées de façon aléatoire (Hawth's Analysis Tools for ArcGIS; Beyer, 2004). Pour ces

20 000 paysages nous avons tracé le nuage de points représentant la taille moyenne du

parcellaire (ha) en fonction de la diversité des cultures (indice de Shannon). Afin de limiter la

corrélation entre ces deux variables explicatives d'intérêt, seules les extrémités du gradient

obtenu ont été considérées. Nous avons ainsi retenu quatre zones de sélection, représentant

quatre classes de paysages, ou quatre catégories d'hétérogénéité spatiale :

- Paysages "Low - Low", caractérisés par une faible diversité de cultures et des parcelles

de petite taille.

- Paysages "High - Low", caractérisés par une diversité de cultures importante et des

parcelles de petite taille.

- Paysages "Low - High", caractérisés par une faible diversité de cultures et des

parcelles de grande taille.

- Paysages "High - High", caractérisés par une diversité de cultures importante et des

parcelles de grande taille.

 (D) En parallèle de la détermination des zones de sélection des paysages, une analyse

d'auto-corrélation spatiale des deux variables explicatives d'intérêt a été réalisée dans le but de

déterminer la distance minimale entre deux paysages permettant d'assurer leur indépendance.

Nous avons calculé pour cela un Indice de Moran pour des distance croissantes allant de 500

mètres à 5 kilomètres (I de Moran; Dormann et al., 2007) (utilisation de l'extension Rookcase

sous Excel; Sawada, 1999). A partir du corrélogramme de Moran, nous avons fixé à 3.5 km la

distance minimale entre deux paysages (I de Moran ≤ 0.3).

Chapitre I. Méthodologie

[51]

Figure I.4. Aperçu général de la démarche de sélection des 27 paysages agricoles de 1 km² en
région Armorique

Chapitre I. Méthodologie

[52]

 (E) Parmi les 20 000 paysages obtenus à l'étape (C), une nouvelle sélection de paysages

nous a permis de ne conserver que ceux appartenant à l'une des quatre catégories

d'hétérogénéité spatiale choisies, et distants entre eux d'au moins 3.5 km. 192 paysages

potentiels ont ainsi été déterminés.

 (F) Parmi ces 192 paysages potentiels, 61 paysages ont été retenus (à partir

d'orthophotoplans, données IGN) pour des vérifications terrain, en évitant les zones humides

ou les bassins de production particuliers (comme la région malouine, la frange littorale des

Polders du Mont Saint-Michel ou la zone rennaise qui sont des zones de production légumière

importantes). Nous avons fait en sorte de former des groupes de 4 ou 5 paysages, assez

proches les uns des autres pour qu'ils puissent être échantillonnés sur une même journée, et

présentant des caractéristiques contrastées en termes d'hétérogénéité spatiale de la mosaïque

des cultures. Par manque de temps, seuls 42 de ces 61 paysages ont finalement fait l'objet de

relevés terrain conduits en décembre 2012. Le découpage du parcellaire, l'occupation du sol et

le réseau de haies ont été vérifiés puis digitalisés grâce au logiciel ArcMap 10.1 (ESRI). A

partir de ces nouvelles couches vecteur, la taille moyenne du parcellaire et la diversité des

cultures à l'hiver 2012 - 2013 ont été recalculées pour chacun des 42 paysages, afin de vérifier

qu'ils étaient bien distribués le long de deux gradients indépendants de composition et de

configuration de la mosaïque des cultures.

 (G) Parmi ces 42 paysages, 27 paysages définitifs ont finalement été choisis de façon à

pouvoir sélectionner une ou deux parcelles de céréales par paysage selon les contraintes

suivantes :

- Les parcelles devaient être distantes d'au moins 100 m du bord du paysage

- Les parcelles devaient être distantes entre elles d'au moins 200 m

- Nous devions avoir obtenu l'autorisation de la part des agriculteurs pour échantillonner

dans leur parcelle (voir courrier envoyé aux agriculteurs en Annexe I.2)

- Au moins l'une des bordures de la parcelle devait être une haie

- Cette bordure haie devait être distante d'au moins 50 m de tout élément non agricole

(surface bâti, bois).

Au total 42 parcelles de céréales ont pu être retenues dans 27 paysages de 1km².

2.2.3. Présentation des paysages sélectionnées

 A partir d'observations terrain conduites à l'été 2013, la cartographie de l'occupation des

sols à été actualisée pour chacun des 27 paysages de 1km² (Figure I.5a). Le pourcentage de

surface agricole variait entre 79 et 92 % (moyenne = 85 ± 3%). Cette variable était

modérément corrélée au pourcentage d'éléments semi-naturels dans le paysage (Rho de

Spearman rs = -0.48, p = 0.010) qui variait entre 1 et 16 % (moyenne = 6 ± 4 %). L'indice de

diversité de Shannon (caractérisant la diversité des cultures et calculé sur la base de cinq

Chapitre I. Méthodologie

[53]

catégories de cultures - céréales, maïs, prairie, colza, autres cultures) variait de 0.60 à 1.44

(moyenne = 1.05 ± 0.18), et la taille moyenne du parcellaire variait de 1.02 à 3.59 ha

(moyenne = 1.89 ± 0.51 ha) (Figure I.5b). Le coefficient de corrélation de Spearman entre ces

deux variables explicatives d'intérêt était de -0.04 (p = 0.853). La diversité des cultures était

fortement négativement corrélée au pourcentage de prairies dans le paysage (Rho de

Spearman rs = -0.76, p < 0.001), qui variait de 17 à 68 % (moyenne = 39 ± 14 %). La taille

moyenne des parcelles était quant à elle négativement corrélée à la longueur du réseau de

haies dans le paysage (Rho de Spearman rs = -0.66, p < 0.001), qui variait de 4528 à 13 236 m

(moyenne = 8243 ± 2326 m).

Figure I.5. (a) Localisation des 27 paysages de 1 km² sélectionnés au nord de l'Ille-et-Vilaine. Ces
paysages appartiennent à quatre catégories d'hétérogénéité spatiale : paysages "Low - Low" caractérisés par une
faible diversité de cultures et des parcelles de petite taille (exemple en haut à gauche); paysages "High - Low"
caractérisés par une diversité de cultures importante et des parcelles de petite taille; paysages "Low - High"
caractérisés par une faible diversité de cultures et des parcelles de grande taille; paysages "High - High"
caractérisés par une diversité de cultures importante et des parcelles de grande taille (exemple en haut à droite).

(b) Répartition des 27 paysages selon deux gradients indépendants de composition (diversité des
cultures) et de configuration (taille moyenne du parcellaire) de la mosaïque des cultures.
Coefficient de corrélation de Spearman (rs) de -0.04.

Chapitre I. Méthodologie

[54]

2.3. Etude de terrain 'ZAA 2014' : Sélection de 21 parcelles de blé sur la Zone

Atelier Armorique

2.3.1. Présentation du site atelier de Pleine-Fougères

Figure I.6. Carte du nord de l'Ille-et-Vilaine, montrant la localisation du site d'étude de Pleine-
Fougères. Les deux photographies aériennes illustrent le gradient d'ouverture des paysages du sud au
nord du site d'étude. Le fond de carte a été réalisé grâce au logiciel ArcMap 10.1 (ESRI), d'après les données

d'occupation du sol de la BD Carto IGN (version 3.1).

 L'étude de terrain 'ZAA 2014' a, comme son nom l'indique, été conduite sur la Zone

Atelier Armorique (ZAA). Les données ont été récoltées plus précisément sur le site atelier de

Pleine-Fougères (Figure I.6), qui s'étend sur 15 000 ha au sud de la Baie du Mont Saint Michel

(https://osur.univ-rennes1.fr/za-armorique/). Ce site d'étude correspond au site historique de la

ZAA (étendue par la suite en 2011 jusqu'à la ville de Rennes), et l'occupation du sol y est

cartographiée depuis les années 1996 (cartes réalisées par le laboratoire LETG-Rennes-Costel

à partir de photographies aériennes issues de l'IGN et de vols ULM réalisés en été par la

société Air Papillon). C'est une zone qualifiée de bocagère : un vaste réseau de haies

caractérise le paysage, avec des petites parcelles séparées les unes des autres par des habitats

Chapitre I. Méthodologie

[55]

boisés (haies et forêts). Cependant, en raison d'un remembrement important sur la commune

de Pleine-Fougères, cette zone présente un gradient paysager allant d'un bocage dense au sud

à un bocage plus lâche au nord du site (Figure I.6).

2.3.2. Méthode de sélection des parcelles de blé

 21 parcelles de blé d'hiver ont été sélectionnées en 2014 sur le site atelier de Pleine-

Fougères. L'objectif de cette sélection, dont la méthode est détaillée ci-dessous, était d'obtenir

des parcelles distribuées le long d'un gradient d'hétérogénéité spatiale du paysage, allant de

paysages relativement simples (caractérisés par de grandes parcelles, un réseau bocager peu

dense et un pourcentage de prairies faible) à des paysages plus complexes (caractérisés par

des parcelles plus petites, un réseau de haies dense et un pourcentage de prairies plus

important).

 La sélection initiale s'est faite à partir d'une carte d'occupation des sols de la ZAA de 2012

(carte la plus récente disponible), produite par le laboratoire LETG-Rennes-Costel. Cette carte

a été rastérisée (pixels de 10m) en ne gardant une information détaillée que pour les

occupations du sol agricoles (les surfaces bâties, boisées et en eau ont été regroupées sous une

seule catégorie 'surfaces non agricoles'). Une analyse par fenêtres glissantes, réalisée grâce au

logiciel Fragstats 4.1 (McGarigal et al., 2012), a permis d'attribuer à chaque pixel de cette

carte une valeur de taille moyenne du parcellaire agricole, calculée dans des fenêtres

circulaires de 500m de rayon. Seuls les pixels situés dans des zones considérées comme

agricoles (pixels présentant entre 70 et 90% de surface agricole dans la fenêtre alentour) ont

été conservés.

 La carte raster ainsi produite nous a permis de repérer des zones présentant des tailles

moyennes de parcellaire contrastées (Figure I.7a). 30 zones ont initialement été retenues. A

partir de la carte vecteur initiale (occupation des sols de la ZAA en 2012), la taille moyenne

des parcelles, la longueur du réseau de haies et le pourcentage de prairies ont été recalculées

pour chacune de ces zones (paysages circulaires de 500m de rayon) afin de vérifier qu'elles

étaient bien distribuées le long d'un gradient d'hétérogénéité spatiale du paysage (Figure I.7b).

 Des relevés d'occupation du sol, réalisés l'hiver 2013, ont permis d'identifier les différentes

parcelles de céréales comprises dans chacune de ces 30 zones, ainsi que les agriculteurs à qui

appartenaient les parcelles. Parmi les quelques 200 parcelles de céréales ainsi identifiées, 21

parcelles ont finalement été retenues selon les critères suivants :

- Les parcelles devaient être des parcelles en blé d'hiver

- Nous devions avoir obtenu l'autorisation de la part des agriculteurs pour échantillonner

dans leur parcelle (voir courrier envoyé aux agriculteurs en Annexe I.3)

- Afin de limiter l'influence de l'historique de la parcelle, les parcelles ne devaient avoir

été cultivées que par des cultures annuelles (blé ou maïs) sur les cinq dernières années

Chapitre I. Méthodologie

[56]

- La distance entre deux parcelles devait être d'au moins 600m afin d'assurer une

indépendance entre parcelles

- Afin d'optimiser le gradient d'hétérogénéité spatiale du paysage (voir Figure I.7b), les

parcelles devaient permettre d'obtenir la longueur du gradient la plus importante

possible, tout en maximisant la corrélation entre les différentes variables composant le

gradient.

Figure I.7. (a) Superposition de la carte vecteur initiale (occupation des sols de la ZAA en 2012 -
en jaune) et de la carte raster obtenue (en nuances de gris) après analyse par fenêtres glissantes
(logiciel Fragstats 4.1) et sélection des zones considérées comme agricoles (70-90% de surface
agricole). Pour la carte raster, une valeur de taille moyenne du parcellaire (ha), calculée dans des paysages
circulaires de 500m de rayon, est attribuée à chaque pixel. 30 zones présentant des tailles moyennes de

parcellaire contrastées ont été retenues à partir de ces deux cartes. (b) Distribution des 30 zones retenues le
long d'un gradient d'hétérogénéité spatiale du paysage, caractérisée par la taille moyenne des
parcelles, la longueur du réseau de haies et le pourcentage de prairies. Chaque zone correspondant à
un paysage circulaire de 500m de rayon.

2.3.3. Présentation des parcelles de blé sélectionnées

 A partir d'observations terrain conduites à l'été 2014, la cartographie de l'occupation des

sols à été actualisée dans un rayon de 500m autour de chaque parcelle de blé (Figure I.8). Les

variables d'hétérogénéité spatiale du paysage ont été recalculées pour les 21 parcelles

échantillonnées. La taille moyenne du parcellaire variait de 0.8 à 2.9 ha (moyenne = 1.7 ± 0.6

ha), le pourcentage de prairies de 13 à 43% (moyenne = 25 ± 8%), et la longueur du réseau de

Chapitre I. Méthodologie

[57]

haies de 1004 à 10422 m (moyenne = 5061 ± 2527 m) (Figure I.8). Ces trois variables

d'hétérogénéité spatiale étaient fortement corrélées entre elles (coefficients de corrélation de

Spearman ≥ 0.7).

Figure I.8. Localisation des 21 parcelles de blé sur le site atelier de Pleine-Fougères, et
cartographie de l'occupation des sols dans un rayon de 500m autour de chaque parcelle. Les
cartes ont été réalisées grâce au logiciel ArcMap 10.1 (ESRI).

 Des tests de Mantel (basés sur des tests de permutation de Monte-Carlo avec 9999

répétitions) nous ont permis de vérifier qu'il n'y avait pas de corrélation entre la localisation

spatiale des paysages et les variables d'hétérogénéité calculées (r = 0.20, p = 0.052 pour la

taille du parcellaire; r = 0.15, p = 0.105 pour le pourcentage de prairies; r = 0.11, p = 0.175

pour la longueur du réseau de haies). Il n'y avait pas non plus de corrélation entre la taille des

parcelles échantillonnées et la taille moyenne du parcellaire dans le paysage alentour (500m

de rayon) (coefficient de corrélation de Spearman rs = 0.20, p = 0.388).

Chapitre I. Méthodologie

[58]

3. Méthodes d'échantillonnage des données biologiques

3.1. Echantillonnage et identification des coléoptères carabiques et des

araignées

3.1.1. Méthode de piégeage et plan d'échantillonnage

 Sur l'ensemble des parcelles de céréales sélectionnées, les coléoptères carabiques et les

araignées ont été récoltés à l'aide de pièges Barber. Chaque piège est un pot en plastique de

9.5 cm de diamètre et de 470 ml de volume, rempli à moitié d'une solution d'eau, de sel (50

g/L), et d'un agent mouillant (savon ou monopropylène glycol). Le piège est enfoncé dans le

sol de façon à ce que son bord supérieur affleure au niveau du sol, et un toit en plastique

permet de le protéger des débris végétaux et de l'eau de pluie (Figure I.9).

 Le nombre d'individus recueillis dans les pièges Barber est une mesure de « l'activité-

densité » des carabes ou des araignées épigées. Le nombre d'individus piégés dépend en effet

1) de l'activité des arthropodes (qui varie en fonction de la température, de la densité de

végétation, de l'état de satiété des individus et du comportement propre à chaque espèce; e.g.

Fournier and Loreau, 2001; Thomas et al., 2006), et 2) de la densité réelle d'arthropodes sur

la parcelle échantillonnée (Greenslade, 1964). Cependant, par souci de simplification, les

données issues de ces piégeages sont assimilées à des abondances dans plusieurs chapitres du

manuscrit.

Figure I.9. (a) Schéma et (b) photo de l'installation d'un piège Barber dans une parcelle de
céréales.

 En fonction de l'étude terrain, trois à quatre pièges Barber ont été disposés par parcelle de

céréales (Figure I.10). Pour l'étude de terrain 'FarmLand 2013', deux sessions

d'échantillonnage de 4 jours chacune, et séparées entre elles d'au moins un mois, ont été

Chapitre I. Méthodologie

[59]

réalisées au cours de l'été 2013. Pour l'étude de terrain 'ZAA 2014', sept sessions successives

de 15 jours chacune ont été réalisées de mi-mars à fin-juin 2014.

Figure I.10. Plan d'échantillonnage pour (a) l'étude de terrain 'FarmLand 2013' et (b) l'étude de
terrain 'ZAA 2014'.

3.1.2. Identification des arthropodes

 A chaque session d'échantillonnage, les arthropodes piégés ont été ramenés au laboratoire

où ils ont été triés dans le but de séparer les coléoptères carabiques et les araignées des autres

arthropodes capturés. Les individus ont ensuite été conservés dans de l'alcool à 70% jusqu'à

leur identification. La détermination des carabes et des araignées a été réalisée à l'aide d'une

loupe binoculaire. La nomenclature utilisée est celle de Fauna Europaea (van Helsdingen and

Audisio, 2013).

 Pour l'étude de terrain 'FarmLand 2013', chaque région s'est occupée de l'identification des

arthropodes piégés sur son site d'étude. Les données de détermination ont ensuite été mises en

commun et transmises à l'ensemble des partenaires du projet. En ce qui concerne les données

récoltées sur la Zone Atelier Armorique, l'identification des araignées a été prise en charge

par Cyril Courtial du GRETIA (GRoupe d'ETude des Invertébrés Armoricains) et par

Charlène Puzin (ingénieure d'étude, CNRS ECOBIO). Tous les individus ont été comptés

(adultes + immatures), mais seuls les adultes ont pu être déterminés jusqu'à l'espèce. Pour

l'identification des carabes, nous avons utilisé une clé de détermination des espèces du nord

ouest de la France (Roger et al., 2013), et la détermination s'est faite avec l'aide de Jean Luc

Roger (assistant ingénieur, INRA SAD-Paysage), Gérard Savary (technicien de recherche,

INRA SAD-Paysage), Romain Georges (ingénieur d'étude, CNRS ECOBIO), Diab Al Hassan

(ingénieur de recherche, CNRS ECOBIO) et Olivier Jambon (ingénieur d'étude, CNRS

ECOBIO).

Chapitre I. Méthodologie

[60]

3.2 Estimation du potentiel de contrôle biologique

 En parallèle de chaque session de piégeage d'arthropodes (voir section 3.1.1), nous avons

cherché à estimer le potentiel de régulation biologique des parcelles. Nous avons utilisé pour

cela des cartes de prédation, ou 'cartes à pucerons' (Östman et al., 2001a; Geiger et al., 2010):

des pucerons verts du pois (Acyrthosiphon pisum) ont été collés vivants sur des cartes de

papier de verre (6 x 7 cm) avec une colle aérosol repositionnable (marque SADER) (Figure

I.11a). Ces cartes à pucerons ont été stockées dans un congélateur pendant quelques jours

avant d'être placées dans les parcelles.

 Pour l'étude de terrain 'FarmLand 2013', trois pucerons ont été collés par carte, et en

parallèle de chaque session de piégeage des arthropodes, dix cartes ont été placées à l'intérieur

de chaque parcelle de céréales (Figure I.10a). Pour l'étude de terrain 'ZAA 2014', 10 pucerons

ont été collés par carte (Figure I.11a), et quatre cartes ont été placées à l'intérieur de chaque

parcelle de blé (Figure I.10). Lors de leur mise en place dans les parcelles, les cartes de papier

de verre étaient pliées en deux (comme une tente, Figure I.11b). Elles ont été positionnées au

sol avec les pucerons collés sur la face intérieure de la carte, afin de les protéger de la pluie

tout en facilitant leur détection par les arthropodes prédateurs. Au bout de 24 heures, les cartes

ont été récupérées et les pucerons restant sur les cartes - et donc non consommés par des

arthropodes prédateurs - ont été comptés (Figure I.11c). Nous avons calculé pour chaque

parcelle un taux de prédation sur la base de la différence entre le nombre de pucerons

initialement introduits dans la parcelle et le nombre de pucerons restant après 24 h.

Figure I.11. Photos (a) d'une carte à pucerons sur laquelle ont été collés 10 pucerons verts du
pois, (b) de l'installation d'une carte à pucerons dans une parcelle de blé, (c) d'une carte à
pucerons récupérée après avoir été placée pendant 24 heures dans une parcelle de blé, et pour
laquelle cinq pucerons sur dix ont été consommés.

Chapitre I. Méthodologie

[61]

4. Méthodes statistiques

4.1. Données disponibles

 Pour chacune des études de terrain nous disposions donc :

• De différentes variables à expliquer; ce sont les données biologiques échantillonnées

sur les parcelles de céréales telles que l'abondance (activité-densité) et la richesse

spécifique des carabes et des araignées, la composition des communautés d'auxiliaires,

ou les taux de prédation observés sur les cartes à puceron.

• De différentes variables explicatives; ce sont des variables paysagères telles que la

taille moyenne du parcellaire, la diversité des cultures, la longueur du linéaire de haies

ou le pourcentage de surfaces boisées. Pour l'étude de terrain 'FarmLand 2013' elles

sont calculées pour chaque paysage carré de 1km² (contenant une à trois parcelles de

céréales). Pour l'étude de terrain 'ZAA 2014', elles sont calculées dans des paysages

circulaires de 500m de rayon autour de chaque parcelle de blé.

Les relations entre ces différents variables ont été explorées à l'aide de différentes méthodes

statistiques présentées ci-dessous, et résumées en Figure I.12.

4.2. Corrélation et régression linéaire

 La corrélation linéaire est une méthode utilisée pour estimer le lien existant entre deux

variables X et Y. On dit qu'il y a corrélation entre X et Y lorsqu'elles présentent une relation

monotone (sans qu'il n'y ait pour autant un lien de causalité entre les deux variables). La

régression linéaire est quant à elle une méthode très utilisée en écologie. Elle permet

d'expliquer, ou de prédire, la réponse d'une variable (dans notre cas une donnée biologique) à

une où plusieurs variables explicatives (dans notre cas des variables paysagères) - en faisant

l'hypothèse que la relation entre variables est linéaire ou du moins monotone.

 Pour valider l'existence d'un lien entre deux variables, nous avons utilisé des corrélations

linéaires, et plus particulièrement des corrélations de Spearman. Cette méthode consiste à

trouver un coefficient de corrélation entre les rangs des valeurs d'une variable X et d'une

variable Y, et permet de repérer des associations positives ou négatives entre elles. Cette

méthode nous a permis d'estimer :

- La corrélation entre différentes variables explicatives. Les variables paysagères

présentant un Rho de Spearman supérieur à 0.7 étaient considérées comme

redondantes (Dancey and Reidy, 2004).

- Le degré de liaison entre une donnée biologique (variable à expliquer) et une variable

paysagère explicative (Figure I.12).

Chapitre I. Méthodologie

[62]

Figure I.12. Schéma des principales analyses statistiques mises en œuvre dans le cadre de cette
thèse.

 Pour estimer la réponse d'une donnée biologique à un ensemble de variables paysagères

explicatives, nous avons utilisé des régressions linéaires, et plus particulièrement des modèles

linéaires généralisés mixtes (GLMM) (Figure I.12). Ce sont des généralisations du modèle

linéaire applicables à des données non normales, telles que les abondances d'auxiliaires qui

sont des données de comptage suivant une loi de poisson, ou encore les taux de prédation qui

suivent une loi binomiale. Ce sont aussi des modèles qui prennent en compte la variabilité liée

aux individus. Ces modèles sont composés d’une partie fixe et d’une partie aléatoire : la

partie fixe est identique pour chaque individu et représente l’effet population, tandis que la

partie aléatoire est propre à chaque individu et traduit la variabilité liée à chaque sujet. La

partie aléatoire des modèles nous a permis de tenir compte de l'autocorrélation spatiale

existant dans certains de nos jeux de données (plusieurs parcelles échantillonnées au sein d'un

même paysage, ou plusieurs paysages échantillonnées au sein d'une même région).

 Les corrélations et régressions linéaires ont été réalisées grâce au logiciel R 2.14.1 (R

Development Core Team, 2011), et grâce aux packages lme4 0.999999-0 (Bates et al., 2012)

et nlme 3.1-108 (Pinheiro et al., 2013). Pour les GLMM, la construction des modèles s'est

faite suivant une procédure d'inférence multi-modèles grâce au package MuMIn 1.9.0

(Burnham, 2004; Barton, 2013). Cette méthode permet de créer toutes les combinaisons de

variables possibles, et de sélectionner le meilleur modèle grâce au critère d'information

Chapitre I. Méthodologie

[63]

d'Akaike (AIC), qui est basé sur la qualité de l'ajustement des données (déviance du modèle)

et la complexité du modèle (nombre de paramètres). Le meilleur modèle est celui possédant

l’AIC le plus faible.

4.3. Random forests

 Pour tester l'effet sur une variable à expliquer d'un nombre très important de variables

paysagères explicatives, souvent fortement corrélées entre elles, nous avons utilisé une

méthode de sélection de variables nommée 'Random forests" (Breiman, 2001). Les random

forests consistent en un ensemble d'arbres de régression, construits chacun à partir d'un sous-

ensemble aléatoire de données initiales. Un arbre est constitué de différents nœuds, et à

chaque nœud, un sous-ensemble aléatoire de variables explicatives est analysé. L'importance

de chaque variable explicative pour la variable à expliquer peut être estimée : on a recours

pour cela à des permutations aléatoires réalisées sur les valeurs de la variable explicative. A

partir de l'ensemble des arbres de régression, l'importance conditionnelle de la variable est

ensuite calculée comme la différence moyenne de précision du modèle avant et après les

permutations (Strobl et al., 2009a).

 Cette méthode peut donc être utilisée comme une analyse préliminaire dans un objectif de

sélection de variables explicatives (voir Puech et al., 2014) (Figure 1.12) : les variables

peuvent être classées en fonction de leur importance, et seules les variables les plus

importantes sont conservées dans les analyses suivantes (régressions linéaires par exemple).

 Dans le cas de nos jeux de données, les analyses ont été réalisées grâce au logiciel R

2.14.1 (R Development Core Team, 2011) et au package Party 1.0-6 (Hothorn, 2006; Strobl et

al., 2007; Strobl et al., 2008). Nous avons fixé le nombre d'arbres à 2000. Le nombre de

variables explicatives sélectionnées au hasard à chaque nœud d'arbre était égal à la racine

carré du nombre total de variables (valeur par défaut dans la littérature; voir Strobl et al.,

2009b). Les variables explicatives étaient considérées comme informatives et pertinentes

lorsque leur valeur d'importance conditionnelle était supérieure à la valeur absolue de la plus

petite valeur d'importance obtenue sur l'ensemble des variables explicatives (Strobl et al.,

2009b).

4.4. Analyses multivariées

 L'analyse multivariée regroupe les méthodes statistiques qui traitent simultanément plus

d'une variable; elle vise à décrire le maximum d'informations contenues dans un ou plusieurs

tableaux complexes de données. On peut identifier deux grandes familles d'analyses

multivariées : des analyses descriptives, qui ont pour objectif de résumer l'information

Chapitre I. Méthodologie

[64]

contenue dans un jeu de données, et des analyses explicatives, qui visent à expliquer plusieurs

variables dépendantes par un ensemble de variables explicatives.

 Dans le cas de nos jeux de données, nous avons fait appel à des analyses multivariées

explicatives afin de tester l'effet de plusieurs variables paysagères sur la composition en

espèces des communautés de carabes ou d'araignées (Figure I.12). Nous avons utilisé des

analyses de redondance (RDA). Ce sont des méthodes d'ordination sous contrainte qui visent

à connaître la part de variation d'un ensemble de variables dépendantes attribuable à un

ensemble de variables explicatives. Les analyses ont été réalisées grâce au logiciel CANOCO

4.53 (Biometris - Plant Research International). Les espèces de carabes ou d'araignées ne

présentant qu'une seule occurrence ont été exclues des analyses. La significativité de la part

de variance expliquée par les variables paysagère a été testée grâce à des tests de permutation

de Monte Carlo. Des analyses de redondance partielles ont également été appliquées afin de

partitionner (ou décomposer) la variance selon différents ensembles de variables explicatives

(Borcard et al., 1992). La partition de variance permet de déduire la part de variance

expliquée par un ensemble de variables explicatives, indépendamment de la variance

expliquée par un second ensemble de variables.

Chapitre II.

Avant-propos : Relations entre les communautés

d'auxiliaires généralistes et les taux de prédation de

pucerons dans les parcelles de céréales

Chapitre II. Préambule

[66]

Préambule : concepts de base sur les systèmes proie-prédateur

D'après le livre Ecologie (2005), de R.E. Ricklefs et G.L. Miller

 Les populations de certains systèmes proie-prédateur changent selon des cycles

étroitement liés (exemple d'un système hôte-parasitoïde, Figure II.A). Ces modèles simples

ont été présentés par Lotka et Volterra en 1925 et 1926.

Figure II.A. Fluctuations des populations d'un charançon et de son parasitoïde dans une culture

de laboratoire. Figure issue de Ricklefs & Miller (2005).

 Ces modèles ignorent cependant les interactions entre différents prédateurs, ou l'influence

que peuvent avoir des proies alternatives sur des prédateurs généralistes, et ils considèrent que

la réponse des prédateurs à l'effectif des proies est linéaire.

 La relation entre l'effectif des proies et le taux de consommation d'un individu est appelé

'réponse fonctionnelle'. On considère aujourd'hui qu'il existe trois grands types de réponses

fonctionnelles, présentées en Figure II.B :

- La réponse de type I se rencontre chez des prédateurs passifs, comme c'est le cas de

certaines araignées qui chassent par le biais de toiles. Le nombre de proies attrapées

dans une toile est proportionnel à leur densité; la proportion de proies tuées par une

araignée (nombre de proies tuées par rapport à la quantité totale de proies) est

constante.

- Dans la réponse de type II, la proportion de proies consommées est maximale à de

faibles densités de proies. Le nombre de proies consommées augmente selon une

vitesse décroissante lorsqu'un certain niveau de satiété est atteint. C'est la réponse la

plus typique, que l'on retrouve chez des prédateurs actifs comme les coccinelles.

- Dans la réponse de type III les prédateurs augmentent leur activité de recherche

lorsque la densité de proies augmente. Le taux de consommation peut-être faible

Chapitre II. Préambule

[67]

lorsque la densité de proies est faible, en raison de commutations ou du temps passé à

localiser des proies rares. Le taux de consommation peut également diminuer aux

fortes densités de proies en raison de la satiété du prédateur. C'est la réponse typique

des prédateurs généralistes susceptibles de passer d'une espèce de proie à une autre. La

réponse du prédateur dépend non seulement de la densité de la proie mais aussi de la

fréquence de celle-ci par rapport à d'autres types de proies possibles.

Des modèles plus réalistes que ceux de Lotka-Volterra ont été proposés, et ils intègrent par

exemple une fonction avec saturation, qui modélise le fait qu'un individu peut manger un

nombre limité de proies (réponses fonctionnelles de type II et III).

Figure II.B. Trois types de réponse fonctionnelle des prédateurs à l'augmentation de la densité
de proies (la densité de prédateurs étant constante); (a) la réponse fonctionnelle en termes de
nombre de proies consommées; (b) la réponse fonctionnelle en termes de proportion des proies
consommées. Figure issue de Ricklefs & Miller (2005). Type I : le prédateur consomme une proportion

constante de proies, indépendamment de leur densité. Type II : Le taux de consommation diminue lorsque les
prédateurs atteignent un certain niveau de satiété, ce qui crée une limite supérieure à la consommation. Type III :
La réponse du prédateur est diminuée à faible densité de proies en raison d'une faible efficacité de la chasse ou
de l'absence d'une image de chasse.

 En plus de la réponse individuelle, les populations de prédateurs peuvent répondre à

l'abondance des proies en augmentant leurs effectifs (soit par immigration soit par croissance

des populations). C'est ce qu'on appelle la 'réponse numérique'. L'immigration contribue pour

beaucoup à la réponse numérique des prédateurs mobiles, qui peuvent se rassembler là où les

proies abondent. Au niveau d'une parcelle agricole, les modèles proies-prédateurs les plus

réalistes se doivent donc d'être spatialisés, pour prendre en considération les variations de

densité dues aux déplacements de proies ou aux déplacements de prédateurs.

 La 'réponse totale' est la combinaison des réponses fonctionnelle et numérique du

prédateur. Cette réponse totale correspond au taux de prédation (pourcentage de prédation

Chapitre II. Préambule

[68]

d'une proie en fonction de son abondance) et caractérise l'efficacité d'une population

d'auxiliaires. Le taux de prédation dépend donc (1) du nombre de prédateurs et (2) du

nombre de proies ingérées par individu. Le nombre de proies ingérées est lui même

dépendant de la densité de la proie et - pour des prédateurs généralistes - de sa qualité et

de l'abondance relative qu'elle occupe parmi l'ensemble des proies possibles (e.g.

Symondson et al., 2002a).

 Pour que la prédation soit un facteur de régulation de la population proies, il faut que le

taux de prédation augmente avec la densité de la proie. Il faut donc que la réponse

fonctionnelle et/ou la réponse numérique soient croissantes avec la densité de proies.

Chapitre II. Objectifs et méthodologie

[69]

Introduction au chapitre II : Objectifs et méthodologie

L'objectif de cette thèse est :

- de mieux comprendre l'influence de l'hétérogénéité des paysages agricoles sur les

communautés d'auxiliaires généralistes

- de tester si les résultats observés sur les communautés de prédateurs se traduisent par

un effet du paysage sur le potentiel de contrôle biologique

Un effet indirect de l'hétérogénéité du paysage sur le potentiel de contrôle biologique

implique qu'il existe une relation entre les communautés de prédateurs et les taux de prédation

mesurés dans les parcelles.

Figure II.C. Objectif du chapitre II : tester les relations entre la structure des communautés
d'auxiliaires, la disponibilité réelle en proies, et les taux de prédation mesurés grâce aux cartes à
pucerons.

 L'objectif de ce chapitre était de tester de façon préliminaire les relations entre l'activité-

densité ou la richesse spécifique des auxiliaires généralistes piégés dans les parcelles de

Chapitre II. Objectifs et méthodologie

[70]

céréales, la disponibilité réelle en proies et les taux de prédation estimés par le biais de cartes

à pucerons (voir Chapitre I section 3) (Figure II.C).

Nous cherchions notamment à répondre aux deux questions suivantes :

- Les taux de prédation des pucerons augmentent-ils en lien avec une augmentation de

l'activité-densité des carabes et des araignées ?

- Les taux de prédation des pucerons augmentent-ils en lien avec une augmentation de

la disponibilité totale en proies (ce qui correspondrait à une réponse fonctionnelle

croissante avec la densité de proies - voir Préambule) ?

 Nous avons utilisé pour cela les données récoltées dans le cadre de l'étude de terrain 'ZAA

2014' (voir Chapitre I sections 2.3 et 3). Les données biologiques (communautés d'auxiliaires

et taux de prédation) ont été recueillies au cours de sept sessions d'échantillonnage, de mars à

juin 2014. Des comptages des populations de pucerons naturellement présentes dans les

parcelles ont été réalisés en parallèle. Nous avons ainsi pu (1) tester les relations sur une

saison de piégeage assez longue, et (2) tester la stabilité des ces relations au cours de la saison

de piégeage.

Chapitre II. Résumé

[71]

Résumé du chapitre II

Relations entre les communautés d'auxiliaires généralistes et les taux de

prédation de pucerons dans les parcelles de céréales

Contexte. Dans le contexte actuel de réduction de l’usage des produits phytosanitaires, le rôle

potentiel des carabes et des araignées en tant qu’agents naturels de contrôle des ennemis des

cultures leur confère un intérêt économique et les place au centre de nombreuses études

scientifiques. Des dispositifs tels que les 'cartes de prédation' ont été proposés dans l'objectif

de mesurer l'impact de facteurs biotiques ou abiotiques sur le potentiel de prédation des

parcelles. Mais des questions persistent quant aux conclusions qui peuvent être tirées de ce

genre d'expérimentations.

Objectifs. L'objectif de ce chapitre était de tester les relations existantes entre les

communautés d'auxiliaires généralistes échantillonnées dans des parcelles de céréales, les

taux de prédation mesurés par l’utilisation de pucerons introduits de façon artificielle, et les

populations de pucerons naturellement présentes dans les parcelles.

Méthodes. Les communautés de carabes et d'araignées ont été échantillonnées dans 21

parcelles de blé de mi-mars à fin juin 2014. Le potentiel de contrôle biologique a été estimé

en parallèle à l'aide de pucerons exposés au champ sur des cartes de prédation, et les pucerons

naturellement présents dans les parcelles ont été dénombrés. Nous avons quantifié et testé la

significativité des relations entre ces trois groupes de données, ainsi que la stabilité de ces

relations au cours de la saison de piégeage.

Résultats. Nos résultats témoignent d'une corrélation positive entre l'activité-densité des

carabes et les taux de prédation observés sur les cartes de prédation. Cette relation est stable

tout au long de la saison de piégeage (de mars à juin). Les taux de prédation sont également

plus importants lorsque la disponibilité des pucerons naturellement présents dans la parcelle

diminue.

Conclusion. Le dispositif expérimental des 'cartes à pucerons' peut nous permettre de

comparer plusieurs parcelles entre elles quant au potentiel de prédation engendré par

l'activité-densité des carabes. Si des facteurs environnementaux - tels que l'hétérogénéité des

paysages - influencent l'activité-densité des carabes et/ou modifient la disponibilité en proies

dans les parcelles, on s'attend à observer également un impact de ces facteurs sur les taux de

prédation mesurés grâce aux cartes à pucerons.

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[72]

1. Introduction

 La seconde moitié du 20ème siècle est marquée par une forte intensification agricole,

caractérisée entre autres par l'utilisation accrue de produits phytosanitaires tels que les

insecticides. Ces produits ont conduit à une augmentation significative des rendements

(Matson et al., 1997; Stoate et al., 2001), mais leurs effets néfastes sur la santé humaine

(Alavanja et al., 2004), la pollution environnementale (Pimentel, 1995) et la biodiversité

(Desneux et al., 2007) ont conduit l'Union Européenne à adopter des politiques

environnementales visant à réduire leur utilisation (directive européenne 2009/128/CE). En ce

qui concerne la lutte contre les ravageurs des cultures, l'un des leviers d'action envisagé est le

développement de la lutte biologique par conservation, qui consiste à favoriser les ennemis

naturels des ravageurs naturellement présents dans les parcelles cultivées (Eilenberg et al.,

2001).

 Parmi ces ennemis naturels figurent des prédateurs généralistes tels que les coléoptères

carabiques et les araignées, qui sont des arthropodes fréquemment rencontrés dans les

agroécosystèmes. Le rôle de ces prédateurs généralistes en tant qu'auxiliaires des cultures est

aujourd'hui mieux connu (e.g. Symondson et al., 2002a); du fait de leur comportement de

prédation opportuniste, leur présence dans les parcelles agricoles est relativement constante et

ils sont susceptibles de maintenir un grand nombre de ravageurs à de faibles densités

(Murdoch et al., 1985). Des expériences en laboratoire ou en condition semi-contrôlées

(mésocosmes ou manipulation des communautés d'arthropodes sur le terrain) ont montré que

l'efficacité du contrôle biologique dépend en partie de la structure et de la composition des

communautés d'auxiliaires : les taux de prédation sont fortement dépendants de l'abondance

des prédateurs (Menalled et al., 1999; Chang and Snyder, 2004), de la richesse spécifique

(Riechert and Lawrence, 1997; Letourneau et al., 2009) et de la composition de la

communauté (Straub and Snyder, 2006; Moreno et al., 2010). Beaucoup de travaux visant à

tester l'influence de facteurs environnementaux sur le contrôle biologique des ravageurs se

sont donc limités à étudier l'effet de ces facteurs sur les communautés d'auxiliaires (e.g.

Bianchi et al., 2006), tirant souvent des conclusions hâtives quant aux répercussions possibles

sur les populations de ravageurs et les dégâts qu'ils occasionnent dans les parcelles.

Cependant, en conditions réelles, les relations entre prédateurs et ravageurs sont difficiles à

prévoir - d'autant plus dans des systèmes complexes tels que les systèmes agricoles soumis à

des changements biotiques et abiotiques rapides (voir Introduction générale section 2).

 Les études qui prennent en compte de façon explicite le contrôle biologique des ravageurs

font appel à différentes méthodes d'évaluation du service, comme par exemple la mesure de

l'abondance ou de la dynamique des populations de ravageurs, ou encore l'estimation des

rendements des cultures ou des dégâts causés aux plantes (Östman et al., 2003; Chaplin-

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[73]

Kramer et al., 2011; Chaplin-Kramer and Kremen, 2012; Chaplin-Kramer et al., 2013; Veres

et al., 2013). Mais ces expérimentations sont contraignantes à mettre en œuvre, car elles sont

coûteuses en temps ou dépendantes d'informations transmises par les agriculteurs. On

retrouve également dans la littérature des méthodes plus simples qui, sans aller jusqu'à

mesurer l'efficacité réelle du service, permettent de mesurer la fonction de prédation et

donnent une estimation d'un potentiel de contrôle biologique. C'est le cas des 'cartes de

prédation', comme par exemple les 'cartes à pucerons' (Östman et al., 2001a; Östman, 2004;

Geiger et al., 2010). Des pucerons sont collés sur des cartes en papier de verre avec une colle

aérosol repositionnable et inodore (voir Chapitre I section 3.2). Ces cartes sont ensuite

positionnées dans les parcelles pendant une durée déterminée, et l'on compte le nombre de

pucerons consommés. Cependant, des interrogations persistent sur les conclusions qui

peuvent être tirées de ce genre de dispositifs :

- Les communautés d'auxiliaires généralistes présentes dans les parcelles sont-elles à

l'origine de la prédation observée sur les cartes à pucerons?

- Existe-t-il des relations entre la structure et composition des communautés d'ennemis

naturels et les taux de prédation mesurés?

- Existe-t-il des relations entre les taux de prédation observés sur les cartes et les

populations de pucerons naturellement présentes dans les parcelles? Le potentiel de

prédation est-il proportionnel à la disponibilité de la ressource?

 L'objectif de ce chapitre est de tester les relations existantes entre les communautés

d'auxiliaires généralistes échantillonnées dans des parcelles de céréales, les taux de prédation

mesurés grâce à des cartes à pucerons, et les populations de pucerons naturellement présentes

dans les parcelles. Nous faisons l'hypothèse qu'il existe une relation positive entre l'activité-

densité des auxiliaires et les taux de prédation observés sur les cartes. Cette relation est

surement plus forte lorsque l'on s'intéresse aux espèces de carabes prédatrices (carnivores ou

omnivores) ou aux araignées de la famille des lycosides (qui ne tissent pas de toiles mais

chassent à courre). Nous supposons également que la richesse spécifique des prédateurs (dont

l'effet pourrait être mis en évidence par l'introduction dans les parcelles de différents types de

proies) est dans notre cas peu corrélée aux taux de prédation. Les carabes étant supposés

concentrer leurs efforts de recherche dans les zones à forte densité de proies, nous faisons

finalement l'hypothèse que le taux de prédation est en accord avec la disponibilité des proies;

il augmente lorsqu'augmente la densité de pucerons naturellement présents dans la parcelle.

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[74]

2. Matériel et méthodes

2.1. Récolte des données

 Les données utilisées sont celles récoltées dans le cadre de l'étude de terrain 'ZAA 2014'

(voir Chapitre I sections 2.3 et 3 pour plus de détails sur le site d'étude et les méthodes

d'échantillonnage des données biologiques).

 21 parcelles de blé d'hiver ont été sélectionnées en 2014 sur le site atelier de Pleine-

Fougères, situé en Bretagne au nord de l'Ille-et-Vilaine (Figure II.1a). Sur chacune de ces

parcelles, nous avons échantillonné les coléoptères carabiques et les araignées à l'aide de trois

pièges Barbers (Figure II.1b). Les pièges ont été ouverts en continu de mi-mars à fin juin et

relevés tous les 15 jours, pour un total de sept sessions d'échantillonnage de 15 jours chacune

(Tableau II.1). L'ensemble des araignées adultes et des carabes ont été identifiés jusqu'à

l'espèce sur la base de la nomenclature Fauna Europaea (van Helsdingen and Audisio, 2013).

Pour chaque session d'échantillonnage, les données ont été rassemblées à l'échelle de la

parcelle; l'activité-densité des carabes ou des araignées est définie comme le nombre

d'individus piégés par parcelle, et la richesse spécifique comme le nombre d'espèces recensées

par parcelle.

Figure II.1. (a) Localisation des 21 parcelles de blé sélectionnées sur le site atelier de Pleine-
Fougères et (b) plan d'échantillonnage des données biologiques au sein de chaque parcelle.

 Nous avons classé les coléoptères carabiques en deux groupes selon leur régime

alimentaire (Ribera et al., 1999; Cole et al., 2002; Purtauf et al., 2005a; Winqvist et al., 2014)

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[75]

: espèces prédatrices (carnivores ou omnivores) et espèces phytophages (se nourrissant

presque exclusivement de matériel végétal) (Annexe II.1). Pour les araignées, nous avons

déterminé le nombre d'individus appartenant aux deux familles les plus abondantes dans les

parcelles de blé, les linyphiides et les lycosides. Ces deux familles diffèrent selon les

techniques de chasse employées : les lycosides ou araignées-loups pratiquent la chasse à

courre, tandis que les linyphiides tissent des toiles horizontales, dites 'en nappe' (Ekschmitt et

al., 1997) (Annexe II.1).

Tableau II.1. Calendrier d'échantillonnage

Session
d'échantillonnage

Date
Echantillonnage des

carabes et des
araignées

Estimation du
Potentiel de Contrôle

Biologique (PCB)

Comptage des
populations de

pucerons

S1pcb 19-Mars au 20-Mars x

S1pucerons 20-Mars x

S1auxiliaires 19-Mars au 02-Avril x

S2pcb 02-Avril au 03-Avril x

S2pucerons 03-Avril x

S2 auxiliaires 02-Avril au 16-Avril x

S3pcb 16-Avril au 17-Avril x

S3pucerons 17-Avril x

S3 auxiliaires 16-Avril au 30-Avril x

S4pcb 30-Avril au 01-Mai x

S4pucerons 01-Mai x

S4 auxiliaires 30-Avril au 14-Mai x

S5pcb 14-Mai au 15-Mai x

S5pucerons 15-Mai x

S5 auxiliaires 14-Mai au 28-Mai x

S6pcb 28-Mai au 29-Mai x

S6pucerons 29-Mai x

S6 auxiliaires 28-Mai au 11-Juin x

S7pcb 11-Juin au 12-Juin x

S7pucerons 12-Juin x

S7 auxiliaires 11-Juin au 25-Juin x

S8pcb 25-Juin au 26-Juin x

S8pucerons 26-juin x

 Le potentiel de contrôle biologique (PCB) a été estimé en parallèle des piégeages

d'arthropodes - au début de chaque session de piégeage et à la fin de la dernière (Tableau II.1)

- à l'aide de 4 cartes à pucerons de 10 pucerons chacune, positionnées dans chaque parcelle

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[76]

pendant 24 heures (Figure II.1b). Pour chaque session d'échantillonnage, les données ont été

rassemblées à l'échelle de la parcelle. Le potentiel de contrôle biologique correspond au taux

de prédation des pucerons, calculé sur la base du ratio entre le nombre de pucerons

consommés en 24 heures et le nombre de pucerons initialement introduits dans la parcelle.

 Parallèlement à l'estimation du PCB, l'abondance des pucerons naturellement présents

dans les parcelles de blé a été évaluée par comptage (Tableau II.1). Au niveau de chaque piège

Barber et de chaque carte à pucerons, nous avons compté le nombre de pucerons rencontrés

sur 10 talles de blé choisis aléatoirement. Les comptages ont donc été réalisés sur 70 talles de

blé par parcelle (Figure II.1b).

2.2. Analyse des données

 Les différentes analyses ont été réalisées grâce au logiciel R 2.14.1.

2.2.1. Relations entre les communautés de carabes et d'araignées piégées par pièges

Barber et les taux de prédation observés sur les cartes à pucerons

 Les différentes variables explicatives caractérisant la structure des communautés

d'auxiliaires généralistes sont résumées en Tableau II.2. Ces différentes variables ont été

mesurées pour chacune des sept sessions d'échantillonnage (S1auxiliaires à S7auxiliaires, voir

Tableau II.1), ainsi que pour l'ensemble de la saison de piégeage (en additionnant les données

des sept sessions d'échantillonnage Siauxiliaires). Les corrélations entre ces différentes variables

explicatives ont été évaluées par des tests de corrélation de Spearman (Tableau II.3). Ce test

non paramétrique a été choisi car les conditions de normalité n'étaient pas toujours remplies.

Tableau II.2. Abréviation et description de l'ensemble des variables explicatives caractérisant la
structure des communautés d'auxiliaires généralistes.

Abréviation Variable
AD_aux Activité-densité de l'ensemble des auxiliaires piégés (carabes + araignées)
AD_car Activité-densité des coléoptères carabiques
AD_carPred Activité-densité des carabes prédateurs (carnivores ou omnivores)
AD_ara Activité-densité des araignées
AD_araLyc Activité-densité des araignées lycosides
RS_aux Richesse-spécifique de l'ensemble des auxiliaires piégés (carabes + araignées)
RS_car Richesse spécifique des coléoptères carabiques
RS_carPred Richesse spécifique des carabes prédateurs (carnivores ou omnivores)
RS_ara Richesse spécifique des araignées
RS_araLyc Richesse spécifique des araignées lycosides

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[77]

Tableau II.3. Matrice des corrélations de Spearmana entre les différentes variables explicatives
caractérisant la structure des communautés d'auxiliaires généralistes (pour l'ensemble de la
saison de piégeage). Voir Table II.2 pour l'abréviation des variables.

AD
aux

RS
aux

AD
car

RS
car

AD
carPred

RS
carPred

AD
ara

RS
ara

AD
araLyc

AD_aux 1,00

RS_aux 0,51 1,00

AD_car 0,79 0,30 1,00

RS_car 0,40 0,56 0,52 1,00

AD_carPred 0,78 0,30 1,00 0,54 1,00

RS_carPred 0,29 0,34 0,35 0,80 0,37 1,00

AD_ara 0,54 0,53 0,07 0,01 0,05 -0,03 1,00

RS_ara 0,40 0,95 0,16 0,33 0,16 0,14 0,55 1,00

AD_araLyc 0,23 0,76 0,17 0,38 0,18 0,22 0,17 0,77 1,00

RS_araLyc 0,45 0,83 0,34 0,38 0,34 0,19 0,32 0,81 0,73

a Les corrélations de Spearman < 0.5, 0.5–0.7 et > 0.7 sont considérées respectivement comme faibles, modérées
et fortes. Les corrélations considérés comme fortes sont mises en évidence en italique gras.

 Pour chaque session d'échantillonnage (Siauxiliaires) ainsi que pour l'ensemble de la saison

de piégeage, des tests de corrélations de Spearman nous ont permis de tester les relations entre

les différents prédicteurs et les taux de prédation observés sur les cartes à pucerons (PCB).

Pour chaque session d'échantillonnage i des auxiliaires (Siauxiliaires), le taux de prédation d'une

parcelle PCBi est défini comme la somme du nombre de pucerons consommés sur les cartes

au début et à la fin de la session (Sipcb + Si+1pcb, voir Tableau II.1) divisée par la somme du

nombre de pucerons initialement introduits dans les parcelles au début et à la fin de la session.

Pour l'ensemble de la saison de piégeage, le taux de prédation d'une parcelle est défini comme

la somme du nombre de pucerons consommés en début et fin de l'ensemble des session de

piégeage (S1pcb + S2pcb + ... + S8pcb, voir Tableau II.1) divisée par la somme du nombre de

pucerons initialement introduits dans les parcelles.

2.2.2. Relations entre le nombre de pucerons dénombrés dans les parcelles et les

taux de prédation observés sur les cartes à pucerons

 Les relations entre le nombre de pucerons dénombrés dans les parcelles et les taux de

prédation observés sur les cartes à pucerons ont été testées par des corrélations de Spearman,

pour chaque session d'échantillonnage ainsi que pour l'ensemble de la saison de piégeage.

 Nous avons également caractérisé la disponibilité en proies d'une parcelle par un ratio

Pucerons/Prédateurs, défini pour chaque session d'échantillonnage i comme la somme du

nombre de pucerons dénombrés au début et à la fin de la session (Sipucerons + Si+1pucerons, voir

Tableau II.1) divisée par le nombre d'auxiliaires échantillonnés (Siauxiliaires). Pour l'ensemble de

la saison de piégeage, le ratio d'une parcelle est défini comme la somme du nombre de

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[78]

pucerons dénombrés en début et fin de l'ensemble des sessions de piégeage (S1pucerons +

S2pucerons + ... + S8pucerons, voir Tableau II.1) divisée par la somme du nombre d'auxiliaires

échantillonnés (S1auxiliaires + S2auxiliaires + ... + S7auxiliaires). Les relations entre les ratios

Pucerons/Prédateurs et les taux de prédation observés sur les cartes à pucerons ont été testés

comme précédemment par des corrélations de Spearman.

3. Résultats

3.1. Description du jeu de données

 De mars à juin, nous avons capturé 10679 carabes appartenant à 63 espèces, et 18115

araignées (dont 1068 juvéniles) appartenant à 99 espèces (voir Annexe II.1). En moyenne, 73

(± 66 σ) carabes et 123 (± 108 σ) araignées ont été capturés par parcelle par session

d'échantillonnage; et 10 (± 3 σ) espèces de carabes et 14 (± 4 σ) espèces d'araignées on été

recensées par parcelle par session d'échantillonnage. Poecilus cupreus, Anchomenus dorsalis

et Trechus quadristriatus étaient les trois espèces de carabes les plus abondantes (25%, 24%

et 10% de l'ensemble des individus piégés, respectivement), et les espèces prédatrices

(carnivores ou omnivores) dominaient largement la communauté (97%). Erigone atra,

Erigone dentipalpis et Bathyphantes gracilis étaient les trois espèces d'araignées les plus

abondantes (34%, 14% et 13% de l'ensemble des individus piégés, respectivement). La

communauté était très fortement dominée par des araignées de la famille des Linyphiidaes

(87%), suivies des Lycosidaes (7%).

 De mars à juin, 58% des pucerons introduits dans les parcelles par le biais des cartes à

pucerons ont été consommés (moyenne = 58% ± 16% σ). Les populations de pucerons

naturellement présentes dans les parcelles étaient quant à elles assez faibles : nous avons

dénombré 1129 pucerons appartenant aux trois espèces habituellement trouvées dans le blé

(Sitobion avenae, Metopolophium dirhodum et Rhopalosiphum padi). En moyenne, 7 (± 11 σ,

min = 0, max = 107) pucerons étaient dénombrés par parcelle par session d'échantillonnage,

soit une moyenne de 0.1 pucerons par talle de blé.

 Pour plus d'informations sur le jeu de données, et sur l'évolution des communautés

d'auxiliaires et des taux de prédation au cours de la saison d'échantillonnage, se reporter au

Chapitre IV section 3.

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[79]

3.2. Relations entre les communautés d'auxiliaires piégées par pièges Barber et

les taux de prédation observés sur les cartes à pucerons

Figure II.2. (a) Relation entre les taux de prédations observés sur les cartes à pucerons sur
l'ensemble de la saison de piégeage et le nombre de carabes échantillonnés; rs = 0.61. (b)
Coefficient de corrélation de Spearman pour la relation entre les taux de prédation sur les cartes
à pucerons et le nombre de carabes échantillonnés selon les sessions d'échantillonnage; les
astérisques signalent le niveau de significativité (* pour 0.01<p<0.05 et *** pour p<0.001).

 Sur l'ensemble de la saison de piégeage, nous avons observé une corrélation positive entre

l'activité-densité des carabes et les taux de prédation mesurés grâce aux cartes à pucerons (rs
 =

0.61, p = 0.003) (Figure II.2a). Cette corrélation positive était stable d'une session

d'échantillonnage à une autre (Figure II.2b). Les résultats concernant plus particulièrement

l'activité-densité des espèces de carabes prédatrices étaient identiques, car ces espèces

représentaient 97% des individus échantillonnés. Du fait d'une forte corrélation entre

l'activité-densité des carabes et celle de l'ensemble des auxiliaires échantillonnés (voir Tableau

II.3), les relations entre le nombre total d'auxiliaires et les taux de prédation présentaient des

tendances similaires.

 Pour l'ensemble des autres variables explicatives caractérisant la structure des

communautés d'auxiliaires (variables concernant les communautés d'araignées ou variables

concernant la richesse spécifique des auxiliaires), les relations avec les taux de prédation

étaient non significatives et/ou très variables d'une session d'échantillonnage à une autre.

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[80]

3.3. Relations entre le nombre de pucerons dénombrés dans les parcelles et les

taux de prédation observés sur les cartes à pucerons

 Sur l'ensemble de la saison de piégeage comme pour chacune des sessions

d'échantillonnage, nos résultats ne mettent pas en évidence de corrélations significatives entre

les taux de prédation mesurés grâce aux cartes à pucerons et le nombre de pucerons

dénombrés dans les parcelles.

 Nous avons cependant observé une corrélation négative entre le ratio Pucerons/Carabes et

les taux de prédation mesurés sur les cartes (rs
 = -0.61, p = 0.003) (Figure II.3a). Cette

corrélation négative était significative à partir de mi-avril (session d'échantillonnage 3; Figure

II.3b).

Figure II.3. (a) Relation entre les taux de prédations observés sur les cartes à pucerons sur
l'ensemble de la saison de piégeage et le ratio Pucerons/Carabes; rs = -0.61. (b) Coefficient de
corrélation de Spearman pour la relation entre les taux de prédation sur les cartes à pucerons et
le ratio Pucerons/carabes selon les sessions d'échantillonnage; les cercles noirs indiquent les
corrélations significatives ou proches de la significativité, et les astérisques signalent le niveau de significativité

(. pour 0.05<p<0.1, * pour 0.01<p<0.05 et *** pour p<0.001).

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[81]

4. Discussion

4.1. Relations entre les communautés d'auxiliaires piégées par pièges Barber et

les taux de prédation observés sur les cartes à pucerons

 Pour l'ensemble des groupes d'auxiliaires considérés (carabes, araignées, ou carabes +

araignées), nos résultats n'ont pas permis de mettre en évidence un effet de la richesse

spécifique sur les taux de prédation mesurés grâce aux cartes à pucerons. Les communautés

de carabes et d'araignées en milieu agricole sont dominées par un faible nombre d'espèces

(e.g. Kromp, 1999; Nyffeler and Sunderland, 2003), et des études ont montré qu'une seule

espèce d'auxiliaires - si elle présente des abondances suffisamment importantes - peut exercer

la même pression de prédation sur une population de proies que celle qui serait exercée par un

ensemble d'espèces d'auxiliaires (e.g. Spiller, 1986). Cependant, des groupes plus diversifiés,

présentant des périodes d'activité, des exigences écologiques et des stratégies d'alimentation

différentes, sont plus à même d'engendrer un contrôle biologique efficace pour une plus large

gamme de proies (Marc and Canard, 1997; Riechert and Lawrence, 1997). Dans le cas des

cartes à pucerons, un seul type de proie est introduit dans les parcelles, ce qui rend ce

dispositif surement peu représentatif des relations réelles existantes entre la richesse

spécifique des auxiliaires et les communautés de ravageurs. Comme proposé dans le cadre du

réseau SEBIOPAG (http://sebiopag.inra.fr/), il serait intéressant de répéter l'expérience avec

des cartes de prédation présentant différents types de proies.

 Nos résultats témoignent par contre d'une relation positive entre l'activité-densité des

coléoptères carabiques (qui sont pour la plupart des espèces prédatrices) et les taux de

prédation mesurés sur les cartes à pucerons. Cette relation est en accord avec les travaux de

Östman (2004), ainsi qu'avec les résultats obtenus à partir d'autres dispositifs expérimentaux

(Menalled et al., 1999; O'Neal et al., 2005). Mais contrairement aux travaux de Chang and

Snyder (2004) et Oelbermann and Scheu (2009), nous n'avons pas mis en évidence de

relations entre les taux de prédation et l'activité-densité des araignées. Ces résultats peuvent

s'expliquer par le fait que les communautés d'araignées échantillonnées étaient fortement

dominées par des individus de la famille des linyphiides, qui chassent par le biais de toiles

dites 'en nappe' (Ekschmitt et al., 1997). Cependant, l'activité-densité des individus

appartenant à la famille des lycosides, qui sont des araignées errantes qui chassent à courre

(Ekschmitt et al., 1997), était également non corrélée aux taux de prédation. Les pucerons

introduits dans les parcelles par le biais des cartes à pucerons étaient morts (car congelés entre

le moment de réalisation des cartes et celui de l'introduction dans les parcelles, voir Chapitre I

section 3.2). Des études ont montré que beaucoup d'espèces de carabes sont en partie

charognards (e.g. Kromp, 1999; Coluzzi, 2005; Von Berg et al., 2012), tandis que les

araignées lycosides sont considérées comme des prédateurs stricts qui s'attaquent

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[82]

essentiellement à des proies vivantes (Von Berg et al., 2012) (mais voir Knost and Rovner,

1975).

4.2. Relations entre le nombre de pucerons dénombrés dans les parcelles et les

taux de prédation observés sur les cartes à pucerons

 Les nombres de pucerons comptés dans les parcelles étaient faibles (en moyenne 7

pucerons par parcelle soit 0.1 pucerons dénombrés par visite par talle de blé), ce qui peut

limiter l'utilisation de ce jeu de données et la validité des résultats qui en sont issus. La

pression exercée par les pucerons peut-être très variable d'une année sur l'autre (Sequeira and

Dixon, 1997). Sur la Zone Atelier Armorique, des études antérieures ont dénombré en

moyenne 2.2 pucerons par talle en 2009 et 2010 (Al Hassan et al., 2013), et 0.07 pucerons par

talle en 2012 (Puech et al., 2014). L'ensemble de ces valeurs est en dessous des seuils de

nuisibilité, qui sont de l'ordre de 20-30 pucerons par talle de blé pour les pucerons du

feuillage et de 5 pucerons par talle pour les pucerons des épis (http://www.agro.basf.fr).

 Nos résultats témoignent cependant d'une corrélation négative entre les taux de prédation

et les ratios Pucerons/Carabes (qui représentent la disponibilité en pucerons pour les carabes).

Les taux de prédation étaient plus élevés dans les parcelles où il y avait beaucoup de carabes

pour un faible nombre de pucerons. Ce résultat est contraire à notre hypothèse de départ, selon

laquelle le taux de prédation serait en accord avec la disponibilité des proies (voir Chapitre II.

Préambule). Les processus écologiques qui conduisent à cette relation sont difficiles à

interpréter, mais nous pouvons évoquer plusieurs hypothèses. Les pucerons naturellement

présents dans les parcelles et les pucerons morts introduits par le biais des cartes de prédation

peuvent être considérés comme deux types de proies d'une qualité différente. La présence de

proies alternatives plus appétentes peut détourner les carabes des pucerons présents sur les

cartes (Koss and Snyder, 2005; Symondson et al., 2006). Les pucerons naturellement présents

dans les parcelles modulent la proportion qu'occupent les pucerons introduits de façon

artificielle dans la disponibilité totale en proies. Ceci peut conduire à une réduction de la part

qu'ils occupent dans l'alimentation des carabes en cas de forte densité de pucerons (von Berg

et al., 2009). La disponibilité en pucerons peut enfin jouer sur l'état de satiété des individus et

sur l'intensité de leur activité de recherche des proies au sein des parcelles (Fournier and

Loreau, 2001). Les populations de pucerons présentes dans les parcelles étant relativement

faibles, les deux dernières hypothèses semblent peu probables. Mais on peut rencontrer dans

les parcelles des dizaines d'espèces de proies différentes, non quantifiées dans le cadre de

notre étude, et susceptibles d'influencer elles aussi les taux de prédation observés sur les

cartes à pucerons.

Chapitre II. Relations entre communautés d'auxiliaires et taux de prédation

[83]

5. Conclusion

 Le dispositif expérimental des 'cartes à pucerons' ne permet pas de conclure quant à la

prédation exercée par les communautés d'araignées. Cette expérimentation peut par contre

nous permettre de comparer plusieurs parcelles entre elles quant au potentiel de prédation

engendré par l'activité-densité des carabes. Si des facteurs environnementaux - tels que

l'hétérogénéité des paysages - influencent l'activité-densité des carabes et/ou modifient la

disponibilité en proies dans les parcelles, on s'attend également à observer un impact de ces

facteurs sur les taux de prédation estimés grâce aux cartes à pucerons.

Chapitre III.

Influence de l'hétérogénéité spatiale des paysages

agricoles sur les auxiliaires généralistes des cultures

et le contrôle biologique des ravageurs

Chapitre III. Objectifs et Méthodologie

[86]

Introduction au chapitre III : Objectifs et méthodologie

Objectifs

 L'hétérogénéité spatiale d'un paysage est définie selon deux composantes principales -

l'hétérogénéité de composition et l'hétérogénéité de configuration (Fahrig et al., 2011) - qui

sont toutes deux susceptibles d'influencer les communautés d'ennemis naturels et le contrôle

biologique des ravageurs (voir Introduction générale).

 Dans la littérature scientifique, l'hétérogénéité de composition des paysages agricoles est

souvent simplement évaluée par la surface en éléments semi-naturels (Bianchi et al., 2006;

Chaplin-Kramer et al., 2011). L'arrangement spatial de ces éléments et leur intrication avec

les surfaces agricoles, tout comme la composition et la configuration des surfaces cultivées

elles-mêmes, sont peu étudiés (mais voir Hiron et al., 2015) (Figure III.A).

Figure III.A. Schéma représentant les deux composantes majeures de l'hétérogénéité spatiale
des paysages (hétérogénéité de composition et de configuration) pour les deux principaux types
d'occupation des sol rencontrés en milieu agricole (éléments semi-naturels et surfaces cultivées).

 L'objectif de ce chapitre était donc de prendre en compte ces quatre composantes de

l'hétérogénéité spatiale des paysages agricoles, et d'étudier leur influence sur les communautés

de prédateurs généralistes (carabes et araignées) et sur le potentiel de contrôle biologique des

ravageurs (Figure III.B).

Chapitre III. Objectifs et Méthodologie

[87]

Figure III.B. Objectif du chapitre III : tester l'influence de l'hétérogénéité spatiale des paysages
agricoles (des éléments semi-naturels comme de la mosaïque des cultures) sur les communautés
d'auxiliaires et sur le potentiel de contrôle biologique des ravageurs.

Méthodologie - Choix des données

 L'idée initiale était de travailler sur l'ensemble des données récoltées dans le cadre du

projet européen FarmLand (étude de terrain 'FarmLand 2013,' voir chapitre I). Mais après

synthèse des données disponibles, certaines régions ont été écartées des analyses :

- Le nombre de carabes échantillonnés dans les régions 'Lleida' et 'Camargue' était très

faible (ex. en moyenne 2 carabes par parcelle de blé pour la région 'Lleida'), ce qui

limitait l'utilisation de ces jeux de données et la validité des résultats qui en étaient

issus.

- Pour les régions 'PVDS' et 'East Anglia', des erreurs persistaient dans les fichiers au

moment des analyses et/ou certaines données SIG ou données biologiques n'étaient pas

disponibles.

 Nous avons donc centré nos analyses sur les données des régions 'Göttingen', 'Armorique'

et 'Coteaux'. Nous avons évalué l'hétérogénéité spatiale des paysages en prenant en compte la

surface et l'arrangement spatial des éléments semi-naturels (pourcentage d'éléments boisés et

longueur de haies en bordure de parcelle), ainsi que la composition et la configuration de la

mosaïque agricole (diversité des cultures et taille moyenne du parcellaire). Nous avons

Chapitre III. Objectifs et Méthodologie

[88]

quantifié et testé la significativité des relations entre ces métriques d'hétérogénéité spatiale et

les données biologiques recueillies sur le terrain (structure et composition des communautés

de carabes et d'araignées ou potentiel de contrôle biologique mesuré grâce aux cartes à

pucerons, voir chapitre I section 3).

 Des plaquettes personnalisées, présentant les principales données biologiques recueillies

dans les parcelles en région 'Armorique', ont été envoyées aux agriculteurs ayant participé au

projet en Ille-et-Vilaine. Les premiers résultats issus des analyses sur les régions 'Göttingen',

'Armorique' et 'Coteaux' ont été présentés en juillet 2015 à Portland, au congrès international

d'écologie du paysage (9th IALE World Congress, voir Annexe VI), et font l'objet d'un article

en cours de préparation.

Chapitre III. Résumé

[89]

Résumé du chapitre III

Mosaïque des cultures et éléments semi-naturels dans les paysages agricoles: des

rôles complémentaires pour les communautés d'ennemis naturels et le contrôle

biologique des ravageurs

Contexte. La composition et la configuration d'un paysage agricole sont deux composantes de

son hétérogénéité spatiale susceptibles d'influencer les communautés d'auxiliaires des cultures

et le contrôle biologique des ravageurs. En écologie du paysage, l'hétérogénéité de

composition des paysages agricoles est souvent évaluée par la surface en éléments semi-

naturels. Mais l'arrangement spatial de ces éléments et leur intrication avec les surfaces

agricoles, tout comme la composition et la configuration des surfaces cultivées elles-mêmes,

sont peu étudiés.

Objectifs. Notre objectif était d'étudier l'influence de l'hétérogénéité spatiale des paysages

agricoles sur les communautés de carabes et d'araignées, ainsi que sur le contrôle biologique

des ravageurs. Nous avons pris en compte la quantité d'éléments semi-naturels et leur

organisation spatiale, ainsi que la composition et la configuration des surfaces cultivées.

Méthodes. Les communautés de carabes et d'araignées ont été échantillonnées dans des

parcelles de blé de 79 paysages agricoles de 1km², répartis sur trois régions européennes

(Allemagne du nord, ouest et sud-ouest de la France); et le potentiel de contrôle biologique

des parcelles a été estimé grâce à des pucerons sentinelles introduits de façon artificielle sur

des cartes de prédation. Nous avons quantifié et testé la significativité des relations entre les

données biologiques et les métriques d'hétérogénéité spatiale des paysages - surfaces boisées,

longueur de haies, diversité des cultures et taille moyenne des parcelles agricoles.

Résultats. Nous n'avons pas mis en évidence d'effet de l'hétérogénéité spatiale du paysage sur

les communautés d'araignées. Le potentiel de contrôle biologique ainsi que, chez les carabes,

l'abondance des reproducteurs de printemps, étaient favorisés par une diminution de la taille

moyenne des parcelles et une augmentation de l'intrication entre cultures et bordures de

champ non cultivées. L'abondance des reproducteurs d'automne était quant à elle positivement

influencée par la diversité des cultures.

Conclusion. Nos résultats mettent en évidence le rôle complémentaire des bordures de champ

non cultivées et de la mosaïque des cultures, ainsi que l'importance de leur hétérogénéité

respective. Ces résultats suggèrent également que l'effet des différentes variables paysagères

sur les communautés d'ennemis naturels peut changer au cours d'une année en fonction de la

composition spécifique des communautés.

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[90]

Crop mosaic and semi-natural habitats in agricultural landscapes:

complementary roles for natural enemies communities and

biological control of pests

Colette Bertranda,b, Jacques Baudrya, Aliette Baillodc, Aude Vialatted, Françoise Burelb

a
INRA, UR 0980, SAD-Paysage, F-35000 Rennes, France

b
CNRS, UMR 6553, ECOBIO, F-35000 Rennes, France

Corresponding author : Colette Bertrand, cbertrand689@gmail.com

Article en préparation - premiers résultats

Abstract

Context. Landscape ecology recognizes two major components of landscape spatial structure,

landscape composition and landscape configuration, which are expected to influence natural

enemies' communities and biological control of pests. In agricultural landscapes, previous

studies have primarily considered the amount of semi-natural cover as a measure of landscape

spatial composition. But the influence of the interspersion of the semi-natural habitats with

the cropped areas, as well as the role of the composition and configuration of the crop mosaic,

have been little considered.

Objectives. The main objective of our study was to understand the influence of the spatial

heterogeneity of agricultural landscapes on carabid and spider communities, as well as on

biological control of pests. We considered both the amount of semi-natural habitats and its

spatial arrangement, and the composition and configuration of the crop mosaic.

Methods. We surveyed carabid and spider assemblages and estimated biological control

potential using experimentally added aphids in wheat fields of 79 agricultural landscapes of 1

square kilometer, spread over three European regions (north Germany, western and south-

western France). We quantified the relationships between biodiversity measures and spatial

heterogeneity of both semi-natural and cultivated areas - woodland cover, length of

hedgerows, crop diversity and mean crop field size -, and tested their significance.

Results. Spatial heterogeneity of the landscape had no effect of spider communities. Mean

crop field size, which was highly correlated to the length of hedgerows and characterized the

interspersion between crops and non-crop field margins, had a negative effect on carabid

spring breeders abundance and on biological control potential. Carabid autumn breeders were

only positively affected by the diversity of the crops.

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[91]

Conclusions. Our results highlight the complementary roles of the network of semi-natural

habitats and the crop mosaic, as well as the importance of their respective heterogeneity.

However, the effect of landscape variables on natural enemies' communities may change

across a year in relation to changes in assemblage's species composition.

Keywords. Agroecology; Carabid beetles; Crop diversity; Generalist predators; Landscape

composition; Landscape configuration; Landscape heterogeneity; Mean field size; Pest

predation; Spiders.

1. Introduction

 Agriculture represents one of the major land use in Europe, making agricultural

landscapes key areas for biodiversity conservation and provision of ecosystem services. In

these highly dynamic systems, landscape ecology has highlighted the role of the surrounding

landscape in structuring arthropod communities (e.g. Aviron et al., 2005; Schmidt et al.,

2005). Two major components of landscape spatial structure are recognized: landscape

composition, which results from the diversity of the cover types present in the landscape; and

landscape configuration, which results from the spatial layout of these different cover types

(Fahrig et al., 2011). These two components of spatial heterogeneity are expected to influence

natural enemies communities and biological control of pests; compositional heterogeneity

provides resources for more species, whereas configurational heterogeneity increases

arthropod fluxes between the multiple complementing resources in the landscape (Dunning et

al., 1992; Benton et al., 2003; Fahrig et al., 2011).

 Previous studies have primarily considered landscape composition, which is often simply

assessed by the amount of semi-natural cover in the landscape (Veres et al., 2013). Semi-

natural habitats in agricultural areas (field margins, hedgerows, grasslands and woodland

patches) generally support a high biodiversity, which can help to maintain essential ecological

services to sustain crop production, such as biological control of pests (Bianchi et al., 2006;

Veres et al., 2013). Indeed, natural enemies rely on non-crop habitats to provide resources and

refuges such as overwintering sites (e.g. Pfiffner and Luka, 2000). But the relative effects of

the proportion of semi-natural habitats and its spatial layout have been less studied, even if

these two aspects of spatial heterogeneity could lead to very different conservation policies.

More recent literature have nevertheless focused on identifying the independent effects of

these two major components of landscape spatial structure (Duflot et al., 2015), and some

results underline the importance of landscape configuration - estimated by the length of semi-

natural boundaries - which could have a stronger influence than the amount of semi-natural

habitat on the diversity of many taxa (Concepcion et al., 2012).

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[92]

 In addition to the network of semi-natural habitats, crop fields are another important

component of agricultural landscapes (Hiron et al., 2015); but the habitat-matrix paradigm in

landscape ecology has resulted in little consideration of these anthropogenic elements. Most

of the arthropods encountered in agricultural areas exhibit cyclical colonization patterns by

migration between semi-natural habitats and crop fields (Wissinger, 1997). For many arable

species, crops can also be used for feeding, or as reproductive or even overwintering areas

(e.g. Wallin, 1989; Noordhuis et al., 2001). Although its role still remains little known, the

crop mosaic has the potential for high biodiversity (Pimentel et al., 1992), and can be highly

heterogeneous in terms of composition - diversity of crop types - and configuration - average

field size - (Vasseur et al., 2013). The heterogeneity of the crop mosaic could thus be a new

aspect to consider when developing policies and guidelines for promoting biodiversity in

agricultural environments (Fahrig et al., 2011; Fahrig et al., 2015).

 The main objective of our study was to understand the influence of the spatial

heterogeneity of agricultural landscapes on carabid and spider assemblages, as well as on

biological control potential. We considered the amount of semi-natural habitats and its

interspersion with agricultural areas, as well as the composition and configuration of the crop

mosaic (Hiron et al., 2015). We particularly sought to disentangle the independent effects of

crop and non-crop composition and configuration, and to understand whether there could be

complementary roles between these four aspects of spatial heterogeneity. Our hypotheses

were that :

(1) The diversity of carabids and spiders captured in crop fields, as well as biological control

of pests, increase with increasing the heterogeneity of both semi-natural habitats and crop

mosaic.

(2) Dispersal abilities impact the response of natural enemies to landscape spatial

heterogeneity. For spiders, fields are colonised by adult Lycosidae on the ground, while

Linyphiidae are frequently ballooning. The lowest dispersal potential of Lycosidae make them

less sensitive to spatial heterogeneity at a landscape scale (Öberg et al., 2007).

(3) Carabid spring breeders, which use semi-natural habitats to hibernate, are more dependent

on them, while carabid autumn breeders, which mainly hibernate as larvae in the field and use

the complementation among crops, are more dependent on the heterogeneity of the crop

mosaic (Purtauf et al., 2005b).

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[93]

2. Material and methods

2.1. Study regions and landscape selection within regions

 Our study was conducted in three different agricultural regions (Figure III.1): 'Göttingen'

in Germany, 'Armorique' and 'Coteaux' in France. The region 'Göttingen' is located in the

south Lower Saxony (North Germany, 51°32' N, 9°56' E), and is a transitional area between

oceanic and continental climate. The region is characterized by mosaics of intensive

grasslands and croplands (average field size of 2 to 3 ha); the four main crops grown in the

region are cereals (mainly wheat), maize, oilseed rape and root crops (e.g. sugar beet).

Figure III.1. Location of the three study regions and aerial photographs of the type of
agricultural landscapes encountered on each study region.

 The region 'Armorique' is situated in the northern part of Ille-et-Vilaine in Brittany,

western France (Zone Atelier Armorique, French Long Term Ecosystem Research Network,

48°36' N, 1°32' W). This region is characterized by an oceanic climate and a fragmented field

structure with small fields (average field size of 1.3 ha) and an important hedgerow network

("bocage"). The area is dominated by mixed farming with a specialization in dairy production;

the dominant crops are grassland, winter cereals (wheat and barley) and maize. 'Coteaux' is a

region in south-western France (Vallées et Coteaux de Gascogne, 43°15' N, 0°51' E),

characterized by a oceanic climate. The region is dominated by extensive mixed farming; this

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[94]

agricultural system generates a landscape mosaic of woodlands, grasslands and diverse annual

crops (average field size of 2 ha) such as cereals, maize, sorghum, sunflower and oilseed rape.

 Landscape selection process was conducted as part of the European FarmLand project

(http://farmland-biodiversity.org): landscapes were selected in order to obtain a long gradient

in crop mosaic heterogeneity; details of the landscape selection method can be found in

Pasher et al. (2013) and in Fahrig et al. (2015). Based on the best land cover map of each

study region available at the time of landscape selection, we selected twenty to thirty 1 by 1

km landscapes within each region, for a total of 79 sampled landscapes. Landscapes were

selected from the results of a moving window analysis (Fragstats software; McGarigal et al.,

2002) along independent gradients of crop diversity (Shannon diversity index) and crop

configuration (mean crop field size or total length of crop field boundaries). As we wanted to

work in agricultural landscapes, agricultural cover was at least 60%. The distance between

two landscapes was at least 1.5 km to ensure their spatial independence.

2.2. Characterization of landscape spatial heterogeneity

 For each of the 79 selected landscapes, final digital land use maps of the sampling year

(2013) were constructed using photo interpretation and ground surveys. From these maps,

four spatial heterogeneity metrics were calculated at the landscape scale (1km x 1km)

(ArcGIS 10.1 software, ESRI):

(1) 'Woodland cover' (%), the percentage of the landscape area occupied by woody habitats

(woodland patches and hedgerows) - the main semi-natural habitats in Europe;

(2) 'Lenght of hedgerows' (m), the total length of the hedgerow network bordering agricultural

fields, which represent most of the woody habitats interspersed with the agricultural areas;

(3) 'Crop diversity', the diversity of the crops in 2013 measured using the Shannon Index (H=

-∑pi*ln(pi) with pi = proportion of crop i in the landscape) based on eleven categories of crops

(cereals / maize + sorghum / grassland + ray grass + alfalfa / fallows / oilseed rape / beans +

soybean / sunflower / potato + sugar beet / orchards / vineyards / other crops), which

characterized the composition of the crop mosaic;

(4) 'Mean field size' (ha), the average size of the crop fields present in the landscape, which

characterized the configuration of the crop mosaic.

 Figure III.2 presents for each region the range of variation in this four spatial

heterogeneity metrics. We tested correlations between these four variables using Spearman

coefficients (R 2.14.1 software; R Development Core Team, 2011) (Table III.1).

Nonparametric statistical methods were used because the assumptions of the parametric tests

were not always fulfilled. The average size of the fields in the landscapes and the length of

hedgerows were highly correlated, making it impossible to take them into account

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[95]

simultaneously in linear models. Therefore only the average size of the fields in the landscape

was used in the analysis. Mean field size is a proxy for the length of non-cropped field

margins, which takes into account complementary resources absent of annual crops as

overwintering sites or food resources. However, it is also a landscape configuration measure,

with smaller crops being linked to shorter distances from the edges to fields, which may

facilitate arthropod fluxes between crop and non-crop habitats, as well as between adjacent

fields. Our three explanatory variables were then 'Crop diversity' (CD), 'Mean field size' (MF)

and 'Woodland cover' (WC).

Figure III.2. Study regions range of variation in four spatial heterogeneity metrics; (a) Crop
diversity, (b) Mean field size, (c) Woodland cover and (d) Length of hedgerows.

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[96]

Table III.1. Spearman correlation coefficientsa between the four heterogeneity variables.

Crop diversity (Shannon index) Mean field size (ha) Woodland cover (%)

Crop diversity (Shannon index) 1.00

Mean field size (ha) 0.01 1.00

Woodland cover (%) - 0.09 - 0.17 1.00

Length of hedgerows (m) - 0.08 -0.77 0.31

a Spearman correlations of < 0.5, 0.5 - 0.7, > 0.7 are considered weak, moderate and strong, respectively; strong
correlations are highlighted in bold italics.

2.3. Sampling design and data collection

 We selected one to three wheat fields from each landscape for a total of 147 sampled

fields. Fields within a same landscape were at least 200 m apart. We established four 50 m

sampling transects in each wheat field: one 50 cm inside the field along a crop border edge,

and three others parallel to the first one 25 m, 40 m and 50 m inside the field respectively

(Figure III.3) (similar to Fahrig et al., 2015). To limit the direct influence of non-agricultural

elements, each transect was at least 50 m apart from non-agricultural land use such as forest

and built area.

 We sampled carabid beetles and spiders using pitfall traps (diameter: 9.5 cm, volume: 470

ml) that were half-filled with a solution of water, salt and a small amount of soap to reduce

surface tension. Traps were installed at both ends of the first two transects (Figure III.3b), so

that there was a total of four pitfalls in each field. Traps were left open for four days twice

during the peak season of each region (from May to early July) with at least one month

between surveys (Fahrig et al., 2015). All of the individuals were counted, and carabids and

adult spiders were identified to the species level based on the Fauna Europaea nomenclature

(van Helsdingen and Audisio, 2013). Carabid breeding strategies were drawn from the

literature (Ribera et al., 1999; Cole et al., 2002; Purtauf et al., 2005b; Barbaro and Van

Halder, 2009). Individuals were assorted to two ecological groups: spring or early summer

breeders, and late summer or autumn breeders. Spring breeders reproduce during the spring

and hibernate as adults in field margins, while autumn breeders reproduce during the autumn

and hibernate mainly as larvae in the fields (Purtauf et al., 2005b; Holland et al., 2009). For

spiders, the number of individuals of the two dominant families (Linyphiidae and Lycosidae)

was recorded. These two families differ in important life-history traits such as modes of

dispersal, with lycosid spiders moving mainly by walking whereas Linyphiidae present a

ballooning behaviour (Weyman et al., 2002). Data of different traps and sampling periods

were pooled at the field level. We determined carabid or spider abundance as the number of

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[97]

captured individuals per field and we defined species richness as the number of recorded

species per field.

 We estimated biological control potential (BCP) at the beginning of each of the two

sampling periods. We used aphids stuck on labels, termed "aphid cards" (Östman et al.,

2001a; Geiger et al., 2010). Three pea aphids (Acyrthosiphon pisum) were glued to a

sandpaper card (5 x 6 cm) with an odourless repositionable spray glue. Aphid cards were

stored in a freezer for few days until they were placed in the fields. In each wheat field, we

placed five aphid cards at each of the two remaining sampling transects (40 m and 50 m inside

the field) (Figure III.3b), so that there was a total of 10 cards and 30 aphids in each field. Data

were pooled at the field level. We calculated predation rates based on the difference between

the number of aphids initially introduced to a field and the number of aphids remaining after

24 h.

Figure III.3. Spatially nested maps showing (a) two sampled wheat fields between a selected
landscape, and (b) the location of the four sampling transect within a wheat field and their
allocation.

2.4. Statistical analyses

 We conducted statistical analyses using R 2.14.1 (R Development Core Team, 2011). We

built generalized linear mixed models to test the influence of the spatial heterogeneity of the

landscapes on generalist predator assemblages and biological control potential. Using the R

lme4 package 0.999999-0 (Bates et al., 2012), one model was used for each response variable,

namely (1) total carabid abundance, (2) carabid spring breeders abundance, (3) carabid

autumn breeders abundance, (4) carabid species richness, (5) total spider abundance, (6)

linyphiidae abundance, (7) lycosidae abundance, (8) spider species richness, (9) predation

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[98]

rates. Abundance and species richness models were fitted with the Poisson distribution,

whereas predation rates model was fitted with the Binomial distribution. The explanatory

variables (CD, MF and WC) were centered and standardized before being included in models.

For each model, two nested random effects were specified: a 'landscape' effect nested in a

'region' effect to take into account spatial autocorrelation between fields sampled in the same

landscape and in the same region. The field was added as a third nested random effect to

account for overdispersion (Lee and Nelder, 2000).

 For each of the nine models, all of the possible models - representing all possible

combinations of the three initial explanatory variables - were sorted according to the Akaike

Information Criterion (AIC) to identify the best model, i.e. the best combination of

explanatory variables (R MuMIn 1.9.0 package; Barton, 2013). The significance of the effects

of explanatory variables used in the best model were tested with Wald chi-square tests (R car

package 2.0-16; Fox and Weisberg, 2011).

 We finally carried out ordination methods using CANOCO 4.53 (Biometris - Plant

Research International) to assess the influence of our three spatial heterogeneity metrics on

generalist predators species composition. We excluded species with a single occurrence from

the analyses, and abundance data were log-transformed. We performed partial redundancy

analyses (RDA), with the regions (coded as dummy variables) as covariables. The

significance of the metrics was tested using a Monte Carlo permutation test (500 permutations

under reduced model).

3. Results

 We captured 11682 carabids belonging to 90 species, and 12031 spiders (including 440

juveniles) belonging to 185 species (see Appendix III.1). On average, 80 (± 83 SD) carabid

individuals and 82 (± 77 SD) spider individuals were captured per field; and 10 (± 5 SD)

carabid species and 17 (± 6 SD) spider species were recorded per field. Anchomenus dorsalis,

Pterostichus melanarius and Poecilus cupreus were the dominant carabid species (26%, 26%

and 12% of total specimens collected, respectively), and spring breeders accounted for 60% of

the community. Erigona atra, Oedothorax apicatus and Erigone dentipalpis were the

dominant spider species (21%, 18% and 9% of total adult spider collected, respectively).

Linyphiidae accounted for 70% and Lycosidae accounted for 15% of the community.

Regarding predation rates, 76% of the aphids placed in the wheat fields were removed (mean

= 76% ± 21% SD). Data for each region are synthesized in Appendix III.2.

 Generalized linear mixed models showed no significant effects of spatial heterogeneity of

agricultural landscapes on carabid species richness (with a significant threshold of p < 0.05)

(Table III.2). Regarding carabid abundance, spring and autumn breeders reacted differently to

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[99]

the spatial heterogeneity of the landscape. Spring breeders were more abundant in landscapes

with small fields (which also present a high length of hedgerows, Table III.1). As spring

breeders accounted for 60% of the community, total carabid abundance was also driven by

mean field size. Autumn breeders were only affected by the composition of the crop mosaic,

with crop diversity showing a positive effect on their abundance.

 Generalized linear mixed models showed no significant effects of spatial heterogeneity of

agricultural landscapes on total spider abundance, linyphiidae abundance, lycosidae

abundance or spider species richness. Species richness tended however to increase when

increased the percentage of woody habitats (Table III.2).

Table III.2. Summary of the results of the generalized linear mixed models for carabid and
spider communities (abundance and species richness) and predation rates.

Model a Variable b Importance c Estimate ± SE z value P value d

Total Carabid Abundance MF 82 % - 0.21 ± 0.09 - 2.20 0.028

 CD 53 % 0.11 ± 0.08 1.54 0.123

Spring Breeders Abundance MF 96 % - 0.30 ± 0.10 - 3.04 0.002

Autumn Breeders Abundance CD 97 % 0.31 ± 0.10 3.06 0.002

Carabid Species Richness --- --- --- --- ---

Total Spider Abundance --- --- --- --- ---

Linyphiidae Abundance --- --- --- --- ---

Lycosidae Abundance --- --- --- --- ---

Spider Species Richness WC 58 % 0.06 ± 0.03 1.75 0.079

Predation rates MF 77 % - 0.36 ± 0.14 - 2.59 0.010

a Abundance and Species Richness models were fitted with the Poisson distribution, whereas Predation rates
model was fitted with the normal distribution. For each response variable, multimodel inference method was
used to identify the best model.
b WC for woodland cover, CD for crop diversity and MF for mean field size. When no variable is indicated (---)
is that the best model was the null model.

c Each variable's importance within all possible models.
d The effect of explanatory variables was calculated thanks to Wald chi-square tests.

 After eliminating the effect of the region (which explained 31% of carabid and spider

species composition, p = 0.002), the partial RDA analysis showed that the metrics 'Crop

diversity', 'Mean field size' and 'Woodland cover' had no significant effects on spider species

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[100]

composition. For carabids, the only variable that showed a significant but very weak effect on

species composition was the configuration of the crop mosaic ('Mean field size', RDA

explained variation = 1.5%, p = 0.010).

 Generalized linear mixed models showed a significant negative effect of mean field size

(MF) on biological control potential (Table III.2). Predation rates observed on aphid cards

were higher in landscapes with small fields (which also present a high length of hedgerows).

4. Discussion

 Our study revealed that carabid communities were significantly influenced by the

heterogeneity of both semi-natural habitats and crop mosaic. But the effects of landscape

spatial heterogeneity varied according to species and to some particular life history traits such

as breeding strategies. The abundance of spring breeders in wheat fields benefited from the

reduction of the average size of the fields, confirming previous results of Fahrig et al. (2015)

which considered a wide range of taxa and found that « increasing configurational

heterogeneity of the cropped area, measured here as decreasing mean crop field size, has a

consistent positive effect on biodiversity ». Small fields lead to a higher density of non-

cropped field margins such as hedgerows, which are known to be important overwintering

sites for species which hibernate as adults in the surrounding non-crop habitats (Purtauf et al.,

2005b). Small fields also lead to a higher interspersion between crop and non-crop habitats,

with shorter distances from edge to field that can facilitate arthropod colonisation (Östman et

al., 2001a). On the other hand, the abundance of autumn breeders was only influenced by the

diversity of the crops. Autumn breeders mainly overwinter in the soil of the fields as larvae

(Holland et al., 2009). They emerge in mid-summer, reproduce, and eggs are laid in autumn

(e.g. Jones, 1979). From June to November, these species must therefore use different crop

types - with different crop phenologies - to feed, breed and lay eggs. Such species may benefit

through landscape complementation from the presence of different crops that are spatially or

temporally connected (Men et al., 2004; Vasseur et al., 2013).

 Our results highlight the complementary roles of the network of semi-natural habitats and

the crop mosaic : semi-natural habitats and crops are complementary spatial resources for

species with different life history traits (e.g. carabid spring breeders vs. autumn breeders).

Species requirements may change across the season; semi-natural habitats and crops are

therefore also complementary temporal resources allowing species to complete their life cycle

during the season (e.g. carabid spring breeders; Wissinger, 1997; Rand et al., 2006). Besides

the necessary presence of these two types of land use - at least for species that use crops

during their life cycle or disperse through fields - our results highlight the importance of their

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[101]

respective heterogeneity. Regarding the composition of the crop mosaic, different types of

crops may also act as complementary spatial or temporal resources during the season (e.g.

carabid autumn breeders; Men et al., 2004; Vasseur et al., 2013).

 Our results suggest that decreasing mean crop field size could have interesting

consequences for biological control of pests, which is consistent with previous findings of

Östman et al. (2001a) where landscapes with abundant field margins and perennial crops were

associated with low aphids establishment. A more complex spatial patterning of crop fields

may indirectly enhance biological control of pests through increasing the abundance or

species richness of generalist predators (e.g. Riechert and Lawrence, 1997; Menalled et al.,

1999); in our case probably by promoting spring breeders which increase total carabid

abundance. However, our experimental set-up using aphids is far from the real process of

predation in the fields. Further studies measuring the effect of landscapes spatial

heterogeneity through a longer period of time and on real pests populations dynamics, plant

damage or crop yields should provide a better understanding of the impact of landscape

spatial heterogeneity on biological control of pests (Chaplin-Kramer et al., 2011; Chaplin-

Kramer et al., 2013).

 Due to species phenology, the composition of predator assemblages change over the year

(French and Elliott, 1999). As the effects of landscape spatial heterogeneity varied according

to species and to some particular life history traits such as carabid breeding strategies, this

could lead to intra-annual variations in the impact of landscape heterogeneity on natural

enemies communities and on biological control (Schmidt et al., 2005; Öberg et al., 2008).

From our results we can hypothesize that total carabid abundance will be negatively

influenced by mean field size in spring (when carabid assemblages are dominated by spring

breeders) while it will be positively influenced by crop diversity in autumn (when the relative

abundance of autumn breeders increases); and that the same variations will be observed

regarding relations between landscape heterogeneity and biological control of pests.

 Our results did not showed any landscape effect on spider communities. The strongest

correlation between spider assemblages characteristics and landscape usually occur in spring

(Schmidt and Tscharntke, 2005; Öberg et al., 2008), and two main processes may explain the

disappearance of landscape effects later in the season. Dominant species in spider

communities (E. atra, E. dentipalpis) are highly mobile (Thomas et al., 2003) and dispersion

processes may quickly level out differences across landscapes. Most of the linyphiids and

lycosids evaluated in this study also colonize fields and begin reproduction early in the year

(Thorbek et al., 2004) and breeding may quickly become the main driver of spider activity

density in crop fields.

Chapitre III. Influence de l'hétérogénéité spatiale des paysages agricoles

[102]

Acknowledgements

C.B. received a Ph.D. scholarship from the French Ministry of Higher Education and

Research (Université de Rennes 1). Field work was carried out as part of FarmLand, an ERA-

Net BiodivERsA project funded by the French National Research Agency (ANR-11-EBID-

0004), the German Ministry of Research and Education, and the German Research

Foundation. We thank all the FarmLand consortium, with special thanks to Romain Georges,

Diab Al Hassan, Annika Hass and Amélie Bourgeade for help in the field. We also thank

Cyril Courtial for spider identification and Assu Gil-Tena, François Calatayud and the LETG-

Rennes-COSTEL lab for the land use maps used for landscape selection and metrics

calculation. This study was made possible by the acceptance of farmers to let us sample in

their fields.

Chapitre IV.

Variabilité intra-annuelle de l'influence de

l'hétérogénéité spatiale des paysages agricoles sur les

auxiliaires généralistes et le contrôle biologique des

ravageurs

Chapitre IV. Objectifs et méthodologie

[104]

Introduction au chapitre IV : Objectifs et méthodologie

Objectifs

 Nous avons montré dans le chapitre précédent que l'hétérogénéité spatiale des paysages

agricoles influence les communautés d'auxiliaires généralistes et le potentiel de contrôle

biologique des ravageurs. Mais nos résultats ont également montré que la réponse à

l'hétérogénéité du paysage varie en fonction des exigences écologiques des espèces ou de

certains traits d'histoire de vie (par exemple les stratégies de reproduction chez les carabes)

(voir Chapitre III). Or, les communautés de carabes et d'araignées présentes dans les parcelles

agricoles ne sont pas stables au cours d'une année : leur structure et leur composition peuvent

changer en lien avec la phénologie des espèces (French and Elliott, 1999; Weeks and Holtzer,

2000; Leslie et al., 2009) (voir Figure IV.A), ainsi qu'en fonction de variables locales telles

que la phénologie du couvert (structure de la végétation et conditions microclimatiques

associées; e.g. Honek and Jarosik, 2000; Thomas et al., 2006).

Figure IV.A. Dynamique de population des quatre espèces de carabes les plus abondantes dans
des parcelles de maïs aux Etats-Unis (Pennsylvanie). Figure issue de Leslie et al. (2009). Les zones

grises correspondent au pic d'activité de chacune des espèces. Les quatre espèces (Scarites quadriceps, Poecilus

chalcites, Pterostichus melanarius, Harpalus pensylvanicus) présentent des pics d'activité décalés dans le temps.

 Lorsque l'on considère l'ensemble de la communauté de carabes ou d'araignées, l'effet de

l'hétérogénéité du paysage est donc susceptible de changer au cours d'une année en lien avec

des changements de composition spécifique. Nos résultats nous permettent de supposer par

Chapitre IV. Objectifs et méthodologie

[105]

exemple qu'au printemps les communautés de carabes (dominées par des reproducteurs de

printemps) seront négativement influencées par la taille moyenne du parcellaire; tandis qu'à

l'automne (lorsque l'abondance relative des reproducteurs d'automne augmente) elles

témoigneront d'une relation positive avec la diversité des cultures dans le paysage (voir

résultats Chapitre III). Ces variations intra-annuelles sont susceptibles de se répercuter sur les

relations entre l'hétérogénéité des paysages et le potentiel de contrôle biologique.

 L'objectif de ce chapitre était d'étudier les communautés de carabes et d'araignées et leurs

changements au cours de la saison, et d'analyser dans quelle mesure ces changements se

traduisent par des modifications dans la réponse des communautés et du potentiel de contrôle

biologique au paysage (Figure IV.B).

Figure IV.B. Objectif du chapitre IV : tester au cours d'une saison la stabilité des relations entre
l'hétérogénéité spatiale des paysages et les communautés d'auxiliaires généralistes ou le potentiel
de contrôle biologique des ravageurs.

Méthodologie - Choix des données

 Nous avons utilisé les données récoltées dans le cadre de l'étude de terrain 'ZAA 2014'

(voir Chapitre I sections 2.3 et 3). Les données biologiques (communautés de carabes et

d'araignées et potentiel de contrôle biologique) ont été recueillies au cours de sept sessions

d'échantillonnage, de mars à juin 2014. Des plaquettes personnalisées, présentant les

communautés d'auxiliaires recensées dans les parcelles, ont été envoyées à chaque agriculteur

ayant contribué à cette étude (Annexe IV.1). A partir de ce jeu de données, nous avons

quantifié et testé la significativité des relations entre l'hétérogénéité spatiale des paysages et

les données biologiques, pour chacun des mois échantillonnés ainsi que pour l'ensemble de la

saison de piégeage. Les résultats obtenus ont été présentés en octobre 2014 aux 7èmes Journées

Chapitre IV. Objectifs et méthodologie

[106]

françaises de l'Ecologie du Paysage à Dijon (voir Annexe VI), et font l'objet d'un article

soumis à la revue Basic and Applied Ecology. Suite à une première révision par les pairs, cet

article sera resoumis d'ici décembre 2015 après prise en compte des révisions majeures

requises par l'éditeur.

Chapitre IV. Résumé

[107]

Résumé du chapitre IV

Variation intra-annuelle de l'effet de la structure du paysage sur les

communautés d'auxiliaires généralistes et sur le contrôle biologique des

ravageurs

Contexte. L’hétérogénéité du paysage est considérée comme un facteur majeur affectant les

ennemis naturels des ravageurs des cultures. Dans les paysages agricoles, des études montrent

que les surfaces en habitats semi-naturels favorisent l'abondance et la diversité des auxiliaires

dans les parcelles cultivées, pouvant générer un impact positif sur le contrôle biologique des

ravageurs. Mais l'effet de la structure du paysage sur les communautés d'auxiliaires est

susceptible de changer au cours d'une année, et les conséquences que cela engendre sur le

contrôle biologique des ravageurs restent peu connues.

Objectifs et méthodologie. Les communautés de carabes et d'araignées ont été

échantillonnées de mars à juin dans 21 parcelles de blé d'hiver, et le potentiel de contrôle

biologique des parcelles a été estimé grâce à des pucerons introduits de façon artificielle sur

des cartes de prédation. Nous avons étudié comment changeaient, au cours de la saison de

piégeage, les relations entre la structure du paysage et les données biologique. Nous avons

également testé l'influence de différentes durées d'échantillonnage (période d'échantillonnage

de 15 jours vs. saison d'échantillonnage de trois mois) sur la détection et la significativité des

effets paysagers.

Résultats. Les effets de l'hétérogénéité spatiale du paysage, estimée par la taille moyenne du

parcellaire agricole, variaient en fonction du moment de la saison, des taxons et des mesures

de biodiversité étudiés. Nous n'avons pas mis en évidence de corrélations entre la taille

moyenne du parcellaire et le potentiel de contrôle biologique des ravageurs. Au printemps, les

communautés d'araignées étaient favorisées par l'hétérogénéité spatiale du paysage, mais cet

effet disparaissait à partir du mois de mai. Pour les carabes, seule la richesse spécifique était

négativement corrélée à la taille moyenne du parcellaire, et cette corrélation n'était

significative que lorsque l'on considérait l'ensemble de la saison d'échantillonnage.

Conclusions. Notre étude montre que la richesse spécifique des auxiliaires présents dans les

parcelles agricoles est favorisée par l'hétérogénéité spatiale du paysage. Nos résultats

confirment également le rôle de refuge hivernal des bordures de parcelle pour les

communautés d'araignées. Mais l'effet de la structure du paysage varie au cours d'une année,

et est influencé par la durée d'échantillonnage des données biologiques, ce qui souligne

l'importance de la temporalité dans les relations entre paysage et biodiversité.

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[108]

Intra-annual variation in the effect of landscape structure on

generalist predators and biological control potential

Colette Bertranda,b , Jacques Baudrya , Françoise Burelb

a
INRA, UR 0980, SAD-Paysage, F-35000 Rennes, France

b
CNRS, UMR 6553, ECOBIO, F-35000 Rennes, France

Corresponding author : Colette Bertrand, cbertrand689@gmail.com

Article soumis à la revue Basic and Applied Ecology - Révisions majeures en cours

Abstract

Context. Landscape ecology has highlighted the role of the surrounding landscape in

structuring arthropod communities at a given place. Previous studies have confirmed that non-

crop habitats in agricultural landscapes increase the abundance and diversity of natural

enemies in crop fields, which can generate a positive impact on pest control. However,

landscape structure may differentially affect generalist predator communities across a year,

with knowledge remaining limited about how such intra-annual variation affects the

biological control of pests.

Objectives & Methods. We surveyed carabid and spider assemblages and estimated

biological control potential using experimentally added aphids in 21 winter wheat fields from

mid-March until harvest. We investigated whether landscape structure differentially affected

predator activity density, species richness and species composition across months, as well as

how relationships between biological control potential and landscape structure changed over

time. We also investigated whether different time steps (15 days sampling period vs. whole

sampling season) influenced the detection and significance of landscape effects.

Results. The influence of landscape structure, measured as mean crop field size, was

inconsistent across taxa, biodiversity measures and time. Spider communities benefit from

landscape complexity in spring, but this effect disappeared from May. For carabids, species

richness was the only biodiversity measure found to be related to mean crop field size, and

relationship was strongest when considering the whole sampling season. No relationship was

found between landscape and biological control potential.

Conclusions. Our study shows that species richness of predator assemblages in agricultural

fields benefit from landscape structural complexity. Our results confirm the overwintering

role of field margins for spider assemblages. However, the effect of landscape structure on

predator assemblages varied through the year and according to the time step used in the

analyses, demonstrating the importance of seasonality in the relationship between landscape

and biodiversity.

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[109]

Keywords. Agroecology; Carabid beetles; Field margins; Landscape complexity; Mean field

size; Natural enemies; Pest predation; Seasonal variability; Spiders; Temporal patterns

1. Introduction

 The 20th century incurred strong arable intensification in industrialised countries, which

was strongly characterised by an increased use of inputs, such as pesticides. Even though

pesticides help to significantly enhance yield production (Matson et al., 1997; Stoate et al.,

2001), their adverse effects on human health, the environment and biodiversity have been

widely documented (e.g. Pimentel, 1995; Alavanja et al., 2004; Desneux et al., 2007). These

problems led the European Union to adopt environmental policies for the reduction of

pesticide applications (European Directive 2009/128/CE). Consequently, conservation

biological control, which involves promoting the natural enemies of pests already present in

crop fields (Eilenberg et al., 2001), became a major focus. These enemies include generalist

or polyphagous predators, such as carabid beetles and spiders, which are arthropods that are

commonly found in agroecosystems.

 The ability of these generalist predators to control invertebrate crop pests has been widely

studied (e.g. Symondson et al., 2002). The effectiveness of biological control is partly

influenced by the structure and composition of predator communities. For instance, predation

rates are strongly related to predator abundance (Menalled et al., 1999; Chang and Snyder,

2004), species richness (Riechert and Lawrence, 1997; Letourneau et al., 2009) and

community composition (Straub and Snyder, 2006; Moreno et al., 2010). Therefore, it is

essential to understand the population dynamics of carabid beetles and spiders in agricultural

fields to control pest outbreaks.

 Landscape ecology has highlighted the role of the surrounding landscape to influence

generalist natural enemies resident or active within cultivated fields, particularly in temporary

and highly dynamic habitats, such as annual crops (e.g. Aviron et al., 2005; Schmidt et al.,

2005; Schweiger et al., 2005). Carabid beetles and spiders usually require one year to

complete their life cycle, exhibiting cyclical colonization patterns by migrations between

annual crop fields and permanent habitats (Duelli et al., 1990; Wissinger, 1997). Field

margins and semi-natural habitats (such as hedgerows, grasslands and woodland patches)

serve as biodiversity reservoirs, providing complementary resources and refuges for the

natural enemies of pests. These non-crop habitats are particularly important hibernation sites,

contributing to early spring field recolonization (Sotherton, 1984; Dennis and Fry, 1992;

Pfiffner and Luka, 2000; Öberg et al., 2008). Therefore, perennial, non-crop habitats patches

in a landscape may increase the abundance and diversity of natural enemies in crop fields. In

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[110]

addition, such habitats may increase pest control (Bianchi et al., 2006; Veres et al., 2013).

Thus, conservation biological control may be achieved through habitat management, by

promoting the interspersion of non-crop habitats with agricultural components (Landis et al.,

2000; Tscharntke et al., 2007).

 However, the influence of landscape spatial structure on carabids and spiders may be

species-specific (Schmidt et al., 2008; Gardiner et al., 2010; Al Hassan et al., 2012). Species

response may be modulated by various life-history traits, such as habitat specialization

(Schmidt et al., 2008), breeding strategies (Purtauf et al., 2005b) and trophic level (Purtauf et

al., 2005a). Changes in species requirements or changes in species composition across the

season (French and Elliott, 1999) may lead to intra-annual variation in how landscape features

affect the communities of natural enemies (Schmidt et al., 2005; Öberg et al., 2008; Wamser

et al., 2011). Consequently, relationships between biological control potential and landscape

features may also vary across the year.

 This study aimed to investigate the seasonal changes of biological control potential and

carabid and spider assemblages, and to test how the correlations of these with landscape

structure vary through the growing season. We surveyed these two generalist predator

assemblages and estimated the biological control potential by a sentinel prey method in 21

winter wheat fields from mid-March until harvest. We explored how the relationship between

biological measures and the structure of the surrounding landscape changed over time and

according to the time step used in the analyses (15 days sampling period vs. whole sampling

season). We hypothesised: (1) By providing refuges and resources, field margins have a

positive effect on the activity density of predators in agricultural fields; however, this effect is

not stable over time, but is more pronounced early in spring when boundary overwintering

predators colonize crop fields. (2) Predator species richness in agricultural fields is higher in a

landscape with small-sized crop fields and a high proportion of linear semi-natural elements;

this effect is expected to be stronger when considering the whole season due to a higher

probability of capturing rare species and/or because of a higher annual turnover in field

predator communities in structurally complex landscapes. (3) Increases in the activity density

and diversity of predators enhance biological control potential. Stronger relationships between

predation rates and landscape structure are therefore expected early in spring, and landscape

complexity may have a positive effect on the average biological control of the whole

sampling season because of a broad diversity of natural enemies.

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[111]

2. Materials and methods

2.1. Study area and winter wheat fields selection

 The study was conducted in the Zone Atelier Armorique (European Long Term Ecosystem

Research Network, 48° 36′ N, 1° 32′ W), which is located in the northern part of Ille-et-

Vilaine in Brittany, western France. The region is characterised by an oceanic climate, and

agriculture is oriented toward mixed dairy farming. The dominant crops are temporary and

permanent grasslands, in addition to winter cereals and maize. An extensive hedgerow

network ('bocage') characterises the landscape, with small fields being separated by woody

habitats (hedgerows and woodlands). However, the study area has a wooded density gradient,

with more fragmented areas because of land re-allotment.

 Within this study area, we selected 21 winter wheat fields based on a 2014 land cover map

of the Zone Atelier Armorique, derived from aerial photography and validated by ground

surveys. The fields were distributed along a gradient of differently structured landscapes,

ranging from relatively simple landscapes to more complex ones, characterised by smaller

fields, a higher percentage of grasslands and a denser hedgerow network (Figure IV.1).

Figure IV.1. Example of three sampled landscapes, distributed along a landscape structure
gradient. Landscape structure gradient ranged from relatively simple landscapes to more
complex ones, characterised by smaller fields, a higher percentage of grasslands and woody
habitats, and a denser hedgerow network.

 Landscapes were circular areas with a radius of 500 m around the wheat fields (Figure

IV.2A). The average size of the fields in the landscapes ranged from 0.8 to 2.9 ha (mean = 1.7

± 0.6 ha SD). The percentage of grassland ranged from 13 to 43% (mean = 25 ± 8 % SD). The

total length of hedgerows ranged from 1004 to 10422 m (mean = 5061 ± 2527 m SD). The

study fields were selected to be as similar as possible in terms of land use history (cultivation

only of cereals or maize over the last five years), and were at least 600 m distant from each

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[112]

other to ensure sampling independence. We performed Mantel tests (based on Monte-Carlo

permutation tests with 9999 replicates) to check for correlations between the geographic

distance of the landscapes and landscape variables, with no spatial autocorrelation being

found (r = 0.20, p = 0.052 for mean field size; r = 0.15, p = 0.105 for the percentage of

grassland; r = 0.11, p = 0.175 for the total length of hedgerows). There was also no correlation

between average size of the fields in the landscapes and the size of the sampled fields

(Spearman's rank correlation rho of 0.20, p = 0.388).

Figure IV.2. Spatially nested maps showing (A) a sampled wheat field and its surrounding
landscape and (B) the location of the seven sampling points within the field and their allocation.

2.2. Sampling protocol

 In each wheat field, we established seven sampling points, which were distributed every

10 m along a 60 m transect. To avoid field margin effects on observations, each transect was

established parallel to a field boundary and 25 m inside the field. Carabid beetles and spiders

were sampled at three of the seven sampling points. Biological control potential (BCP) was

estimated at the remaining four points, which were arranged alternately with the natural

enemies sampling points (Figure IV.2B).

 We sampled carabid beetles and spiders using pitfall traps (diameter: 9.5 cm, volume: 470

ml). The traps were half-filled with a solution of water, salt and monopropylene glycol to

reduce surface tension. To cover as much of the carabid and spider seasonal activity periods

in wheat fields as possible, traps were left continuously open in 2014 from 19 March to 25

June, and were collected every two weeks to obtain a total of seven sampling periods (Table

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[113]

IV.1). All of the individuals were counted, and carabids and adult spiders were identified to

the species level based on the Fauna Europaea nomenclature (van Helsdingen & Audisio

2013). For each sampling period, we pooled the data at the field level. We defined activity

density as the number of captured individuals per field and we defined species richness as the

number of recorded species per field.

Table IV.1. Sampling calendar

Sampling
period

Date
Sampling of carabids and

spiders
Estimation of biological control

potential

S1bcp 19-March to 20-March x

S1 19-March to 02-April x

S2bcp 02-April to 03-April x

S2 02-April to 16-April x

S3bcp 16-April to 17-April x

S3 16-April to 30-April x

S4bcp 30-April to 01-May x

S4 30-April to 14-May x

S5bcp 14-May to 15-May x

S5 14-May to 28-May x

S6bcp 28-May to 29-May x

S6 28-May to 11-June x

S7bcp 11-June to 12-June x

S7 11-June to 25-June x

S8bcp 25-June to 26-June x

 We estimated biological control potential (BCP) at the beginning of each sampling period

and at the end of the final sampling period (Table IV.1). We used aphids stuck on labels,

termed "aphid cards" (Östman et al., 2001a; Geiger et al., 2010; Winqvist et al., 2011). Ten

pea aphids (Acyrthosiphon pisum) were glued to a sandpaper card (6 x 7 cm) with an

odourless repositionable spray glue. Aphid cards were stored in a freezer for few days until

they were placed in the fields. In each wheat field, we placed one aphid card at each of the

four BCP sampling points (Figure IV.2B), so that there was a total of four cards and 40 aphids

in each field. Sandpaper cards were folded like a tent and pinned to the ground with the glued

aphids facing downwards, so that aphids were protected from the rain, while facilitating

detection by ground dwelling arthropod predators. For each sampling period, we pooled the

data at the field level. We calculated the aphid removal rate based on the difference between

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[114]

the number of aphids initially introduced to a field and the number of aphids remaining after

24 h.

2.3. Landscape descriptors

 Landscape variables were calculated using ArcGIS 10.1 (ESRI) based on a 2014 land

cover map of the study area. We calculated five descriptors of landscape structure in circles of

500 m radius around each sampled field (Figure IV.2A); specifically (1) the mean field size of

all cultivated fields (ha), (2) the total length of hedgerows (m), (3) the percentage of land

covered by crops (including annual and perennial crops), (4) the percentage of grasslands, and

(5) the percentage of woody habitats (including woodlands and hedgerows). The landscape

descriptors were highly correlated (Spearman correlations, see Table IV.2).

Table IV.2. Spearman correlation coefficientsa between landscape descriptors

Mean field size

Length of
hedgerows

Percentage of
grasslands

Percentage of
woody habitats

Mean field size (ha) 1.00

Length of hedgerows (m) -0.75 1.00

Percentage of grasslands (%) -0.78 0.68 1.00

Percentage of woody habitats (%) -0.40 0.29 0.34 1.00

Percentage of crops (%) 0.31 -0.24 -0.35 -0.88

a Spearman correlations of < 0.5, 0.5–0.7 and > 0.7 are considered weak, moderate and strong, respectively.

 We focused our analysis on a single landscape descriptor; therefore, only the average size

of the fields in the landscape was used in the analysis. Mean field size (MFS) is a proxy for

the length of non-cropped field margins, which takes into account complementary resources

absent of annual crops as overwintering sites or food resources. However, it is also a

landscape configuration measure, with smaller crops being linked to shorter distances from

the edges to fields, which may facilitate arthropod fluxes between crop and non-crop habitats,

as well as between adjacent fields.

2.4. Data analysis

2.4.1. Predator assemblages and BCP across the season

 We described carabid and spider assemblages trapped throughout the whole sampling

season, as well as their seasonal changes between sampling periods. Analyses of the seasonal

effects on activity density, species richness and BCP were conducted using R 2.14.1 (R

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[115]

Development Core Team, 2011), by Friedman or Cochran tests. We assessed the influence of

sampling periods on carabid and spider species composition by ordination methods using the

computer program CANOCO 4.53 (Biometris - Plant Research International). We excluded

species with a single occurrence from the analyses, and abundance data were log-transformed.

Based on the results of a detrended correspondence analysis (DCA, longest gradient < 3),

linear methods were employed (Lepš and Šmilauer, 2003). We performed a redundancy

analysis (RDA) to test for changes in species composition across the season, with sampling

periods being coded as "dummy" variables. The significance of the sampling periods was

tested using a Monte Carlo permutation test (500 permutations under reduced model).

2.4.2. The effect of mean field size on predator assemblages and BCP

 Statistical analyses to test the effect of MFS on predator activity density, species richness

and BCP were conducted using R 2.14.1. We tested correlations between MFS and the

response variables using Spearman correlations. Nonparametric statistical methods were used

because the assumptions of the parametric tests were not always fulfilled. We computed a first

set of Spearman correlations for each sampling period, providing an overview of the change

of the correlations across the season. For each sampling period, we tested the correlations

between MFS and (1) predators activity density, (2) predator species richness, and (3) aphid

removal rate. We also computed a second set of Spearman correlations for the whole

sampling season by pooling the data from the seven sampling periods.

 We computed the redundancy analysis of carabid and spider species composition data

constrained by MFS using CANOCO 4.53, following the same procedure as that described for

testing the influence of sampling periods (section 2.4.1). We first analysed each sampling

period separately, before testing for the influence of MFS on the predator species composition

of the whole sampling season. To assess the correlations between MFS and species

composition changes across the season, we calculated intra-annual species turnover (βTfield,

temporal beta-diversity) for each sampled field. βTfield was calculated for each field based on

an average Sorensen similarity coefficient, with each Sorensen index comparing the number

of species (sp) of two successive sampling periods (i and i+1) with the number of species

common to the same two successive sampling periods (spi∩i+1) (see Equation 1). When βTfield

equals one, the identity of the carabid or spider species sampled in the field completely

changed from one sampling period to the next. Correlations between MFS and βTfield were

tested as previously using Spearman correlations.

(Eq. 1) βTfield = 1 -
∑ (2 × ��i∩i+1) (��i + ��i+1)⁄6

i=1

6

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[116]

3. Results

3.1. Predator communities

3.1.1. Description of the assemblages and changes across the season

 From March to June, we captured 10679 carabids belonging to 63 species and 18115

spiders (including 1068 juveniles) belonging to 99 species (see Appendix IV.2). On average,

73 (± 66 SD) carabids and 123 (± 108 SD) spiders were captured per field per sampling

period. We observed seasonal changes in activity density means for both taxa (Friedman test p

< 0.001), with an increase in the local activity density of carabids and spiders from mid-May

(sampling period S5) (Figure IV.3A). Regarding species richness, 23 (± 3 SD) carabid species

and 34 (± 6 SD) spider species were captured per field over the whole sampling season. On

average 10 (± 3 SD) carabid species and 14 (± 4 SD) spider species were captured per field

per sampling period. Species richness means were also subjected to seasonal changes

(Friedman test p < 0.001). Field carabid species richness decreased in early May (sampling

period S4) and increased at the end of the sampling season in June, while field spider species

richness remained fairly constant throughout the season, with an increase at the end (sampling

period S7) (Figure IV.3B).

Figure IV.3. Temporal variation in (A) mean activity density and (B) mean species richness of
carabid beetles and spiders sampled in 21 winter wheat fields.

 Poecilus cupreus, Anchomenus dorsalis and Trechus quadristriatus were the dominant

carabid species (25%, 24% and 10% of total carabid specimens collected, respectively).

Erigone atra, Erigone dentipalpis and Bathyphantes gracilis were the dominant spider species

(34%, 14% and 13% of total adult spider specimens collected, respectively) (see Appendix

IV.2). Redundancy analysis models showed that sampling period had a significant effect on

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[117]

carabid and spider species composition (RDA explained variation = 25.9%, p = 0.002; RDA

explained variation = 37.5%, p = 0.002; respectively). From mid-April to mid-May (sampling

periods S3 and S4), carabid assemblages were highly dominated by a few spring breeders

species (P. cupreus and A. dorsalis), whereas autumn breeders species such as T.

quadristriatus became more abundant from mid-June (Figure IV.4). The dominance structure

of spider assemblages remained fairly constant throughout the season, with an increase in the

activity density of most species from mid-May (sampling period S5).

Figure IV.4. Temporal variation in the activity density (top) and relative activity density
(bottom) of the five most numerous species of (A) carabids and (B) spiders trapped in 21 winter
wheat fields.

3.1.2. Effects of mean field size

 The overall activity density did not show a significant correlation with mean field size

(Carabids: rs = -0.15, p = 0.518; Spiders: rs = -0.04, p = 0.880), except for spiders during

sampling periods S2 and S3 when it was significantly negative (rs = -0.45, p = 0.041; rs = -

0.58, p = 0.006; respectively) (Figure IV.5).

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[118]

Figure IV.5. Evolution across the sampling season of spearman correlation coefficients for the
relationship between mean field size in the surrounding landscape and the local activity density
of (A) carabids and (B) spiders. Black filled circles indicate significant correlations (p < 0.05) and asterisks
indicate the level of statistical significance (* for 0.01 < p < 0.05 and ** for 0.001 < p < 0.01).

 When considering the overall sampling season, we found significant negative correlations

between MFS and species richness for both taxa (Figure IV.6). At the sampling period scale,

the only significant, negative, correlations were found in period S6 for carabids (rs = -0.54, p

= 0.011) and periods S2 and S3 for spiders (rs = -0.59, p = 0.005; rs = -0.56, p = 0.008;

respectively).

Figure IV.6. Species richness of (A) carabids and (B) spiders over the whole sampling season
with respect to mean field size in the surrounding landscape. (A) Carabids: n = 21, rs = -0.60, p =
0.004. (B) Spiders: n = 21, rs = -0.50, p = 0.021.

 The relationships between MFS and carabid species composition were inconsistent from

one sampling period to the next. MFS had a significant impact on spider species composition

at the beginning of the sampling season (sampling periods S2, S3 and S4; RDA explained

variation > 8% and p < 0.05). Certain species, such as E. atra or Trochosa terricola, were

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[119]

negatively affected by the average size of the fields; however, this effect disappeared from the

month of May. Over the whole sampling season, MFS only significantly affected spider

species composition (RDA explained variation = 8.0%, p = 0.042). Certain species, such as

Pardosa proxima and Alopecosa pulverulenta, were more abundant in landscapes with

smaller fields, unlike species, such as Oedothorax apicatus (Figure IV.7). In contrast, MFS

only had a significant negative effect on changes in carabid species composition across the

season (βTfield) (Figure IV.8).

Figure IV.7. RDA ordination diagram of spider species data of the overall sampling season,
constrained by Mean field size (MF). Species are represented with dashed arrows. For more
clarity, we represented only species with model fit >25%. Species abbreviations, as follows: ALPU -
Alopecosa pulverulenta, DINI - Dicymbium nigrum, ERPR - Erigone promiscua, HASI - Haplodrassus signifer,
OEAP - Oedothorax apicatus, PACL - Pachygnatha clercki, PAPA - Pardosa palustris, PAPRA - Pardosa

prativaga, PAPRO - Pardosa proxima, PAPU - Pardosa pullata, PHMI - Phrurolithus minimus, POJU -
Pocadicnemis juncea, POMI - Porrhomma microphthalmum, TRRU - Trochosa ruricola, TRTE - Trochosa

terricola, WAVI - Walckenaeria vigilax, XYCR - Xysticus cristatus, XYKO - Xysticus kochi.

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[120]

Figure IV.8. Intra annual species turnover (βTfield) of (A) carabids and (B) spiders with respect to
mean field size in the surrounding landscape. (A) Carabids: n = 21, rs = -0.61, p = 0.003. (B) Spiders: n =
21, rs = -0.24, p = 0.298.

3.2. Biological control potential

 From March to June, 58% of the aphids placed over 24 hours in the wheat fields were

removed (mean = 58% ± 16% SD). We observed an increase in predation rates as the season

progressed (Cochran test p < 0.001) (Figure IV.9). We did not observe any effect of MFS on

BCP.

Figure IV.9. Temporal variation in mean aphid removal rates estimated in 21 winter wheat
fields.

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[121]

4. Discussion

 In this study, we found that landscape spatial structure, measured as mean crop field size,

influenced generalist predator communities in cereal fields. As expected, this response was

inconsistent across taxa, biodiversity measures and time.

 The activity density of spiders was (negatively) correlated with mean field size only

during the early part of the season (April). This result confirms the importance of non-crop

habitats (e.g. woody field margins) as overwintering sites (Pfiffner and Luka, 2000), and

demonstrates their role for the recolonisation of arable fields during spring (Öberg et al.,

2008). Shorter distances from edge to field may also facilitate spider colonisation (Östman et

al., 2001a). The strongest correlation between spider assemblage characteristics and landscape

usually occur in spring (Schmidt and Tscharntke, 2005; Öberg et al., 2008). Two main

processes may explain the disappearance of landscape effects later in the season. First, the

dominant species in spider communities (E. atra, E. dentipalpis, B. gracilis) are highly mobile

(Thomas et al., 2003). Therefore, dispersion processes may quickly level out differences

across landscapes. Second, most agrobiont linyphiids and lycosids evaluated in this study

colonize fields during spring, where they begin reproduction early in the year (Thorbek et al.,

2004). Breeding, which is influenced by local factors rather than landscape variables

(Thorbek et al., 2003), may quickly become the main driver of spider activity density in crop

fields. From our study, we could not reach conclusions about the effects of landscape

structure later in summer; however, our results suggest the effect of mean field size on spider

activity density is reversed. For example, during wheat harvest, we expect opposite

movements from crops to semi-natural habitats, which become refuges for predators

(Wissinger, 1997).

 Mirroring the results obtained for spider activity density, our study showed significant

correlations between mean field size and spider species richness and composition in April.

Fewer species were detected in wheat fields in simple landscapes, probably due to the longer

distances to favourable overwintering habitats. This result supports the hypothesis that larger

species pools are sustained in complex landscapes (e.g. Schmidt et al., 2005). However, the

effect of landscape spatial structure on species richness and species composition disappeared

later in May, which suggest as previously that dispersion processes may level out the

differences between landscapes.

 In contrast to our results on spiders, carabid activity density and species composition were

not affected by landscape structure, contradicting published literature. We expected large

forest species to be less frequent in simplified landscapes, rather than smaller species being

more adapted to disturbance (Burel et al., 2004; Aviron et al., 2005). We also expected

negative correlations between mean field size and carabid activity density early in the season

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[122]

(e.g. Purtauf et al., 2005b), and no relationships or positive relationships later in summer

(Gardiner et al., 2010; Al Hassan et al., 2012). Indeed, spring breeders are supposed to be

favoured by landscape complexity because they hibernate as adults in the surrounding non-

crop habitats (Purtauf et al., 2005b). The response of autumn breeders is expected to be more

variable, because most individuals overwinter in the fields as larvae (Holland et al., 2009),

and because of the potential refuge and resource role of non-crop habitats in late summer. Our

results confirmed that, unlike spiders, the species dominating carabid communities change

throughout the year, with an increase in the abundance of autumn breeders (Holland et al.,

2009). However, these changes in species composition did not lead to contrasting responses to

landscape structure across the season in our study area.

 The lack of significant relationships between carabid communities and landscape might be

due to our not selecting an appropriate landscape structure metric or optimal spatial scale

(Chaplin-Kramer et al., 2011). It would be interesting test different size of buffers in further

studies (Schmidt et al., 2008), and to analyse whether there is intra-annual variation in the

spatial scale at which predator communities respond to landscape. However, factors other

than landscape spatial structure may also be important drivers of ground beetle communities

(see Holland & Luff 2000). In similar landscapes (Bertrand et al., in press) we found that

carabid activity density and species composition are mainly influenced by temporal

heterogeneity of the crop mosaic. Landscape spatial structure of the sampling year had little

effect compared to changes in crop diversity over a five-year period. In agricultural areas,

landscapes temporal dynamics are rarely taken into account, even though predator and pest

species communities might be strongly related to the history of the landscape (Marrec et al.,

2015; Schneider et al., 2015).

 Yet, we found that mean field size and carabid species richness were negatively

correlated, as found for spiders. However, this relationship was mainly detected when

considering the whole sampling season. The mechanisms leading to higher species richness

seem to differ between the two studied taxa, which have quite different life history traits. Our

results suggest that simple landscapes have lower species richness for carabid beetles because

of a lower species turnover across the year. In fact, carabid communities tended to be more

similar through time in simple compared to complex landscapes (Tscharntke et al., 2007). As

landscape did not affect species composition or species richness in any sampling period, small

fields and increasing amounts of woody field margins may promote the adventitious presence

of rare species, such as forest species and seed eaters, which tend to be encountered more

frequently in dense hedgerow networks compared to agricultural fields (Burel et al., 2004).

Long-term sampling efforts have multiplied the potential for trapping these species and the

chance to detect them in the assemblages (Tscharntke et al., 2007).

 These results demonstrate that temporal trends are an important component in the

relationship between landscape and biodiversity. More specifically, the results obtained for

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[123]

spiders in the current study support the importance of studying arthropod dynamics at fine

temporal scales (Chaplin-Kramer et al., 2013). As expected, the moment of the sampling

season (April vs. June) or the selected time step (15 day sampling periods vs. the whole

sampling season) influenced the detection and significance of landscape effects. The use of

just broader temporal scales, such as cumulative annual values, may introduce a bias and

mask potential effects that might be highlighted at a finer temporal resolution (such as week

or month) (Chaplin-Kramer et al., 2013). Short trapping periods may also miss effects that

occur outside the trapping periods, as well as effects for which longer periods are possibly

required to detect significance. However, the temporal scale (sampling period vs. sampling

season) that reflects the effects of landscape structure, may vary with different parameters,

including biodiversity measures (e.g. activity-density, species richness), taxon and, even,

species. Therefore, annual-level sampling effort and analyses that incorporate different time

steps may be necessary to assess how landscape affects natural enemy communities.

 We hypothesized that landscape complexity indirectly enhance the biological control of

pest during the early part of the season, through an increased activity density of generalist

predators. This scenario is of great interest because previous studies have emphasised the

importance of controlling pest numbers early in the season (Östman et al., 2001a; Symondson

et al., 2002a). However, we found no significant relationship between landscape and

predation rates; thus, landscape complexity did not enhance biological control potential

regardless of the time of the sampling season or the time step considered. Increased generalist

predator abundance with certain landscape features do not necessarily enhance biological

control (Chaplin-Kramer et al., 2011). Structurally complex landscapes may simultaneously

increase pest abundance, enhance prey diversity and, therefore, pest substitution, or lead to

higher predator competition and intra-guild predation (Veres et al., 2013). However, even

though our experimental set-up using aphids allowed us to infer biological control potential, it

did not reflect the actual process of predation in the fields. Further studies measuring pest

population dynamics, plant damage and changes in crop yield are expected to enhance our

understanding about the intra-annual influence of landscape spatial structure on biological

pest control (Chaplin-Kramer et al., 2013).

5. Conclusions

 Our study shows that carabid and spider species richness in wheat fields benefit from

small fields and greater quantities of field margins in the surrounding landscape, supporting

the hypothesis that larger species pools are sustained in structurally complex landscapes. Our

results also confirm the overwintering role of field margins for spiders. However, the moment

of the sampling season (April vs. June) or the time step used in the analyses (15 days

Chapitre IV. Variabilité intra-annuelle de l'influence de l'hétérogénéité spatiale des paysages

[124]

sampling period vs. whole sampling season) influenced the detection and significance of the

effects of landscape structure. Therefore, our study demonstrates the importance of

seasonality in the relationship between landscape and biodiversity. As the appropriate time

step for studying the effects of landscape structure appears to vary with biodiversity measures

and taxa, annual-level sampling effort is advised when assessing how landscape pattern affect

predator communities and the consequent biological control of pests.

Acknowledgements

C.B. received a Ph.D. scholarship from the French Ministry of Higher Education and

Research (Université de Rennes 1). Funding for field work was provided by the Zone Atelier

Armorique and the ERA-Net BiodiveERsA project FarmLand (ANR-11-EBID-0004). Special

thanks to Léa Leclercq and Meichun Duan for help in the field, to Marie-Thérèse Querrien for

providing the aphids and to Gérard Savary, Jean-Luc Roger, Cyril Courtial and Charlène

Puzin for carabid and spider identification. Finally, we thank Dr. G. Schofield for English

editing, and the farmers who allowed us to work on their fields.

Chapitre V.

Influence de l'hétérogénéité temporelle de la mosaïque

des cultures sur les auxiliaires généralistes et le

contrôle biologique des ravageurs

Chapitre V. Objectifs et méthodologie

[126]

Introduction au chapitre V : Objectifs et méthodologie

Objectifs

 Au delà de l'hétérogénéité spatiale à laquelle nous nous sommes intéressés dans les

chapitres précédents, la mosaïque agricole témoigne d'une forte hétérogénéité temporelle

(Figure V.A). Celle-ci résulte des successions rapides de cultures et de pratiques agricoles, et

est susceptible d'impacter les populations d'arthropodes présentes en milieu agricole (Vasseur

et al., 2013). Mais les études prenant en compte cette dimension temporelle sont rares

(Uuemaa et al., 2013), probablement car il est difficile d'avoir accès aux données nécessaires

à la production de cartes d'occupation des sols sur plusieurs années consécutives.

Figure V.A. Hétérogénéité temporelle pluriannuelle de la mosaïque agricole. Les successions de
cultures à échelle parcellaire entraînent, au niveau du paysage, des variations interannuelles de la
proportion des différents types de cultures et de leur organisation spatiale. Cartes réalisées grâce au

logiciel ArcMap 10.1 (ESRI), d'après les données d'occupation du sol de la Zone Atelier Armorique. Le paysage
représenté est un paysage réel rencontré sur le site atelier de Pleine-Fougères (48°36' N, 1°32' O) au Nord de
l'Ille-et-Vilaine.

 L'objectif de ce chapitre était donc de prendre en compte cette dimension temporelle

souvent négligée en écologie du paysage, en étudiant l'effet de l'hétérogénéité temporelle

pluriannuelle de la mosaïque des cultures sur les communautés de prédateurs généralistes

(carabes et araignées) et sur le potentiel de contrôle biologique des ravageurs (Figure V.B).

Méthodologie - Choix des données

 L'idée initiale était de travailler sur plusieurs régions, présentant des systèmes de culture

différents pouvant conduire à des dynamiques spatio-temporelles contrastées. Les données

récoltées dans le cadre du projet européen FarmLand (étude de terrain 'FarmLand 2013,' voir

chapitre I) pouvaient permettre de répondre à cet objectif, à condition de disposer de cartes

d'occupation des sols des années précédent l'année d'échantillonnage (2013). Dans chacune

Chapitre V. Objectifs et méthodologie

[127]

des régions FarmLand, un sous-échantillonnage des paysages - initialement sélectionnés le

long d'un gradient d'hétérogénéité spatiale (voir chapitre I section 2) - pourrait permettre

d'obtenir un nouvel ensemble de paysages distribués le long d'un gradient d'hétérogénéité

temporelle.

Figure V.B. Objectif du chapitre V : tester l'influence de l'hétérogénéité temporelle
pluriannuelle de la mosaïque des cultures sur les communautés d'auxiliaires et sur le potentiel de
contrôle biologique des ravageurs.

 Après synthèse des données disponibles, nous avons fait le choix de travailler sur les

données récoltées en 2013 dans les régions 'Armorique', 'Coteaux de Gascogne', et 'Lleida'

(voir chapitre I Figure I.1) :

- Pour la région 'Armorique', il était possible d'obtenir - par le biais du programme ISIS

du CNES (www.isis-cnes.fr) et du projet GEOSUD (geosud.teledetection.fr) - des

images satellites pour les années 2009 à 2013.

- Pour la région 'Coteaux', il était possible de récupérer - par le biais du CESBIO

(Centre d'Etudes Spatiales de la BIOsphère) - des cartes de la région de 2006 à 2013.

- Pour la région 'Lleida', des données issues des déclarations PAC des agriculteurs

(Politique Agricole Commune) - semblables aux données RPG françaises (Registre

Parcellaire Graphique) mais à l'échelle de la parcelle - étaient disponibles pour les

années 2008 à 2013.

Chapitre V. Objectifs et méthodologie

[128]

 Cependant, les cartes du CESBIO pour la région 'Coteaux' se sont vite avérées

inutilisables. Les erreurs de classification d'une année sur l'autre étaient trop importantes, ce

qui aurait fortement affecté le calcul de métriques d'hétérogénéité temporelle. Concernant les

données issues des déclarations PAC pour la région 'Lleida', un gros travail de cartographie a

permis d'aboutir à des cartes d'occupation du sol pour les années 2009 à 2013. Différentes

métriques d'hétérogénéité temporelle ont ensuite été construites et calculées pour chacun des

paysages échantillonnés. Mais le travail s'est arrêté là: la région étant dominée par des

cultures pérennes telles que la vigne, les oliviers ou les amandiers, ainsi que par des

monocultures de céréales, la grande majorité des paysages présentaient une hétérogénéité

temporelle presque nulle. De plus, le nombre de carabes échantillonnés était très faible, ce qui

limitait l'utilisation de ce jeu de données.

Méthodologie - Utilisation des données FarmLand Armorique 2013

 Nous avons donc centré nos analyses sur les données de la région 'Armorique'. A partir

d'images satellites SPOT et RapidEye (d'une résolution spatiale de 20 et 5 mètres

respectivement) des cartes d'occupation du sol de 2009 à 2013 ont été réalisées avec l'aide de

Julien Deniau (Ingénieur d'étude au SAD-Paysage en télédétection, SIG et analyse spatiale).

Pour chaque parcelle de blé échantillonnée dans le cadre du projet européen FarmLand (voir

chapitre I section 2.2), différentes métriques d'hétérogénéité temporelle ont été construites et

calculées à différentes échelles spatiales. Ces métriques seront présentées dans la suite du

chapitre. Notre objectif principal était de quantifier et tester la significativité des relations

entre ces métriques d'hétérogénéité temporelle et les données biologiques recueillies sur le

terrain (structure et composition des communautés de carabes et d'araignées ou potentiel de

contrôle biologique mesuré grâce aux cartes à pucerons, voir chapitre I section 3).

 La suite du chapitre concerne uniquement les relations entre l'hétérogénéité temporelle et

les communautés de carabes. Ces résultats ont été présentés à la conférence jointe British

Ecological Society/SFÉ en décembre 2014 à Lille (voir Annexe VI), et ont donné lieu à un

article accepté dans la revue Landscape Ecology. Mais les résultats bruts des analyses

statistiques concernant l'influence de l'hétérogénéité temporelle sur les communautés

d'araignées et le potentiel de contrôle biologique sont disponibles en Annexes V.1 et V.2.

Chapitre V. Résumé

[129]

Résumé du chapitre V

L'hétérogénéité spatiale et temporelle de la mosaïque des cultures influence les

coléoptères carabiques dans les paysages agricoles

Contexte. L'hétérogénéité spatio-temporelle des paysages est considérée comme un facteur

majeur affectant la biodiversité. En contexte agricole, la composition et la configuration des

parcelles cultivées ainsi que leur dynamique pluriannuelle doivent être prises en compte. Mais

les éléments cultivés ont jusqu'à aujourd'hui été peu étudiés du fait de la dominance du

paradigme habitat - matrice en écologie du paysage.

Objectifs. L'objectif principal de cette étude était d'étudier l'influence de l'hétérogénéité

spatiale et temporelle pluriannuelle de la mosaïque des cultures sur les assemblages de

coléoptères carabiques rencontrés en milieu agricole.

Méthodes. Les coléoptères carabiques ont été échantillonnés dans 40 parcelles de céréales

situées à l'ouest de la France, et la richesse spécifique, l'abondance totale et l'abondance de

groupes d'espèces présentant des capacités de dispersion différentes ont été mesurées. Pour

chaque parcelle échantillonnée, différentes métriques caractérisant l'hétérogénéité spatiale et

temporelle de la mosaïque des cultures ont été calculées. Nous avons ensuite testé la

significativité des relations entre ces mesures d'hétérogénéité et la structure ou composition

des assemblages de carabes.

Résultats. Nos résultats ont montré que l'abondance des coléoptères carabiques était favorisée

par l'hétérogénéité temporelle de la mosaïque des cultures alentour. Cependant, toutes les

espèces de carabes n'étaient pas influencées de la même façon par les métriques

d'hétérogénéité spatiale et temporelle. Certaines espèces comme Trechus quadristriatus,

présentant des capacités de dispersion importantes, étaient favorisées par l'hétérogénéité

spatiale, tandis que des espèces moins mobiles telles que Poecilus cupreus étaient seulement

favorisées par la dynamique temporelle des parcelles cultivées.

Conclusions. Nos résultats suggèrent que l'hétérogénéité spatiale, tout comme l'hétérogénéité

temporelle de la mosaïque des cultures, affectent la biodiversité des paysages agricoles - du

moins les espèces qui utilisent les cultures au cours de leur cycle de développement ou qui se

dispersent à travers les parcelles. Nous soulignons l'importance de prendre en compte cette

composante de l'hétérogénéité des paysages dans les études en écologie qui concernent la

biodiversité des paysages agricoles.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[130]

Spatial and temporal heterogeneity of the crop mosaic influences

carabid beetles in agricultural landscapes

Colette Bertranda,b , Françoise Burelb , Jacques Baudrya

a
INRA, UR 0980, SAD-Paysage, F-35000 Rennes, France

b
CNRS, UMR 6553, ECOBIO, F-35000 Rennes, France

Corresponding author : Colette Bertrand, cbertrand689@gmail.com

Article sous presse dans la revue Landscape Ecology DOI: 10.1007/s10980-015-0259-4

Abstract

Context. Landscape spatio-temporal heterogeneity is regarded as an important driver of

biodiversity. In agricultural landscapes, the composition and configuration of cultivated fields

and their multi-year dynamics should be considered. But the habitat-matrix paradigm in

landscape ecology has resulted in little consideration of cropped areas.

Objectives. The main objective of our study was to determine the influences of spatial and

multi-year temporal heterogeneity of the crop mosaic on carabid beetle assemblages of

agricultural landscapes.

Methods. Carabids were sampled in 40 cereal fields in western France, and their species

richness, total abundance and abundance of species groups with different dispersal abilities

were measured. For each sampling site, we computed different metrics that characterized crop

mosaic spatial and temporal heterogeneity. We quantified relationships between carabid

assemblages and heterogeneity metrics and tested their significance.

Results. Total carabid abundance increased with increase in temporal heterogeneity of the

crop mosaic. However, all species were not influenced in the same way by spatial and

temporal heterogeneity metrics. Some species with high dispersal power such as Trechus

quadristriatus were more abundant in landscapes with high spatial heterogeneity, whereas the

abundance of less mobile species such as Poecilus cupreus were only positively influenced by

temporal crop dynamics.

Conclusions. Our results suggest that both the spatial and temporal heterogeneity of the crop

mosaic affects farmland biodiversity, at least for species that use crops during their life cycle

or disperse through fields. We highlight the importance of taking this heterogeneity into

account in further ecological studies on biodiversity in agricultural landscapes.

Keywords. Agroecology; Biodiversity; Dispersal abilities; Ground beetles; Landscape

agronomy; Landscape heterogeneity.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[131]

1. Introduction

 Agricultural landscapes with significant areas of semi-natural habitats are able to support

higher biodiversity, which can help maintain ecosystem services (Ricketts et al., 2008;

Chaplin-Kramer et al., 2011). The loss of semi-natural elements, which resulted from

agricultural intensification, has been widely studied and is considered as one of the main

factors for the loss of biodiversity in agricultural areas (Firbank et al., 2008). In addition to

decrease in semi-natural areas, enlarged farmland size, decreased number of crop types, and

simplified and shortened crop successions are all potential contributors for the loss of

biodiversity in intensified agricultural systems (Matson et al., 1997; Benton et al., 2003;

Tscharntke et al., 2005). Despite the fact that croplands occupy 40% of the earth land surface

(Foley, 2005), the effects of these changes in agricultural landscapes are often disregarded

(Fahrig et al., 2011). The habitat-matrix paradigm in landscape ecology has resulted in little

consideration of these anthropogenic elements. The cultivated mosaic, which is defined as all

of the agricultural parcels (annual and perennial crops) that constitute a landscape, does,

however, have the potential for high biodiversity (Pimentel et al., 1992). Therefore, more

concerns should be given to the role of crop mosaics in biodiversity conservation.

 Vasseur et al. (2013) highlighted two aspects of the heterogeneity of the crop mosaic: (1)

spatial heterogeneity, which results from the diversity of crops and their spatial organization

in the landscape at a given time, and (2) temporal heterogeneity, which results from the

succession of different crops on a field. Temporal heterogeneity can lead to annual variation

in the proportion and spatial layout of crop types in the landscape. These two components of

heterogeneity may be related to biodiversity and ecosystem services, and could be considered

when developing policies and guidelines for promoting biodiversity in agricultural

environments (Benton et al., 2003; Fahrig et al., 2011; Fahrig et al., 2015). The few studies

that have addressed the effects of crop mosaic's heterogeneity on biodiversity primarily

considered spatial heterogeneity, which is often defined by two metrics: crop diversity, a

measure of compositional heterogeneity, and mean crop field size or edge density, measures

of configurational heterogeneity (Östman et al., 2001a; Östman et al., 2001b; Billeter et al.,

2008; Palmu et al., 2014; Fahrig et al., 2015). These two components of spatial heterogeneity

can affect carabid diversity (Billeter et al., 2008; Palmu et al., 2014), carabid fitness and

biological control of aphids (Östman et al., 2001a; Östman et al., 2001b). In a recent study,

Fahrig et al. (2015) find that a positive effect of configurational heterogeneity seems to be

consistent among taxa and biodiversity measures.

 Conversely, studies on the effects of temporal heterogeneity in agricultural areas are

scarce (see Uuemaa et al., 2013), perhaps because it is difficult to access land-use data needed

to produce land-use maps for several years. Many studies that referred to time focused on

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[132]

long-term land-use changes (Burel, 1992; Petit and Burel, 1998), mostly by replacing the

temporal gradient with a spatial gradient (Burel et al., 2004; Purtauf et al., 2004). But the

history of the landscape, including the changes over short periods due to the functioning of

crop systems, is rarely taken into account. Disturbance history of the landscape may act as an

ecological filter of the species pool, and can affect the local species assemblages observed on

a field at a given time (de Blois et al., 2001; Saint-Germain et al., 2005). Some studies have

nevertheless considered the impact of crop successions at the field level, as in Marrec et al.

(2015) where post-overwintering emergences of Brachinus sclopeta (Coleoptera Carabidae)

mainly occurred in the margins of fields sown with oilseed rape the previous year. At the

landscape scale, temporal heterogeneity of the crop mosaic has mainly been assessed by

changes in the proportions of specific crop types over time (Thies et al., 2008; Le Féon et al.,

2013). However, few studies have accounted for the whole crop mosaic at a landscape scale

and the effects of the multi-year temporal heterogeneity of crop mosaics on biodiversity are

still mainly unknown.

 The main objective of our study was to understand the influences of both the spatial and

multi-year temporal heterogeneity of the crop mosaic on carabid beetle assemblages captured

in crop fields. Carabid beetles are an important component of the total biodiversity of crops

and semi-natural elements (Lovei and Sunderland, 1996) and are widely used in the

assessment of biodiversity in agricultural landscapes. Their distribution is relatively well

known, as well as the local and landscape drivers of their communities (Kromp, 1999). They

were chosen as a biological model because they are sensitive to habitat changes and landscape

transformations (Rainio and Niemelä, 2003). We investigated how carabid assemblages

within cereal fields in western France were influenced by both spatial and temporal

heterogeneity of surrounding cropped areas. We focused on three main hypotheses. (1)

Agricultural landscapes with more spatially heterogeneous croplands have higher species

richness than less heterogeneous landscapes. A higher diversity of crop types should provide

resources for more species of carabids and greater crop complexity should benefit species that

use more than one crop type through landscape complementation (Dunning et al., 1992;

Fahrig et al., 2011). (2) Temporal heterogeneity of crops benefits species that are commonly

found in agricultural landscapes and are adapted to open, dynamic environments. This could

result in an increase in total carabid abundance, but may have a negative impact on the

evenness of the community. (3) The influence of spatial and temporal heterogeneity differs

among groups of species with different life history traits (Ribera et al., 2001; Purtauf et al.,

2005a; Duflot et al., 2014), particularly among species with different mobility capacity, which

is highly dependent on the ability to fly. According to the habitat templet theory (Southwood,

1977; Townsend and Hildrew, 1994), species with low flight abilities would be less abundant

in highly dynamic landscapes due to their vulnerability to temporal variation in the

distribution of suitable habitats (see also Wissinger, 1997).

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[133]

2. Material and methods

2.1. Study site

 Our study took place in the northern part of Ille-et-Vilaine in Brittany, western France

(Zone Atelier Armorique, European Long Term Ecosystem Research Network, 48° 36′ N, 1°

32′ W) (Figure V.1a). This region is characterized by an oceanic climate and a fragmented

field structure with small fields (average field size of 1.3 ha) and an important hedgerow

network ("bocage"). The area is dominated by mixed farming with a specialization in dairy

production; the dominant crops are grassland, winter cereals and maize. In our study area,

long term (over 20 years) and temporary grasslands (3-5 years) are similar in terms of

management and plant and carabid communities (Duflot et al., 2015); they represent almost

50% of the cultivated area. Cereals (mainly wheat and barley) are mostly sown in autumn and

harvested in July, while maize is sown in spring and harvested in October as maize silage.

Low crop diversity has resulted in simplified rotations, and temporal fluctuations in the

proportion of the main crops are usually quite simple: at the landscape scale, the proportion of

grasslands generally remains constant whereas the proportions of cereals and maize fluctuate

from one year to the next (see Vasseur et al., 2013).

Figure V.1. Spatially nested maps showing the locations of (a) the study area, (b) the 25 sampled
landscapes and (c) four sampling points within a wheat field in one of the sampled landscapes.

2.2 Sampling design and data collection

 We selected landscapes based on a land cover map of the main crops in the study area

(cereals, maize, grassland and oilseed rape), which was derived from 2010 multispectral

satellite images (Landsat and RapidEye, spatial resolution of 30 and 5 m, respectively); details

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[134]

of the landscape selection method can be found in Pasher et al. (2013) and in Fahrig et al.

(2015). We selected twenty five 1 by 1 km landscapes (Figure V.1b) from the results of a

moving window analysis along independent gradients of crop diversity and mean crop field

size. Crop diversity measured using the Shannon diversity index ranged from 0.60 to 1.44 and

mean crop field size ranged from 1.02 to 3.59 ha; the Spearman correlation coefficient

between these two heterogeneity variables was -0.018. The temporal heterogeneity of the crop

mosaic was not taken into account in the landscape selection process, but was determined

later (see section 2.3). Agricultural cover varied between 78% and 92% for each landscape

(mean = 85.1 ± 3.3% SD, min = 78.7%, max = 91.6%) as we wished to limit the range of

variation in the amount of semi-natural area. The distance between two landscapes was at

least 3.5 km to ensure their spatial independence.

 We selected one or two winter wheat fields from each landscape for a total of 40 sampled

fields. We established four sampling points in each wheat field: two 50 cm inside the field and

50 m apart from each other, and two 25 m inside the field and parallel to the first two points

(Figure V.1c) (similar to Fahrig et al., 2015). To avoid bias due to the potential influence of

non-agricultural elements, each point was at least 50 m apart from non-agricultural land use

such as forest and built area. For each field, the adjacent habitat to the field side with the

sampling points consisted of a hedgerow.

 We sampled carabid beetles using pitfall traps (diameter: 9.5 cm, volume: 470 ml) that

were half-filled with a solution of water, salt and a small amount of soap to reduce surface

tension. Traps were left open for four days twice during the summer with at least one month

between surveys (Fahrig et al., 2015). The sampling periods extended from May 16th to June

10th and from June 13th to July 8th in 2013. The sampled fields were balanced between

trapping weeks regarding to their heterogeneity features, to avoid for confounding effects

between landscape heterogeneity and species phenology. All individuals were identified to

species (based on the Fauna Europaea nomenclature, determination key for species living in

northwestern France; Roger et al., 2013). Flight abilities were estimated from the literature.

We used two classes of dispersal, poor and good dispersers, based on the classification from

Hendrickx et al. (2009), which takes into account wing development, flight musculature and

flight observations (Table V.1). Carabid data of different traps and sampling periods were

pooled at the field level. We determined carabid abundance as the number of captured

individuals per field and species richness as the number of recorded species per field. We

quantified evenness of the species assemblage using Pielou's evenness index.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[135]

Table V.1. Carabid species dispersal classes based on the classification from Hendrickx et al.
(2009).

Dispersal
classes used in
this study

Dispersal classes as
established by
Hendrickx et al.
(2009)

Class properties as defined by Hendrickx et al. (2009)

Poor
dispersers

Class 1 and Class 2

Cursorial dispersers (brachypterous species + dimorphic and macropterous
species with partially developed wings or absence of functional flight
musculature); and wing dimorphic and polymorphic species for which less
than 10% of the investigates individuals exhibit functional wings and/or
functional flight musculature

Good
dispersers

Class3 and Class 4

Dimorphic and polymorphic species for which flight records based on
visual observations and window trap captures have been reported; and
constant macropterous species with functional flight musculature and for
which flight records are frequently reported

2.3 Characterization of the spatial and temporal heterogeneity of the

cultivated area

 We constructed annual land-use maps from 2009 to 2013 using multispectral satellite

images (SPOT and RapidEye, spatial resolution of 20 and 5 m, respectively) (Figure V.2). A

five-year period was considered as it represents the average length of a complete crop rotation

in the study area (Thenail et al., 2009). For each year, we classified land use using ENVI 4.7

software (ITT Visual Information Solutions 2009) into six categories: cereals, maize,

grassland, oilseed rape, other crops and non-agricultural elements. We manually validated the

results with data from the Registre Parcellaire Graphique (RPG), which provides information

on crop types for farms receiving subsidies from the Common Agricultural Policy of the

European Union, and with photo interpretation using ArcGIS 10.1 (ESRI). We completed the

validation with ground surveys in July 2013 to check field boundaries and non-agricultural

elements.

 We used two final maps: (1) a landscape cover map for 2013 for assessing the spatial

heterogeneity of the crop mosaic in 2013 and (2) a map of fields crop succession from 2009 to

2013 for assessing the temporal heterogeneity of the crop mosaic over the five year period.

For each of the 40 sampled fields, we calculated six spatial and temporal heterogeneity

metrics, each at two or three spatial scales: field (FL, the sampled wheat field), 100 m buffers

(nearby environment) and 500 m buffers (landscape) using ArcGIS 10.1 (ESRI) (Figure V.3).

We therefore tested a total of fifteen metrics (Table V.2). We characterized the spatial

heterogeneity of the crop mosaic of the sampling year 2013 using the metrics ‘Crop diversity’

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[136]

(Shannon index) and ‘Mean field size’ to represent crop composition and field pattern

complexity, respectively (Fahrig et al., 2011) (Table V.2).

Figure V.2. Land-use maps for one of the 1 by 1 km selected landscapes. Maps were constructed
from 2009 to 2013 based on six land-use categories (cereals, maize, grassland, oilseed rape, other crops and non-
agricultural elements).

Figure V.3. Spatial scales used for the metric calculations. For each sampled field, metrics were
calculated at different spatial scales: field (FL, which corresponds to the sampled wheat field), nearby
environment (100 m radius around the centroid of the four sampling points) and landscape (500 m radius around
the centroid of the four sampling points).

 We described the temporal heterogeneity of the crop mosaic over the five-year period

using four metrics (Table V.2). 1) Crop diversity across the five year period (‘Five year crop

diversity’) was measured using the Shannon index. This metric reflected the fact that crop

diversity across several years can be higher than crop diversity in a single year (Figure V.4a).

2) The metric ‘Change in crop diversity’ from one year to another was determined as the

standard deviation of the average Shannon Index for the five years. The variability in crop

diversity is due to the variation in the proportion of the main crop types in the landscape

(cereals, maize, grassland and oilseed rape) (Figure V.4b). 3) We used the frequency of the

changes in crop types over the five year period to measure the metric ‘Rate of crop

succession’. In each field, the same crop can be maintained or there may be one to four

changes in crop type, which can lead to a more or less important spatio-temporal mosaic

dynamic (Figure V.4c ; Figure V.5).

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[137]

Table V.2. Description of the metrics and scales used for assessing the spatial and temporal
heterogeneity of the crop mosaic. See Figure V.3. for an explanation of the scales.

 Acronym Metric Description Scales

S
pa

tia
l h

et
er

og
en

ei
ty

CD Crop diversity

Crop diversity in the sampling year (2013), measured using
the Shannon Index (H= -∑pi*ln(pi) with pi = proportion of
crop i in the landscape) based on five categories of crops:
cereals, maize, grassland, oilseed rape and other crops. Crop
diversity equals zero when there is only one type of crop
and increases with both the number of crops and the
evenness in crop area.

100, 500
m

MF
Mean field
size (ha)

Field pattern complexity of the sampling year (2013),
measured as the size of the sampled field (at the field level)
or the average size of fields of surrounding cropped area (at
100 and 500 m).

Field,
100, 500
m

T
em

po
ra

l h
et

er
og

en
ei

ty

CD5y
Five year crop
diversity

Crop diversity between 2009 and 2013, measured by the
Shannon Index based on the proportion of each crop type
(cereals, maize, grassland, oilseed rape and other crops)
with areas summed over the five year period. Five year crop
diversity equals zero when there is only one crop over the
five year period and increases with both the number of crops
and the evenness in crop area.

Field,
100, 500
m

ΔCD
Change in
crop diversity

Change in crop diversity over the five year period, measured
by the standard deviation of the average Shannon Index for
the five years (2009 - 2013). The change in crop diversity
equals zero when the Shannon Index is the same over the
five year period and increases with differences in crop
diversity between years.

100, 500
m

RCS
Rate of crop
succession (%)

Rate of changes in crop type, measured by the area of
agricultural land that has been subjected to changes in crop
type in the five year period (2009 - 2013) and weighted by
the number of changes. Rates of 100% are observed when
all fields in the landscape are subject to changes in crop type
each year (four successive changes).

Field,
100, 500
m

ΔCC
Change in
crop
composition

Heterogeneity resulting from the annual fluctuation in the
relative area of crop types between 2009 and 2013. For this
metric, we performed a multivariate analysis on a matrix of
the proportions of each cover type (cereals, maize, grassland
and oilseed rape) in each landscape for each of the five
years. We then calculated the metric as the sum of the
Euclidean distances separating, on the factorial space, the
same landscape in two consecutive years (see Vasseur et al.
2013).

100,
500m

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[138]

Figure V.4. Three ways of describing the temporal heterogeneity of the crop mosaic: (a) crop
diversity over two years, (b) change in crop diversity and (c) rate of crop succession. Figures
represent schematic landscapes with four different fields; different crop types are represented by different
shading. In the first landscape (a), crop diversity (CD, measured using the Shannon Index) of both years is higher
compared to crop diversity in each year. In the second landscape (b), the change in crop diversity from one year
to the next (ΔCD) is measured as the standard deviation of the average crop diversity (CD) of the two years. In

the third and fourth landscapes (c), the rate of crop succession in the two landscapes is described as the
proportion of the agricultural area that has experienced changes in crop type.

Figure V.5. Rate of crop succession over the five year period (RCS for 2009 to 2013) for two
sampled fields. Rate of crop succession was measured at the landscape scale (500 m) as the area of
agricultural land that has been subjected to changes in crop type in the five year period and weighted
by the number of changes (0 to 4 successive changes between 2009 and 2013).

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[139]

4) The metric ‘Change in crop composition’ was determined over the five year period

(Vasseur et al., 2013); the compositional changes result from the year-to-year fluctuation in

the relative area of cereals, maize and grassland, and from the introduction in crop

successions of new crops such as oilseed rape (Figure V.6).

Figure V.6. Change in crop composition over the five year period (ΔCC for 2009 to 2013) for

three sampled fields. Change was measured at the landscape scale (500 m). The figure shows the first
factorial plan of the correspondence analysis performed on the proportion of each cover type (cereals,
maize, grassland and oilseed rape) in each landscape for each of the five years. For each landscape,
four Euclidean distances can be calculated, each one corresponding to the distance on the factorial
space between the same landscape at two consecutive years. The metric ΔCC is determined as the sum

of the four Euclidean distances.

2.4 Statistical analyses

 We conducted statistical analyses using R 2.14.1 (R Development Core Team, 2011). We

first tested correlations between the fifteen heterogeneity metrics using Spearman coefficients

(Table V.3). Nonparametric statistical methods were used because data were not normally

distributed. Most correlation coefficients were <0.7, which suggests that the different spatial

and temporal heterogeneity metrics were generally not highly redundant (according to Dancey

and Reidy (2004) categorization). To assess the existence of confounding variables, we also

examined correlations with additional landscape descriptors: the proportion of semi-natural

elements in the landscape, the proportions in the landscape of the main crops present in the

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[140]

study area (cereal, maize, grassland and oilseed rape) and changes in the area occupied by

these crops over the five year period (Table V.4).

 We conducted statistical analyses to test the influence of the spatial and temporal

heterogeneity of the crop mosaic on the structure of carabid beetle assemblages in two steps.

To simplify the number of models tested, the first step was to identify the explanatory

variables most related to carabid abundance, evenness and species richness. As there were

fifteen explanatory variables (Table V.2), there were more than 32 700 possible models for

each dependent variable. We therefore computed conditional random forests with the R party

package 1.0-6 (Hothorn, 2006; Strobl et al., 2007; Strobl et al., 2008). This method has

already been used in ecology to distinguish relevant from irrelevant variables in variable

selection approaches (Puech et al., 2014). It allowed us to examine the contribution of each

predictor by providing a measure of 'variable importance' (Strobl et al., 2008; Strobl et al.,

2009b) and thus select the most relevant variables to be considered in linear models. We fixed

the number of trees as 2000 and the number of input variables randomly sampled as

candidates at each node as the square root of the total number of variables (often suggested as

a default value in the literature; see Strobl et al., 2009b). We performed conditional

computation of variable importance to adjust for correlations between predictors and the

stability of the results was verified checking that the same ranking was achieved with

different random seeds. Variables were considered as informative and relevant when their

conditional importance score was above the absolute value of the lowest negative-scoring

variable (Strobl et al., 2009b).

 The second step was to quantify and to test the significance of the impacts of the important

variables (pre-selected with conditional random forests) on carabid beetle assemblages using

generalized linear mixed models. When two of the selected variables were highly correlated

(Spearman's rank correlation coefficient >0.7; Dancey and Reidy, 2004) (Table V.3), we only

introduced the most important one (according to the random forests results) into the models.

Three generalized linear mixed models were performed at the field level on carabid

abundance, evenness and species richness. The abundance model was fitted with the Poisson

distribution using the R lme4 package 0.999999-0 (Bates et al., 2012), whereas species

richness and evenness models were fitted with the normal distribution using the R nlme

package 3.1-108 (Pinheiro et al., 2013). For each model, a landscape random effect was

specified to take into account spatial autocorrelation between two cereal fields in the same

landscape. For the abundance model fitted with Poisson distribution, the field was added as a

second nested random effect to account for overdispersion (Lee and Nelder, 2000). For each

of the three models, a multimodel inference procedure was applied using the R MuMIn 1.9.0

package (Burnham, 2004; Barton, 2013). This method allowed us to perform model selection

by (1) creating a set of models with all possible combinations of the initial variables, (2)

sorting them according to the Akaike Information Criterion (AIC) and (3) giving us the

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[141]

relative importance of each variable, which measures the frequency of the variable within the

set of models weighted by the models' respective statistical supports. We used multimodel

averaging to account for model selection uncertainty and to obtain robust parameter estimates.

We did averaging on the top-model set with ΔAIC <2 (Burnham, 2004). To test whether

species respond differently to landscape spatial and temporal heterogeneity based on their

dispersal abilities, the same two steps procedure was applied to two other response variables:

the abundance of poorly dispersing carabids and the abundance of well dispersing carabids.

 We finally carried out ordination methods using CANOCO 4.53 (Biometris - Plant

Research International) to assess the influence of the fifteen heterogeneity metrics on carabid

beetle species composition. We excluded from the analyses species with just one single

occurrence, and abundance data were log-transformed. Given the results of a detrended

correspondence analysis (DCA, longest gradient <3), linear methods were employed (Lepš

and Šmilauer, 2003). We first performed a principal components analysis (PCA) to visualize

for species composition variations between fields. A passive projection of the spatial and

temporal heterogeneity metrics allowed us to assess the potential relationships between some

species and these metrics. We then applied redundancy analysis (RDA) and partial RDA to

formally identify the main spatial and temporal heterogeneity metrics having an effect on

carabid species composition (see Jeanneret et al., 2003). The significance of each metric was

first tested separately using a Monte Carlo permutation test (500 permutations under reduced

model). Only metrics significant at p<0.05 were included in the models. We performed an

RDA with the whole set of significant metrics, followed by a partial RDA to achieve

partitioning of variance: the variation explained by one set of metrics (spatial or temporal

heterogeneity metrics, respectively), as well as its significance (Monte Carlo permutation

test), was given after eliminating the variation due to the other set of metrics, used as

covariable.

Table V.3. Spearman correlation coefficientsa between the fifteen metrics of spatial and temporal heterogeneity of the crop mosaic. See Table V.2 for
abbreviations of the variables.

CD5y

(FL)

RCS

(FL)

MF

(FL)

CD5y

(100m)

RCS

(100m)

ΔCD

(100m)

ΔCC

(100m)

CD

(100m)

MF

(100m)

CD5y

(500m)

RCS

(500m)

ΔCD

(500m)

ΔCC

(500m)

CD

(500m)

CD5y (FL) 1.00

RCS (FL) 0.49 1.00

MF (FL) 0.00 0.01 1.00

CD5y (100m) 0.53 0.42 -0.15 1.00

RCS (100m) 0.36 0.79 0.12 0.21 1.00

ΔCD (100m) 0.11 -0.05 -0.05 -0.43 0.02 1.00

ΔCC (100m) 0.30 0.51 0.17 0.42 0.54 0.04 1.00

CD (100m) 0.08 0.27 -0.39 0.47 -0.05 -0.37 -0.02 1.00

MF (100m) -0.15 -0.04 0.48 -0.35 0.28 0.20 0.17 -0.46 1.00

CD5y (500m) -0.02 0.00 -0.01 0.07 0.09 -0.04 0.29 -0.06 0.12 1.00

RCS (500m) 0.00 0.07 0.06 -0.15 0.43 0.04 0.21 -0.28 0.35 0.72 1.00

ΔCD (500m) 0.16 -0.35 0.20 -0.07 -0.28 0.22 0.06 -0.17 0.16 0.06 -0.07 1.00

ΔCC (500m) 0.07 -0.22 0.04 -0.04 -0.13 0.16 0.25 -0.16 -0.04 0.54 0.36 0.56 1.00

CD (500m) -0.03 -0.02 -0.16 0.08 0.05 -0.04 0.17 0.03 -0.04 0.78 0.55 0.02 0.32 1.00

MF (500m) 0.00 -0.13 0.50 -0.28 0.22 0.05 0.07 -0.43 0.71 0.11 0.43 0.19 0.15 0.01

a Spearman correlations of < 0.5, 0.5 - 0.7, > 0.7 are considered weak, moderate and strong, respectively; strong correlations are highlighted in bold italics.

Table V.4. Spearman correlation coefficientsa between metrics of spatial and temporal heterogeneity at the landscape scale (500 m) and other
landscape descriptors. See Table V.2 for abbreviations of variables. Other landscape descriptors include the proportion of semi-natural area (PSN), the
proportion of each crop type in the sampling year 2013 (PW, PM, PG and PO for wheat, maize, grassland and oilseed rape, respectively), the proportion of
each crop type for all years between 2009 and 2013 (PW5y, PM5y, PG5y and PO5y for wheat, maize, grassland and oilseed rape, respectively) and the
changes in the proportion of each crop type over the five year period (ΔPW, ΔPM, ΔPG, ΔPO for the standard deviation of the proportions of wheat, maize,
grassland and oilseed rape, respectively).

CD (500m) MF (500m) CD5y (500m) RCS (500m) ΔCD (500m) ΔCC (500m)

PSN (500m) 0.09 -0.07 -0.08 -0.06 -0.43 -0.50

PW (500m) 0.56 0.39 0.64 0.67 0.11 0.27

PM (500m) 0.27 -0.07 0.28 0.34 -0.40 -0.12

PG (500m) -0.72 -0.30 -0.79 -0.78 -0.01 -0.28

PO (500m) 0.72 -0.03 0.53 0.28 0.23 0.37

PW5y (500m) 0.59 0.38 0.86 0.81 0.06 0.44

PM5y (500m) 0.30 0.09 0.39 0.60 -0.24 0.02

PG5y (500m) -0.64 -0.32 -0.88 -0.87 0.03 -0.37

PO5y (500m) 0.68 -0.13 0.81 0.47 0.01 0.56

ΔPW (500m) 0.14 0.17 0.25 0.15 0.55 0.66

ΔPM (500m) -0.03 0.20 0.11 0.26 0.52 0.64

ΔPG (500m) -0.10 0.18 -0.26 0.03 0.52 0.19

ΔPO (500m) 0.62 -0.13 0.76 0.39 0.10 0.60

a Spearman correlations of < 0.5, 0.5 - 0.7, > 0.7 are considered weak, moderate and strong, respectively; strong correlations are highlighted in bold italics

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[144]

3. Results

 We captured a total of 2797 carabids belonging to 58 species across the 40 sampled fields.

Poecilus cupreus, Metallina lampros, Anchomenus dorsalis, Pterostichus melanarius and

Trechus quadristriatus were the five most abundant species. P. cupreus accounted for 36% of

captured individuals and the five species accounted for more than 72%. Assemblages were

largely dominated by individuals with low dispersal abilities (78% of captured individuals). P.

cupreus, M. lampros and A. dorsalis were the three most abundant species with low dispersal

abilities (78% of 2177 captured individuals), whereas T. quadristriatus, Loricera pilicornis

and Agonum muelleri were the three most abundant species with high dispersal abilities (48%

of 614 captured individuals).

3.1 Effects of spatial and temporal heterogeneity of the crop mosaic on carabid

abundance, evenness and species richness

Figure V.7. Conditional importance scores of predictors from the conditional random forests
(n=2000) used to explain carabid (a) abundance, (b) evenness and (c) species richness. See Table
V.2 for abbreviations of the variables. The vertical line represents the threshold for considering variables as
important and therefore including them in the generalized linear mixed models, which quantified and tested the
significance of the impacts of the variables on carabid beetle assemblages.

 Using conditional random forests, four temporal heterogeneity metrics were selected as

important factors for explaining total carabid beetle abundance: 'Change in crop diversity' at

scales of 100 and 500 m (ΔCD 100 and 500 m), 'Change in crop composition' at 500 m (ΔCC

500 m) and 'Rate of crop succession' at 500 m (RCS 500 m). Two of these metrics were also

identified as important for carabid evenness (ΔCD 100 and 500 m) and one for carabid

species richness (ΔCD 100 m). 'Crop diversity in the sampling year 2013' at 500 m (CD 500

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[145]

m) and 'Mean field size' at 100 m (MF 100 m) were also identified as important for explaining

carabid evenness and species richness, respectively (see Figure V.7).

 Following this selection by random forests, generalized linear mixed models showed no

significant effects of spatial and temporal metrics on species richness (with a significance

threshold of p < 0.05). However, temporal heterogeneity, and more specifically ΔCD 500 m

had a significant positive effect on carabid abundance (Table V.5). Abundance of carabid

beetles was higher in landscapes with greater change in crop diversity over the five year

period; these landscapes also had 'little temporal continuity' in the area occupied by the main

crops of the study site in the five year period, which means that they present important

changes in the area occupied by cereals, maize and grassland (see Table V.4). But the evenness

of the assemblages was negatively influenced by the metric 'Change in crop diversity' at the

landscape scale (ΔCD 500 m) (Table V.5), suggesting that only a few species were favoured

by this metric.

Table V.5. Summary of the results of the generalized linear mixed models for carabid
abundance, evenness and species richness. See Table V.2 for abbreviations of variables.

Model a Variable Importance b
Relative
Importance c

Multimodel
estimate ± SE d

z or t
value d

P value
d

Abundance ΔCD (500m) 74% 85% 5.19 ± 2.30 2.26 0.024

ΔCD (100m) 58% 62% 1.88 ± 1.01 1.86 0.063

RCS (500m) 37% 31% 0.93 ± 0.72 1.29 0.197

ΔCC (500m) 25% 0%

Evenness ΔCD (500m) 81% 100% - 1.13 ± 0.48 - 2.38 0.032

ΔCD (100m) 22% 0%

CD (500m) 19% 0%

Species richness ΔCD (100m) 93% 100% 10.61 ± 6.03 1.76 0.100

MF (100m) 24% 0%

a The abundance model was fitted with the Poisson distribution, whereas species richness and evenness models
were fitted with the normal distribution.
b Each variable's importance within all possible models.
c Each variable's importance within the best candidate models (ΔAIC<2).
d Estimates, z or t-values and P-values after multimodel averaging of the top-model set (ΔAIC <2).

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[146]

 Conditional random forests identified temporal heterogeneity metrics as important for

explaining the abundance of carabids with low dispersal abilities (ΔCD 100 and 500 m; ΔCC

500 m; RCS 500 m), whereas 'Crop diversity in the sampling year 2013' at 500 m (CD 500 m)

was important for the abundance of well dispersing carabids (see Figure V.8). The Five year

crop diversity at 500 m (CD5y 500 m) was also selected as important for the abundance of

good dispersers. However, this metric was highly correlated to CD 500m (see Table V.3) and

therefore was not included in the generalized linear mixed models.

Following this selection by random forests, the results of the generalized linear mixed models

confirmed that good dispersers responded significantly and positively to spatial heterogeneity

(CD 500 m) (Table V.6). These carabid species were more abundant in landscapes with high

crop diversity in 2013; these landscapes also had the highest proportion of oilseed rape, the

lowest proportion of grassland and the highest crop diversity over the five year period (CD5y

500 m) (see Tables V.3 and V.4). Conversely, poor dispersers were positively influenced by the

temporal heterogeneity of the crop mosaic: carabids with low powers of dispersal were more

abundant in landscapes with greater change in crop diversity over the five year period (ΔCD

500 m) (Table V.6).

Figure V.8. Conditional importance scores of predictors from the conditional random forests
(n=2000) used to explain the abundance of carabids with (a) low and (b) high dispersal abilities.
See Table V.2 for abbreviations of the variables. The vertical line represents the threshold for considering
variables as important and therefore including them in the generalized linear mixed models, which quantified
and tested the significance of the impacts of the variables on carabid beetle assemblages.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[147]

Table V.6. Summary of the results of the generalized linear mixed models for the abundance of
species with low or high dispersal abilities. See Table V.2 for abbreviations of variables.

Model a Variable Importance b
Relative
Importance c

Multimodel
estimate ± SE d

z value
d

P value
d

Low dispersers ΔCD (500m) 65% 76% 5.56 ± 2.73 2.04 0.041

ΔCD (100m) 60% 73% 2.34 ± 1.22 1.92 0.055

RCS (500m) 29% 14% 0.83 ± 0.83 1.00 0.319

ΔCC (500m) 23% 0%

High dispersers CD (500m) 100% 100% 1.09 ± 0.52 2.08 0.037

a Models were fitted with the Poisson distribution.
b Each variable's importance within all possible models.
c Each variable's importance within the best candidate models (ΔAIC<2).
d Estimates, z-values and P-values after multimodel averaging of the top-model set (ΔAIC <2).

3.2 Effects of spatial and temporal heterogeneity of the crop mosaic on the

species composition of carabid assemblages

 Ordination methods were applied on 48 species, after excluding species with one single

occurrence. The first two axes of the PCA on carabid data explained 35% of the variation in

carabid species composition. The first principal component (PCA axis 1) explained 22% of

the variation and was positively correlated to the abundance of P. cupreus, whereas the

second principal component (PCA axis 2) explained 13% of the variation and was positively

correlated to the abundance of T. quadristriatus (Figure V.9). Change in crop diversity over

the five-year period at scales of 100 and 500 m (ΔCD 100 and 500 m) were the two

heterogeneity metrics the most correlated with PCA axis 1 (r = 0.43 and r = 0.38,

respectively).

 After eliminating the heterogeneity metrics that did not explain any significant part of the

species composition variation, two temporal heterogeneity metrics (ΔCD 100 and 500 m) and

one spatial heterogeneity metric (CD 500 m) were included in the RDA model. They

explained 13% of the variability in carabid species composition (p = 0.004; Monte Carlo

permutation test, 500 permutations under reduced model). The partial RDA analysis showed

that temporal heterogeneity metrics explained 8.1% of species composition variation (p =

0.014), while the spatial metric explained 4.7% of the variation (p = 0.020). There was little

overlap between these two variable sets.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[148]

Figure V.9. PCA ordination of carabid beetles species composition on the 40 sampled wheat
fields. Fields are represented with circles and species are represented with solid black arrows. For
more clarity, we represented only species with model fit >15%. Axis 1 and 2 together explained 35 %
of the variation in species composition. Spatial and temporal heterogeneity metrics (represented with
dashed grey arrows) were projected a posteriori into the calculated ordination space. For more clarity,
we represented only the metrics for which correlation coefficients with the ordination axes were < -
0.35 or > 0.35. See Table V.2 for abbreviations of spatial and temporal heterogeneity metrics. Species

abbreviations as follows: ABPA - Abax parallelepipedus; AGMU - Agonum muelleri; ANDO - Anchomenus

dorsalis; DEAT - Demetrias atricapillus; MELA - Metallina lampros; MEPR - Metallina properans; NOQU -

Notiophilus quadripunctatus; OCTE - Ocydromus tetracolus; POCU - Poecilus cupreus; PSRU -

Pseudoophonus rufipes; PTME - Pterostichus melanarius; PTNI - Pterostichus niger; PTVE - Pterostichus

vernalis; TRQU - Trechus quadristriatus; TRRU - Trechus rubens.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[149]

4. Discussion

 Our first hypothesis concerning the role of spatial heterogeneity on carabid species

richness was not validated. Contrary to other studies that found an increase in carabid

diversity with spatial heterogeneity (Billeter et al., 2008; Palmu et al., 2014; Fahrig et al.,

2015), our results do not support any evidence of a positive effect of crop diversity and mean

field size on carabid species richness. Billeter et al. (2008) conducted their study across seven

European countries with a wide range of variation in the average number of crops grown on a

farm (1.2 – 7.7). In Fahrig et al. (2015), mean field size varied between 1 and 13 ha. In our

study, differences in spatial heterogeneity may not have been large enough to produce a

significant effect on carabid species richness (Burel et al., 1998). Indeed the number of crops

grown in each landscape varied between 3 and 5 and mean field size varied between 1 and 3.6

ha. Moreover, in our study site the proportion of grassland was negatively correlated with

crop diversity. Grasslands are favourable elements for carabid species richness (Purtauf et al.,

2005b; Bianchi et al., 2006). The proportion of grasslands was thereby a confounding factor

that can have offset the negative influence of low spatial heterogeneity on carabid species

richness. Due to the negative correlation with grassland area, the spatial heterogeneity

gradient can also be considered as a gradient of increasing agricultural use (annual crops vs.

grasslands), or a gradient of increasing disturbance (with more spatially heterogeneous

landscape being more disturbed due to farming practices such as ploughing, pesticides and

crop rotations). Land use intensity may also have been a confounding factor concealing the

effect of crop diversity on species richness (Hendrickx et al., 2007).

 Our second hypothesis was that temporal heterogeneity of the crop mosaic may benefit

species commonly found in agricultural landscapes, which could result in an increase in the

total carabid abundance but have a negative impact on the evenness of the community. We

found support for this hypothesis with carabid species composition being influenced by

changes in crop diversity at scales of 100 and 500m; the abundance of species such as

Poecilus cupreus and Pterostichus melanarius was positively correlated with these temporal

heterogeneity metrics. Carabid beetle abundance and evenness were also more sensitive than

species richness to the heterogeneity of the crop mosaic, particularly to changes in crop

diversity over the five year period. Carabid abundance was higher in landscapes with 'little

temporal continuity' in the area occupied by cereals, maize and grassland during the five year

period (i.e. landscapes presenting important changes in the area occupied by these crops). The

persistence of carabid populations depends on the long-term availability of sufficient suitable

habitat. The lack of temporal continuity in each crop type area may promote some generalist

species, such as P. cupreus and P. melanarius, that are likely to use different crops

indiscriminately (Jonsen and Fahrig, 1997). Many of the dominant carabid species in

agricultural landscapes can live on several crops (Luff, 1987). P. cupreus, the dominant

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[150]

species of our captured individuals, is commonly considered as eurytopic and highly tolerant

of disturbance (Turin and Den Boer, 1988). P. cupreus beetles are also generalist predators,

which are often associated with cropped habitats and expected to be less sensitive to

landscape change and disturbance (Purtauf et al., 2005a; Winqvist et al., 2014).

 The positive relationship between total carabid abundance and crop temporal

heterogeneity could have interesting consequences for biological pest control. Most carabid

species in agricultural areas are natural enemies of pests, and the positive link between their

abundance and effectiveness of biological control has already been assessed (Menalled et al.,

1999; Chang and Snyder, 2004; Östman, 2004). However, we do not expect that the

instability of the crop mosaic influences all species equally; effects on species likely differ

according to their ecological requirements (Ribera et al., 2001; Purtauf et al., 2005a). We

found a negative effect of change in crop diversity on carabid evenness, reinforcing the fact

that only few species, such as P. cupreus and P. melanarius, were favoured. The results

regarding the structure of the assemblages have reflected effects of the crop mosaic on a small

number of dominant species (i.e. open ground specialists, adapted to disturbed areas), which

supports previous findings that emphasize that the study of landscape effects on arthropod

communities require more than the measure of species richness and overall abundance

(Clough et al., 2007; Winqvist et al., 2014). The consequences of the altered dominance

structure in carabid assemblages for community properties or ecosystem processes are still

unclear but we could expect negative effects on community resistance or resilience

(Hillebrand et al., 2008).

 Our results showed that carabid species respond differently to spatial and temporal

landscape heterogeneity based on their dispersal abilities. Species with high dispersal abilities,

dominated by Trechus quadristriatus, were only influenced by the current landscape

composition. Population persistence in a landscape can be related to the presence of

complementary habitats that are spatially or temporally connected (Vasseur et al., 2013). As

species mobility reflects their potential use of different distant environments, good dispersers

like T. quadristriatus can benefit from landscape complementation during the season more

easily than carabids with low dispersal abilities (Van Huizen, 1977) and can move to other

crops when some fields become unsuitable due to crop phenology and agronomic

interventions (Men et al., 2004). However, our result of greater abundance of poor dispersers

in landscapes with important changes in crop diversity was not consistent with our third

hypothesis. Although mobility is highly dependent on the ability to fly, carabid beetles can

also disperse by walking. The distance that species can traverse by walking is highly

correlated with their size; large species are likely to travel distances of about one kilometre

(Den Boer, 1977). By only considering the ability to fly as an indicator of species mobility,

we might have underestimated the dispersal power of species such as P. cupreus or P.

melanarius, which are known to be capable of moving several hundred meters and have been

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[151]

considered by some researchers as species with high dispersal ability (Turin and Den Boer,

1988; Den Boer, 1990). Dispersal ability and the vulnerability of the species to temporal

variation in the distribution of suitable habitats could depend on the type of landscape were

the species evolved (Fahrig, 2007). Species like P. cupreus and P. melanarius are generalist

species commonly found in agricultural landscapes (Kromp, 1999; Holland and Luff, 2000),

adapted to disturbed and dynamic environments (Turin and Den Boer, 1988) and not

dependent on a single crop type. Despite lower mobility, they would be less vulnerable to

changes in crop type in space and time. However, results regarding the impact of the

heterogeneity of the crop mosaic on abundance of carabid species groups with different

dispersal abilities reflects once again the effects on a small number of dominant species. As

response to landscape heterogeneity may be species-specific (Schmidt et al., 2008; Gardiner

et al., 2010), further studies on dominant species that will take into account their ecological

requirements and life history traits may provide a better understanding of the influence of the

spatial and temporal heterogeneity of the crop mosaic on the structure and dynamics of their

populations. Due to species phenology, assemblages composition change over the year

(French and Elliott, 1999). Although this issue has been poorly studied, this could lead to

intra-annual variations in the impact of landscape features on natural enemies communities

(Schmidt et al., 2005; Öberg et al., 2008). Studies taking into account longer trapping periods

should allow to analyze whether the impact of crop mosaic heterogeneity varies over a year,

and if these variations are related to the species composition of the assemblages or to some

specific life history traits.

 We showed that both the spatial and temporal heterogeneity of the crop mosaic affect

carabid assemblages in cereal fields, underlying the importance of both aspects of

heterogeneity for ecological studies. Although many spatial heterogeneity metrics are

available (McGarigal and Marks, 1995), efforts are still needed to account for temporal

heterogeneity. Remote sensing remains a major asset for producing cover maps and could be

further exploited to integrate the temporal dimension in landscape ecology. Here we proposed

four simple temporal metrics that may help synthesize different aspects of the temporal

heterogeneity of cropped areas across a short period of time. As these four metrics are quite

general and do not depend on a particular crop type, they can be easily applied to other

agricultural landscapes. However, it is important to keep in mind that the spatio-temporal

heterogeneity of the crop mosaic is controlled by farmers and is based on agronomic factors.

In particular, crop successions, a basic principle of agronomy at the field level, are the

determining factor of landscape temporal heterogeneity. This implies that the relevance and

significance of the metrics and their meaning or 'consistency' (Cushman et al., 2008) must be

strongly dependent on the cropping system of the study site. The metrics should be studied

carefully in conjunction with other landscape factors such as the area occupied by different

dominant crops. For example, we found that in our study site some spatial heterogeneity

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[152]

metrics were highly correlated to the proportion of grasslands. Therefore, grassland area was a

confounding variable that should not be forgotten when interpreting the results. Other

management practices, such as ploughing, insecticides applications and harvest, are partly

related to the nature of the crops. These agricultural practices are also disturbing factors that

create a 'hidden heterogeneity' (sensu Vasseur et al., 2013) likely to impact arthropod

populations. The spatial and temporal heterogeneities resulting from these agricultural

practices are rarely taken into account at the landscape scale, and more empirical work on this

topic is needed (e.g. Puech et al., 2014; Puech et al., 2015).

 Landscape processes operate on a variety of spatial and temporal scales, and questions

remain about the appropriate scales for studying a particular ecological problem (Jackson and

Fahrig, 2012, 2014). In accordance with other studies in landscape ecology that have taken

into account different spatial scales, our results indicate that for the dominant carabid species

in cereal fields, the landscape scale (500 m) seems more appropriate than more local scales

(Aviron et al., 2005; Schweiger et al., 2005; Maisonhaute et al., 2010). Although this was not

directly tested in this study, the time period that affects the structure and composition of

arthropod assemblages may also vary for different groups based on their life history traits

(Fahrig, 1992). Different temporal scales could be tested in further studies to identify the most

relevant time periods for different taxa.

5. Conclusions

 Our results suggest that both the spatial and temporal heterogeneity of the crop mosaic

may have an impact on farmland biodiversity, at least for species that use crops during their

life cycle or disperse through fields. We assume that this could also affect associated

ecosystem services that are important for agricultural production. Hence, we highlight the

importance of considering the spatial and temporal heterogeneity of the crop mosaic in further

studies on biodiversity in agricultural areas. We proposed simple and general metrics that may

be relevant and should be tested in different agricultural systems. As the spatial and temporal

heterogeneity of croplands benefits biodiversity and associated ecosystem services, new

landscape guidelines for promoting biodiversity in agricultural environments should be

considered.

Chapitre V. Influence de l'hétérogénéité temporelle de la mosaïque des cultures

[153]

Acknowledgements

C.B. received a Ph.D. scholarship from the French Ministry of Higher Education and

Research (Université de Rennes 1). Field work was carried out as part of FarmLand, an ERA-

Net BiodivERsA project funded by the French National Research Agency (ANR-11-EBID-

0004). Multispectral satellite images were acquired from GEOSUD, a project (ANR-10-

EQPX-20) in the program "Investissements d'Avenir" managed by the French National

Research Agency, the ISIS Programme of the French space agency CNES and the Zone

Atelier Armorique. Special thanks go to Romain Georges, Diab Al Hassan and Olivier

Jambon for help in the field, to David Giralt (CTFC, Solsona - Spain), Audrey Alignier and

Stéphanie Aviron for valuable suggestions and to Dr. K. Harper for English editing. Finally,

we thank the LETG-Rennes-COSTEL lab for the original map used for landscape selection

and Julien Deniau for the construction of the land-use maps. This study was made possible by

the acceptance of farmers to let us sample in their fields.

Discussion générale et perspectives

Tableau VI.1. Récapitulatif des principaux résultats de la thèse.

 MARS AVRIL MAI JUIN

H
ét

ér
og

én
éi

té
 s

p
at

ia
le

Composition Habitats semi-naturels
(% habitats boisés)

Non évalué

Pas d'effet significatif

Composition Mosaïque des cultures
(Diversité des cultures)

Carabes : Composition spécifique modifiée

(+) Abondance / reproducteurs d'automne
(P. melanarius; P. rufipes; T. quadristriatus)

(+) Abondance / esp. dispersives
(T. quadristriatus)

Araignées : (+) Abondance totale (Annexe V.1)

Hétérogénéité de Configuration

(Petites parcelles, beaucoup de bordures de
champ dont des haies)

Pas

d'effet

signifi-

catif

Araignées :
Composition spécifique modifiée

(+) Abondance totale

(+) Richesse spécifique

Carabes : (+) Abondance totale
(+) Abondance / reproducteurs de printemps

(A. dorsalis; P. cupreus; M. lampros)

Contrôle biologique : (+) Taux de prédation

Carabes : (+) Turn-over annuel des espèces et (+) Richesse spécifique

Araignées : (+) Richesse spécifique

H
ét

ér
og

én
éi

té
 t

em
p

or
el

le

Composition Mosaïque des cultures
(Changements de la diversité des cultures)

Non évalué

Carabes : Composition spécifique modifiée

(+) Abondance totale

(+) Abondance / esp. peu dispersives

(P. cupreus; P. melanarius)

(-) Equitabilité de la communauté

Composition Mosaïque des cultures
(Diversité des cultures sur 5 ans)

Araignées : (+) Richesse spécifique (Annexe V.1)

Composition Mosaïque des cultures
(Changements de la composition des
cultures)

Contrôle biologique : (-) Taux de prédation (Annexe V.2)

Chap. V

Chap. III

Chap. IV

Chap. IV

Chap. III

Chap. III et V

Discussion générale et perspectives

[157]

1. Bilan des connaissances produites

 L'objectif principal de ce travail de thèse était d'évaluer les effets de l'hétérogénéité

spatiale et temporelle des paysages agricoles sur des auxiliaires généralistes des cultures et sur

le potentiel de contrôle biologique des ravageurs. L'hétérogénéité des paysages a, dans la

plupart des cas, été évaluée à une seule échelle spatiale. Nous n'avons pas procédé à des

changements d'échelle. L'hétérogénéité a été caractérisée soit, dans le cadre du projet

européen FarmLand, à l'échelle d'un paysage carré de 1 km de côté (Chapitre III), soit dans

des paysages circulaires de 500 m de rayon (Chapitre IV et V). Des études antérieures ont en

effet montré que ces échelles (500m à 1km) sont pertinentes pour estimer les effets du

paysage sur l'abondance et la richesse spécifique des carabes et des araignées (e.g. de la Peña

et al., 2003; Clough et al., 2005; Schmidt and Tscharntke, 2005; Batáry et al., 2007; Öberg et

al., 2007; Drapela et al., 2008). L'originalité de ce travail était 1) d'intégrer les surfaces

agricoles dans la caractérisation de l'hétérogénéité spatiale du paysage, 2) de prendre en

compte l'hétérogénéité temporelle interannuelle des surfaces cultivées, et 3) de tester l'impact

de l'hétérogénéité des paysages sur les auxiliaires généralistes et aussi sur le potentiel de

contrôle biologique qu'ils exercent. Les principaux résultats de ce travail sont synthétisés par

la Tableau VI.1 et commentés ci-dessous.

1.1. La mosaïque agricole joue un rôle important pour les auxiliaires des

cultures

 Nos résultats soulignent l'importance de l'hétérogénéité spatiale des surfaces cultivées

pour la biodiversité des paysages agricoles. Les carabes qui hivernent dans le sol des parcelles

au stade larvaire, émergent en été et se reproduisent à l'automne, sont favorisés par la diversité

des cultures dans le paysage (Tableau VI.I, Chapitre III). Ces résultats s'inscrivent dans la

tendance actuelle d'une prise en compte croissante du rôle de la mosaïque des cultures. Cette

dernière est considérée aujourd'hui comme une mosaïque d'habitats dans lesquels certaines

espèces peuvent s'alimenter, se reproduire et se disperser (Wallin, 1989; Wissinger, 1997;

Noordhuis et al., 2001; Rand et al., 2006). Quelques études antérieures ont déjà mis en

évidence un impact positif de la diversité des cultures sur la biodiversité agricole, notamment

sur la richesse spécifique et sur la diversité des communautés d'arthropodes (Billeter et al.,

2008; Palmu et al., 2014). Des cultures variées peuvent en effet fournir des ressources pour

des espèces différentes. Mais nos résultats montrent que la diversité des cultures peut

également favoriser l'abondance de certaines espèces de carabes, et Östman et al. (2001b) ont

mis en évidence un effet positif de cette diversité sur la fitness de certaines espèces. Ces

résultats suggèrent que ces espèces peuvent bénéficier d'une complémentation spatiale et/ou

temporelle (Dunning et al., 1992) entre différents types de cultures (Men et al., 2004; Carrière

Discussion générale et perspectives

[158]

et al., 2006; Vasseur et al., 2013). Pour une culture donnée, la structure du couvert contrôle la

disponibilité des ressources biotiques et abiotiques. Or cette structure du couvert varie au

cours d'une année, entre la semence et la récolte de la culture. Ces changements sont à

l'origine de déplacements des insectes au sein de la mosaïque des cultures (Burel et al., 2013).

Dans le cas des carabes qui se reproduisent à l'automne, les individus - actifs de juin à

novembre - utilisent très probablement pour se nourrir, se reproduire et pondre différentes

cultures présentant des phénologies contrastées (comme par exemple les céréales puis le maïs)

(Burel et al., 2013).

 Nos résultats mettent également en évidence l'intérêt de prendre en compte l'histoire

récente des surfaces agricoles. Nous avons caractérisé l'hétérogénéité temporelle interannuelle

notamment par les changements de la diversité des cultures sur les cinq dernières années. Ces

changements favorisent certaines espèces de carabes communément rencontrées dans les

parcelles agricoles (comme Poecilus cupreus et Pterostichus melanarius), et susceptibles de

jouer un rôle important en tant qu'auxiliaires des cultures (Tableau VI.I, Chapitre V). Des

études antérieures ont mis en évidence que les changements d'une année sur l'autre dans la

proportion d'une culture peuvent conduire à des effets de concentration ou de dilution des

populations de ravageurs et d'auxiliaires dans le paysage (Thies et al., 2008; Zhao et al., 2013;

Schneider et al., 2015). Les travaux de Le Féon et al. (2013) montrent également que

l'abondance et la richesse spécifique d'autres groupes d'arthropodes (abeilles solitaires) sont

influencées par la proportion de parcelles intégrant au moins un an de prairie dans la

succession culturale des cinq dernières années. Les successions culturales déterminent en

effet, pour les organismes considérés, la disponibilité et l'accessibilité dans le temps de

ressources cultivées favorables. La survie d'une espèce dépend de sa capacité à trouver et

coloniser au fil des années de nouveaux patchs de ressources dans le paysage.

1.2. L'hétérogénéité de configuration des paysages : une composante essentielle

 Nos résultats montrent qu'au printemps, les araignées sont plus abondantes dans les

parcelles de céréales situées dans des paysages composés de petites parcelles. Au début de

l'été, les paysages à petit parcellaire favorisent également 1) les taux de prédation de pucerons

mesurés par les cartes de prédation, et 2) l'abondance des carabes qui se reproduisent au

printemps et qui hivernent en tant qu'adultes dans des habitats semi-naturels (Tableau VI.I,

Chapitre III et IV). Des études antérieures ont déjà mis en évidence un effet négatif de la taille

moyenne du parcellaire sur 1) l'abondance et la richesse spécifique des communautés de

d'arthropodes (e.g. Weibull and Östman, 2003), 2) la fitness des individus (Bommarco, 1998;

Östman et al., 2001b), et 3) le potentiel de contrôle biologique des ravageurs (Östman et al.,

2001a). Dans une étude récente, Fahrig et al. (2015) montrent que la diminution de la taille

Discussion générale et perspectives

[159]

moyenne du parcellaire a un effet positif sur une large gamme de taxa et de mesures de

biodiversité.

 La taille moyenne du parcellaire est très fortement négativement corrélée à la densité de

bordures de champ non cultivées (et par conséquent à la longueur de haies dans le cadre de

notre étude). Ces habitats sont connus pour être des zones refuge et ressource importantes

pour la biodiversité des paysages agricoles (Dennis and Fry, 1992; Meek et al., 2002) (voir

aussi Marshall, 2004). Ce sont notamment des zones d'hivernation pour les carabes qui se

reproduisent au printemps et qui hivernent sous forme adulte, ainsi que pour la plupart des

araignées, qui hivernent sous forme immature ou adulte (e.g. Pfiffner and Luka, 2000). Une

diminution de la taille des parcelles cultivées augmente les zones d'interface entre milieux

cultivées et bordures de champ non cultivées. Ceci favorise l'accessibilité des ressources et

donc la complémentation entre ces deux types d'habitats (Fahrig et al., 2011). Des petites

parcelles favorisent également la colonisation et la pénétration des auxiliaires dans les

cultures.

 Ces résultats montrent que l'hétérogénéité de configuration des paysages - et plus

particulièrement l'intrication entre différents types d'habitats - est une dimension essentielle à

prendre en compte dans l'étude de la biodiversité des parcelles agricoles (voir aussi Marshall

et al., 2006). Cette dernière dépend plus de la présence d'habitats semi-naturels en bordure de

parcelle que de la surface totale qu'occupent ces habitats dans le paysage (Concepcion et al.,

2012). Des analyses préliminaires sur les données du projet FarmLand (analyses non

présentées dans le cadre de ce manuscrit de thèse, intégrant la région 'East Anglia' en plus des

régions 'Göttingen', 'Armorique' et 'Coteaux') montrent que, pour les carabes qui se

reproduisent à l'automne, l'effet positif de la diversité des cultures est plus fort dans les

paysages composés de petites parcelles (Figure VI.1). Ces premiers résultats, qui restent à

confirmer, soulignent également l'importance de l'hétérogénéité de configuration des paysages

: la complémentation entre différents types de cultures serait elle aussi dépendante de leur

accessibilité.

1.3. Temporalité des relations entre paysage et biodiversité

 Nos résultats ont permis d'affiner la question du rôle de l'hétérogénéité spatiale du paysage

(Tableau VI.I, Chapitre IV), qui est souvent étudié sur l'ensemble d'une saison

d'échantillonnage, ou à un moment particulier de la saison. Nos résultats montrent par

exemple que l'abondance, la richesse spécifique et la composition spécifique des

communautés d'araignées sont influencées par la taille moyenne du parcellaire très tôt dans la

saison (Tableau VI.1; Chapitre IV). Mais cet effet disparaît par la suite, à partir du mois de

mai. Ces résultats sont similaires à ceux mis en évidence par Öberg et al. (2008) et Schmidt

and Tscharntke (2005).

Discussion générale et perspectives

[160]

Figure VI.1. Résultats de premières analyses sur le jeu de données FarmLand, intégrant
également la région 'East Anglia'. Le schéma permet de visualiser l'interaction entre la diversité
des cultures et la taille moyenne du parcellaire, dans un modèle linéaire généralisé mixte visant à
expliquer l'abondance des carabes qui se reproduisent à l'automne. Les variables explicatives ont
été centrées et réduites avant analyse. La Figure a été réalisée grâce au package R languageR 1.4.

La disparition de l'effet est probablement due à des processus de dilution et/ou reproduction,

et permet d'expliquer l'absence de relations entre les communautés d'araignées et

l'hétérogénéité spatiale des paysages dans le Chapitre III de ce manuscrit de thèse

(échantillonnage réalisé en mai - juin). Ces résultats soulignent l'importance de la temporalité

dans les relations entre paysage et biodiversité. L'influence du paysage sur les communautés

d'arthropodes est variable dans le temps, car 1) les communautés d'arthropodes peuvent être

sujettes à des variations de composition du fait de la phénologie des espèces (French and

Elliott, 1999), 2) les exigences écologiques des espèces qui les composent peuvent évoluer au

cours d'une année, et 3) les ressources offertes par le paysage peuvent évoluer au cours d'une

année du fait de la phénologie des couverts (e.g. Rand et al., 2006).

 Les résultats obtenus dans le Chapitre III permettent de supposer que l'effet de la taille

moyenne du parcellaire sur l'abondance des carabes peut être lui aussi variable au cours d'une

année. La taille moyenne des parcelles peut influencer les communautés de carabes au

printemps (communautés dominées par les reproducteurs de printemps). Mais cet effet peut

disparaître au cours de l'été quand l'abondance des reproducteurs d'automne - qui sont surtout

influencés par la diversité des cultures (Tableau VI.; Chapitre III) - augmente. Nos résultats

n'ont cependant pas permis de mettre en évidence la temporalité de la relation entre

l'abondance des carabes et la taille moyenne du parcellaire (Chapitre IV). Cette absence de

résultats peut-être due à un manque de puissance dans le jeu de données. Beaucoup de

Discussion générale et perspectives

[161]

facteurs peuvent affecter l'activité-densité des carabes (e.g. Fournier and Loreau, 2001;

Thomas et al., 2006). Dans le cas de notre jeu de données, l'activité-densité était très variable

d'une parcelle à une autre. Le nombre de parcelles étudiées (21 parcelles) n'était peut-être pas

suffisant pour mettre en évidence un effet paysager (vs. 147 parcelles dans le cadre des

données FarmLand).

1.4. L'effet de l'hétérogénéité des paysages varie en fonction des groupes

d'espèces considérés, qui différent par leurs traits d'histoire de vie

 Nos résultats montrent qu'à l'intérieur d'un même taxon, et notamment au sein des carabes,

des groupes d'espèces qui diffèrent par leurs traits d'histoire de vie présentent des réponses

différentes à l'hétérogénéité spatiale ou temporelle des paysages. Nous avons montré dans le

Chapitre III que les reproducteurs de printemps étaient affectés par la taille moyenne du

parcellaire et la densité de bordures de champ non cultivées, tandis que les reproducteurs

d'automne étaient favorisés par la diversité des cultures dans le paysage. Nous avons aussi

montré dans le Chapitre V que certaines espèces de carabes présentant des capacités de

dispersion importantes (Trechus quadristriatus) étaient favorisées par l'hétérogénéité spatiale,

tandis que des espèces moins mobiles (Poecilus cupreus) étaient seulement favorisées par la

dynamique temporelle des parcelles cultivées.

 Ces résultats vont dans le sens des travaux qui soulignent que pour comprendre l'influence

du paysage sur les communautés d'arthropodes, on ne peut pas se limiter à l'étude de mesures

de biodiversité globales (comme l'abondance totale ou la richesse spécifique des

communautés) (e.g. Winqvist et al., 2014). Les carabes vivant dans les agro-écosystèmes sont

un groupe diversifié dont les nombreuses espèces présentent des traits d'histoire de vie

contrastés (Holland and Luff, 2000). Plusieurs études ont déjà montré que les effets de

l'hétérogénéité du paysage sur ce groupe peuvent varier en fonction du mode trophique

(Purtauf et al., 2005a; Winqvist et al., 2014), de la taille des espèces et de leurs capacités de

dispersion (Ribera et al., 2001; Hendrickx et al., 2009), ou encore de leurs stratégies de

reproduction (Purtauf et al., 2005b; Duflot et al., 2014). De même, chez les araignées, les

deux familles les plus abondantes en milieu agricole (les linyphiides et les lycosides)

présentent des stratégies de dispersion très contrastées (Weyman et al., 2002). Nous n'avons

pas observé, dans le cadre de cette thèse, de différences entre ces deux familles quant à leur

réponse au paysage. Mais plusieurs études ont mis en évidence des réponses contrastées entre

ces deux groupes (e.g. Öberg et al., 2007; Schmidt et al., 2008). L'ensemble de ces résultats

souligne la nécessité de prendre en compte les exigences écologiques et les traits d'histoire de

vie des espèces pour mieux appréhender l'effet de l'hétérogénéité des paysages.

 La prise en compte des traits d'histoire de vie des espèces nécessite cependant des

méthodes d'analyse particulières, que nous n'avons pas utilisées dans le cadre de cette thèse

Discussion générale et perspectives

[162]

(analyses 'RQL' et 'Fourth-corner'; Dray and Legendre, 2008) (analyses 'community weighted

means of traits'; Garnier et al., 2007). Nous nous sommes limités à évaluer les effets du

paysage sur l'abondance de certains groupes (e.g. reproducteurs de printemps vs.

reproducteurs d'automne chez les carabes, ou araignées linyphiides vs. araignées lycosides),

ce qui peut limiter les conclusions que nous pouvons tirer de cette étude. Les groupes

d'espèces étudiés étaient souvent dominés par un faible nombre d'espèces. Nous pouvons donc

nous poser les questions suivantes :

- Les résultats observés sont-ils du à une réponse propre aux quelques espèces

dominantes, ou sont-ils partagés par l'ensemble des espèces possédant ce trait

d'histoire de vie ?

- Le trait pris en compte est-il vraiment à l'origine des résultats, ou la réponse au

paysage est-elle influencée par d'autres traits communs aux quelques espèces

dominantes? Par exemple : Trechus quadristriatus répond positivement à la diversité

des cultures. Est-ce du au fait que les individus présentent des capacités de dispersion

importantes (Chapitre V), ou au fait que ce sont des reproducteurs d'automnes

(Chapitre III)?

Dans le cadre du projet Farmland, le travail de thèse d'Aliette Baillod (Agroecology group,

Université de Göttingen, Allemagne) a pour objectif d'étudier les effets de l'hétérogénéité

spatiale des paysages sur les traits des carabes et des araignées. Cette étude devrait permettre

de vérifier les premières tendances que nous avons pu observer dans le cadre de cette thèse.

Discussion générale et perspectives

[163]

2. Prendre en compte l'hétérogénéité des paysages agricoles,

limites et perspectives

2.1. Comment caractériser l'hétérogénéité des paysages? Le choix des

métriques

 Dans le cadre de cette thèse, nous avons choisi certaines métriques pour caractériser

l'hétérogénéité spatiale et temporelle des paysages agricoles. Il existe dans la littérature un

nombre très important de métriques permettant de décrire la structure des paysages (e.g.

McGarigal and Marks, 1995), ce qui peut rendre leur choix ainsi que la comparaison entre

études difficiles. Nous discuterons dans la suite de cette section les intérêts et les limites des

métriques que nous avons sélectionnées (résumés en Tableau VI.2).

2.1.1. Hétérogénéité spatiale

 2.1.1.1. Hétérogénéité spatiale des habitats semi-naturels

 Le pourcentage en éléments semi-naturels est l'une des métriques les plus répandues dans

la littérature pour caractériser l'hétérogénéité des paysages agricoles (e.g. Chaplin-Kramer et

al., 2011). Dans le cadre de cette thèse, nous avons défini l'hétérogénéité de composition des

habitats semi-naturels à partir du pourcentage d'éléments boisés dans le paysage (bois,

linéaires boisés, friches) (Tableau VI.2). Ces éléments sont les principaux habitats semi-

naturels en Europe. Leur rôle pour de nombreux auxiliaires des cultures en tant que sites de

refuge, de nourrissage, de reproduction, et d’hivernation est bien établi (e.g. Bianchi et al.,

2006). Cette métrique est cependant assez restrictive. Elle ne prend pas en considération

d'autres zones de régulation écologique comme les bandes enherbées ou les prairies

permanentes peu productives (Geiger et al., 2009). Elle masque également la diversité des

éléments boisés (bois vs. haies vs. friches) qui peuvent jouer des rôles différents en fonction

des espèces et de leurs exigences écologiques (voir Fahrig et al., 2011). Outre le pourcentage

en habitats semi-naturels, il serait intéressant d'intégrer dans nos modèles statistiques leur

diversité, mesurée par exemple grâce à un indice de Shannon (voir Hiron et al., 2015).

 Nous avons caractérisé l'hétérogénéité de configuration des habitats semi-naturels par la

longueur du réseau de haies en bordure de parcelles agricoles (Concepcion et al., 2012)

(Tableau VI.2). L'hétérogénéité de configuration est un paramètre peu étudié, même si l'on

retrouve dans la littérature quelques études qui mesurent des longueurs d'interfaces (Duflot et

al., 2014), des densités de patchs (Hiron et al., 2015) ou la proximité entre tâches d'habitats

(Hendrickx et al., 2007). La longueur du linéaire de haies en bordure de parcelles équivaut à

calculer une longueur d'interfaces entre surfaces cultivées et habitats semi-naturels boisés.

Discussion générale et perspectives

[164]

Elle traduit l'accessibilité dans le paysage de ces zones refuges et/ou ressources, et permet

d'étudier la complémentation des habitats en lien avec les déplacements des individus dans la

mosaïque (Dunning et al., 1992; Vasseur et al., 2013). Cette métrique ignore cependant

d'autres types de bordures de champ non-cultivées (bandes herbeuses, talus, fossés) qui jouent

aussi un rôle important pour les auxiliaires des cultures (Dennis and Fry, 1992; Varchola and

Dunn, 2001), et qu'il serait intéressant de prendre en compte dans nos modèles.

 2.1.1.2. Hétérogénéité spatiale de la mosaïque des cultures

 Nous avons caractérisé l'hétérogénéité de composition de la mosaïque agricole par un

indice de diversité de Shannon, qui mesure la diversité et l'équitabilité des différents types de

cultures (Tableau VI.2). Une diversité de cultures plus importante offre une diversité d'habitats

et de ressources favorables à différentes espèces, ainsi qu'aux espèces nécessitant plusieurs

ressources au cours de leur cycle de développement (Fahrig et al., 2011). Cette métrique est

transposable à différents contextes paysagers et systèmes de production. Ceci nous a permis

(dans le cadre du projet européen Farmland) d'analyser de façon simultanée différentes

régions dont les paysages étaient composés de cultures de nature différente. Cette métrique est

cependant très dépendante des choix initiaux quant aux catégories de cultures (voir Annexe

I.1), qui peuvent être faits de façon arbitraire ou en essayant de prendre en considération les

exigences écologiques des espèces (voir section 2.3). Cette métrique est également

indépendante de la nature des cultures qui composent le paysage (Figure VI.2).

Figure VI.2. Schéma représentant deux paysages qui ont la même diversité de cultures, mais qui
sont composés de cultures de nature différente.

Or, les communautés de carabes varient en fonction des type de culture, qui diffèrent par les

conditions microclimatiques et les pratiques agricoles associées (e.g. Holland and Luff, 2000).

La nature des couverts conditionne la qualité de la ressource à laquelle ont accès les espèces

étudiées. Un paysage présentant une faible diversité de cultures mais essentiellement composé

Discussion générale et perspectives

[165]

de prairies n'offre pas les mêmes ressources qu'un paysage essentiellement composé de

parcelles de maïs. Il serait intéressant d'intégrer dans nos modèles la proportion des différents

types de cultures susceptibles de jouer un rôle favorable ou défavorable pour les organismes

considérés (e.g. Purtauf et al., 2005b; Batáry et al., 2007), à condition que ces proportions ne

soient pas corrélées à l'indice de Shannon (comme c'est le cas de la prairie en région

Armorique, voir Chapitre V).

 Nous avons caractérisé l'hétérogénéité de configuration de la mosaïque des cultures par la

taille moyenne du parcellaire (Table VI.2). Lorsque la taille moyenne des parcelles diminue,

les interfaces entre différents types de cultures sont susceptibles d'augmenter, favorisant la

complémentation entre cultures. Cependant, cette métrique est très fortement corrélée à la

longueur de bordures de champ non-cultivées. Elle traduit également l'accessibilité des

habitats semi-naturels, ainsi que l'accessibilité des éléments cultivés à partir des zones refuges

(Östman et al., 2001b; Fahrig et al., 2015). Cette métrique est très intéressante à prendre en

compte et a un impact fort sur les communautés d'auxiliaires présentes dans les parcelles

agricoles (voir section 1). Mais elle est redondante avec la longueur du linéaire de haies ou de

bordures de champ non-cultivées (section 2.1.1.1).. De plus, elle ne caractérise pas vraiment la

répartition spatiale des différents types de cultures dans le paysage (Figure VI.3). Cette

distribution spatiale des cultures pourrait être estimée par d'autres métriques comme le

nombre de patchs d'un même type de culture (Hiron et al., 2015) (Figure VI.3), la moyenne

et/ou l'écart-type de la taille des patchs d'un même type de culture, ou encore en travaillant sur

des longueurs d'interfaces entre cultures de même nature et cultures de nature différente.

Figure VI.3. Schéma de deux paysages qui ont la même taille moyenne de parcelles, mais une
répartition spatiale des différents types de culture dans le paysage différente. Le nombre de patchs
d'un même type de culture pourrait permettre de caractériser la répartition spatiale des cultures dans le paysage.

Tableau VI.2. Récapitulatif des métriques d'hétérogénéité utilisées dans le cadre de cette thèse; intérêts et limites.
H

ét
ér

og
én

éi
té

 s
p

at
ia

le

H
a
b
it

a
ts

 s
em

i-
n

a
tu

re
ls

C
o
m

p
o
si

ti
o
n
 Métrique : % d'habitats boisés

Rend compte de la disponibilité dans le paysage de zones refuges ou ressources

Mais : Ne prends pas en compte d'autres types d'habitats (ex. prairies permanentes). Ne rend pas compte de la diversité et de l'hétérogénéité des habitats

semi-naturels (ex. bois, linéaires boisés, friches)
Autre métrique : Intégrer également l'indice de Shannon des différents types d'habitats semi-naturels

C
o
n
fi

g
u
ra

ti
o
n

Métrique : Longueur du linéaire de haies (m) (= interfaces éléments boisés et surfaces cultivées)
Accessibilité dans le paysage des zones refuges ou ressources.

Mais : Ne prends pas en compte d'autres types de bordures de champs (bandes herbeuses, talus, fossés)

Autres métriques : Intégrer également la longueur de bordures herbeuses / Longueur totale de bordures de champ non cultivées

M
o
sa

ïq
u

e
d
es

 c
u

lt
u

re
s

C
o
m

p
o
si

ti
o
n
 Métrique : Diversité des cultures (indice de shannon)

Prends en compte la diversité de la ressource disponible pour une large gamme d'espèces. Métrique facilement transposable à différents contextes paysagers

et systèmes de production

Mais : Comment classer les différents types de cultures? Métrique très générale qui ne prend pas en compte la nature des cultures et la qualité de la

ressource pour les organismes considérés.

Autres métriques : Analyse conjointe des proportions de différents types de cultures jouant un rôle favorable ou défavorable pour les organismes considérés

C
o
n
fi

g
u
ra

ti
o
n

Métrique : Taille moyenne du parcellaire (ha)
Métrique concrète, simple à utiliser, et qui est parlante pour les agriculteurs et les décideurs publiques

Mais : Ne permet pas de séparer l'effet de la configuration de la mosaïque des cultures de l'effet de la quantité de bordures de champ non-cultivées. Ne décrit

pas la répartition spatiale des différents types de cultures dans le paysage.

Autres métriques : Nombre de patchs de cultures d'une même nature; Moyenne et/ou écart-type de la taille des patchs de cultures de même nature

H
ét

ér
og

én
éi

té
 t

em
p

or
el

le

M
o
sa

ïq
u

e
d
es

 c
u

lt
u

re
s

C
o
m

p
o
si

ti
o
n

Métriques : Diversité des cultures sur cinq ans (indice de shannon); Changements dans la diversité des cultures; Fréquence des successions culturales;
Changements dans la composition des cultures
Métriques qui synthétisent différents aspects de l'hétérogénéité temporelle de la composition de la mosaïque agricole. Métriques facilement transposables à

différents contextes paysagers et systèmes de production.

Mais : Métriques très générales, qui peuvent être difficiles à interpréter, et qui ne prennent pas en compte de façon directe la nature des cultures et les

changements dans la qualité de la ressource.

Autres métriques : Analyse conjointe des changements dans les proportions de différents types de cultures susceptibles de jouer un rôle favorable ou
défavorables pour les organismes considérés.
Comment prendre en compte l'hétérogénéité temporelle de la configuration de la mosaïque agricole? (hétérogénéité des interfaces entre différents types de
cultures?)

Discussion générale et perspectives

[167]

2.1.2. Hétérogénéité temporelle

 Nous avons caractérisé l'hétérogénéité temporelle de la composition de la mosaïque des

cultures par quatre métriques différentes : 1) la diversité des cultures sur cinq ans, 2) les

changements dans la diversité des cultures, 3) la fréquence des successions culturales, et 4) les

changements dans la composition des cultures (Tableau VI.2). Ces métriques nous ont permis

de synthétiser différents aspects de l'hétérogénéité temporelle de la composition de la

mosaïque agricole : 1) la diversité des ressources sur une période de cinq ans, 2) la stabilité de

cette diversité de ressources, 3) la stabilité de la localisation des différentes ressources dans le

paysage, et 4) la stabilité de la nature de ces ressources. Ces nouvelles métriques nous ont

permis de mettre en évidence l'importance de l'histoire récente du paysage pour les auxiliaires

des cultures (voir section 1). Ces métriques sont transposables à différents contextes paysagers

et systèmes de production, mais elles présentent les mêmes inconvénients que ceux cités

précédemment pour l'indice de Shannon. Il serait intéressant d'intégrer dans nos modèles des

métriques qui prennent en compte les changements de surface ou la fréquence de retour de

certains types de couverts en particulier, susceptibles de jouer un rôle favorable ou

défavorable pour les organismes considérés (Thies et al., 2008; Le Féon et al., 2013;

Schneider et al., 2015). Ces métriques sont plus faciles à interpréter d'un point de vue

écologique, mais sont cependant plus difficilement généralisables entre taxa et contextes

environnementaux.

2.2. Vers une approche fonctionnelle des paysages agricoles

 En ce qui concerne l'hétérogénéité spatiale des paysages, nous avons fait le choix

d'analyser de façon séparée les habitats semi-naturels et les surfaces cultivées. Cette

distinction permet de séparer les cultures d'autres habitats pour lesquels la fréquence et

l'intensité des perturbations anthropiques est plus faible. Elle nous a permis de mettre en

évidence le rôle complémentaire de ces deux grands types d'occupation des sols (voir section

1). Mais il serait intéressant d'aller un peu plus loin dans la caractérisation des couverts et de

ne pas se limiter à cette approche trop dichotomique surfaces cultivés / habitats non-cultivés.

Le travail de thèse de Rémi Duflot (Duflot, 2013) met en évidence que les prairies

(permanentes comme temporaires) abritent des communautés de coléoptères carabiques

distinctes de celles des cultures annuelles et des habitats boisés. Ces éléments peuvent être

considérés comme une troisième catégorie d'occupation des sols, qui joue un rôle important

dans les processus de complémentation entre couverts.

 Cette approche pose la question de la définition des différentes classes d'occupation des

sols, qui peut se faire avec ou sans prise en considération de leur rôle écologique pour les

groupes d'espèces étudiés. Dans le cadre de cette thèse, nous avons suivi la démarche générale

mise en place dans le cadre du projet européen FarmLand, et nous avons caractérisé les

Discussion générale et perspectives

[168]

paysages agricoles par leur hétérogénéité "structurelle". Les types d'occupation du sol sont

classés en différentes catégories de couverts selon leurs modes de gestion ou leurs

caractéristiques physiques (voir Annexe I.1). L'article de Fahrig et al. (2011), qui est la base du

projet Farmland, souligne cependant l'importance de prendre en considération l'hétérogénéité

"fonctionnelle" des paysages : « la description et la mesure de l'hétérogénéité devraient être

basées sur les fonctions attendue (par exemple la fourniture de nourriture, de sites de

nidification ou de voies de dispersion) fournies par cette hétérogénéité à l'espèce ou aux

groupes d'espèces d'intérêt ».

 Comment caractériser les paysages par leur hétérogénéité fonctionnelle? Deux approches

sont envisageables. La première (voir Duflot, 2013) consiste à définir à posteriori les

catégories de couverts en fonction des communautés qu'ils hébergent. Cette approche requiert

cependant d'échantillonner l'ensemble des couverts d'un paysage. Ce genre d'approche est

également difficile à mettre en place dans des études à large échelle, qui intègrent des

contextes régionaux et environnementaux variés susceptibles d'influencer eux-mêmes la

composition des communautés d'auxiliaires (Schweiger et al., 2005). La deuxième approche

(voir Fahrig et al., 2011) consiste à définir les catégories de couverts à partir des

connaissances bibliographiques disponibles quant aux ressources qu'ils fournissent aux

groupes d'espèces étudiés. Cependant, même pour les carabes, qui sont l'un des taxons les plus

connus en entomologie (voir notamment Kotze et al., 2011), les connaissances concernant les

exigences écologiques et les traits d'histoire de vie des différentes espèces qui dominent les

assemblages en milieu agricole sont inégales et incomplètes. Une telle approche reste donc

selon nous encore difficile à mettre en place, et nécessite avant tout d'approfondir les

connaissances disponibles sur le rôle des différents types de cultures et d'habitats semi-

naturels pour les groupes d'espèces étudiés.

2.3. Hétérogénéité de la mosaïque des cultures : prendre en compte les

pratiques agricoles

 De nombreux travaux ont mesuré à l'échelle de la parcelles les effets de certaines pratiques

agricoles (type de culture, densité de semis, produits phytosanitaires, labour) (e.g. Holland

and Luff, 2000), ou de modes de production (agriculture biologique ou conventionnelle) (e.g.

Bengtsson et al., 2005), sur la biodiversité et les services écosystémiques. Cependant, les

pratiques agricoles sont peu prises en compte dans la description de l'hétérogénéité spatiale

des paysages (Puech, 2014).

 Dans le cadre de cette thèse, nous avons décrit à l'échelle du paysage deux caractéristiques

des surfaces agricoles : la taille du parcellaire et la nature des cultures. Nous avons montré

que l'organisation du parcellaire tout comme la diversité des cultures dans le paysage sont

deux variables qui influencent la biodiversité présente dans les parcelles de céréales (voir

Discussion générale et perspectives

[169]

section 1). Ces deux caractéristiques des surfaces agricoles sont faciles à caractériser et à

cartographier à partir de relevés terrains ou d'images satellites, car elles sont "visibles". Mais

la diversité des pratiques agricoles et leur organisation au niveau du paysage produit un type

d'hétérogénéité qui n'est pas toujours détectable à l'œil nu ou grâce à la télédétection. Cette

hétérogénéité est décrite par Vasseur et al. (2013) par le concept d' « hétérogénéité cachée »

(Figure VI.4). La prise en compte de l'hétérogénéité liée aux pratiques permettrait notamment

une représentation plus fonctionnelle des paysages (voir section 2.2) (Fahrig et al., 2011).

Figure VI.4. Schéma de trois paysages agricoles caractérisés par la même hétérogénéité «visible»
de la mosaïque agricole (taille moyenne du parcellaire et diversité des cultures), mais par une
hétérogénéité «cachée» différente (pourcentage en agriculture biologique - AB -, et longueur
d'interfaces avec l'agriculture conventionnelle - AC).

 La caractérisation de l'hétérogénéité "cachée" peut être assez simple lorsque l'on ne

considère que la dichotomie de certains modes de production (agriculture biologique vs.

agriculture conventionnelle par exemple). Des études ont montré que les paysages présentant

de larges surfaces en agriculture biologique sont plus favorables à la biodiversité (Holzschuh

et al., 2008; Rundlöf et al., 2008; Gabriel et al., 2010). La prise en compte de l'hétérogénéité

"cachée" devient plus compliquée lorsque l'on s'intéresse de façon plus fine à la diversité des

pratiques. Le travail de thèse de Camille Puech (Puech, 2014) propose des pistes de réflexion

à ce sujet. Il met en évidence l’existence d’une large diversité de pratiques agricoles dans les

systèmes en agriculture biologique comme en agriculture conventionnelle, et identifie les

pratiques qui permettent de favoriser les auxiliaires quel que soit le mode de production.

 Cependant, outre l'hétérogénéité spatiale qu'elles engendrent, les pratiques agricoles sont

le moteur principal de l'hétérogénéité temporelle intra et interannuelle des paysages agricoles

(Vasseur et al., 2013). Dans le cadre de cette thèse, nous nous sommes intéressés à l'un des

aspects de l'hétérogénéité temporelle interannuelle des paysages agricoles : les successions

culturales. Nos résultats ont montré que des paysages dans lesquels la diversité des cultures

était très variable d'une année à l'autre favorisaient quelques espèces de carabes inféodées aux

Discussion générale et perspectives

[170]

cultures (Poecilus cupreus; Pterostichus melanarius) (voir section 1). Cependant, les

différentes métriques que nous avons utilisées n'intègrent pas de façon directe l'hétérogénéité

"cachée" que nous venons d'évoquer. Prenons l'exemple de la métrique qui mesure la

fréquence des successions culturales (Rate of crop succession, voir Chapitre V). Une parcelle

qui reste en maïs cinq années consécutives est considérée de la même façon qu'une parcelle

qui reste en prairie cinq ans de suite : aucune d'entre elles ne présente de changements de la

nature du couvert. Ces deux parcelles témoignent malgré tout de fréquences de labour ou de

traitements phytosanitaires très différentes. Or des études montrent que ces variables

influencent les auxiliaires des cultures et le potentiel de contrôle biologique des ravageurs

(e.g. Thomas and Jepson, 1997; Holland and Luff, 2000). Sherratt and Jepson (1993)

montrent notamment que les chances d'un prédateur polyphage de persister dans une parcelle

traitée dépendent de la quantité de parcelles traitées alentour. Il serait donc intéressant d'aller

plus loin dans la caractérisation de l'hétérogénéité temporelle de la mosaïque agricole, en

intégrant l'hétérogénéité cachée liée aux pratiques agricoles (voir Figure VI.5). Cependant,

l'acquisition d'informations sur les pratiques sur les cinq dernières années pour un ensemble

de paysages exige un travail d'enquêtes très couteux en temps et se heurte encore aujourd'hui

à des verrous méthodologiques importants (Puech, 2014).

Figure VI.5. Caractérisation à l'échelle du paysage de l'hétérogénéité temporelle liée à la
fréquence du labour sur cinq ans. La fréquence de labour peut être estimée à partir de la somme des
surfaces agricoles labourées, pondérées par le nombre de labours en cinq ans.

Discussion générale et perspectives

[171]

3. Perspectives concernant l'évaluation des effets de

l'hétérogénéité du paysage sur les communautés d'auxiliaires et le

contrôle biologique des ravageurs

4.1. Etudier la dynamique des populations d'auxiliaires

 Une meilleure compréhension de l'influence de l'hétérogénéité spatiale et temporelle des

paysages sur les communautés d'auxiliaires nécessite de s'intéresser à la dynamique spatio-

temporelle des populations concernées. L'effet de variables environnementales sur la

dynamique des populations est cependant difficile à évaluer à partir de simples études de

terrain. Cela requiert l'utilisation de modèles de simulation spatialement explicites, souvent

propres à chaque espèce, et dont le paramétrage nécessite beaucoup de données sur la

démographie et le comportement des espèces considérées (voir par exemple Pichancourt et

al., 2006).

 Cependant, dans le cas de groupes relativement mobiles comme les carabes et les

araignées, la structuration spatiale des populations est en grande partie le résultat des

comportements individuels de déplacements et de dispersion. Pour comprendre le rôle de la

mosaïque des cultures et des habitats non cultivés sur la dynamique intra- et interannuelle des

communautés d'auxiliaires, une première approche consiste à étudier les déplacements des

individus et les flux de populations au niveau des interfaces entre différents types de couverts.

Dans son travail de thèse, Chloé Vasseur a mis au point une étude terrain couplant différentes

méthodes de piégeages des coléoptères carabiques. Cette méthode permet de mieux

appréhender les processus saisonniers à partir de simples mesures d'activité-densité (voir aussi

Burel et al., 2013; Russon and Woltz, 2014). Les jeunes adultes émergeant du sol étaient

capturés au moyen de pièges à émergence. L'activité-densité des adultes était mesurée par des

pièges Barbers libres. Les déplacements des adultes étaient évalués grâce à des pièges à

interception directionnels (voir Figure VI.6). Cette approche a été testée sur une seule espèce

de carabes (Pterostichus melanarius, voir Burel et al., 2013) mais pourrait être étendue aux

quelques espèces dominant les assemblages dans les parcelles cultivées.

 Ce genre d'étude exige un travail de terrain assez lourd, qui est difficile à mettre en place

sur un nombre de paysages très important. Cependant, lors de travaux semblables à ceux mis

en place dans le cadre de cette thèse, il serait envisageable de sélectionner quelques paysages

présentant un niveau d'hétérogénéité contrastée (notamment en termes de diversité des

cultures et de taille moyenne du parcellaire). Dans chacun de ces paysages, il serait possible

de placer des pièges à émergence au niveau des bordures de champ non cultivées et des

différents types de cultures, ainsi que des pièges à interception au niveau des interfaces entre

ces différents types d'occupation des sols. L'ajout de pièges d'interception en vol (window

Discussion générale et perspectives

[172]

traps ou tentes malaises) permettrait d'estimer également les flux d'espèces de carabes qui se

dispersent en volant (Van Huizen, 1977; Macfadyen and Muller, 2013). L'utilisation de pièges

collants (sticky traps; Greenstone et al., 1985) serait une autre alternative permettant d'estimer

les flux d'araignées qui se dispersent par ballooning. Ces études pourraient être menées sur

une année entière. Ceci permettrait d'apporter des éléments de discussion concernant les

mouvements intra-saisonniers des arthropodes adultes, ainsi que les mouvements interannuels

de redistribution des individus au sein de la mosaïque paysagère.

Figure VI.6. (A) Photographie d'un piège à émergence. Piège constitué d'un enclos en contre-
plaqué enfoncé dans le sol, et de pièges Barbers disposés au milieu de cet enclos. (B) Photographie
d'un piège à interception directionnel. Piège constitué d'une surface d'interception (trois planches en
contre-plaqué formant une barrière en Z, enfoncée dans le sol) et de pièges Barbers disposés de chaque
côté. Photographies de Chloé Vasseur.

4.2. Comment mesurer le contrôle biologique des ravageurs ?

 Dans le cadre de cette thèse, nous avons estimé le potentiel de prédation des parcelles en

utilisant des pucerons sentinelles introduits dans les parcelles sur des cartes de prédation.

Cette méthode a déjà été utilisée dans le cadre de plusieurs études scientifiques (e.g. Östman,

2004; Geiger et al., 2010). Les résultats du Chapitre II montrent que les taux de prédation

mesurés par les cartes à pucerons sont corrélés à l'activité-densité des carabes (voir aussi

Östman, 2004). Mais les taux de prédation ne sont pas corrélés à la structure des

communautés d'araignées, qui occupent pourtant, dans les parcelles agricoles, un rôle

important en tant qu'auxiliaires généralistes (Nyffeler and Sunderland, 2003).

 Des questions persistent quant à l'utilisation qui peut être faite des résultats obtenus à

partir de ce genre de protocoles. Ce dispositif donne-t-il une bonne estimation du potentiel de

Discussion générale et perspectives

[173]

contrôle biologique engendré par les communautés d'auxiliaires généralistes? Avons-nous le

droit d'établir des liens entre la structure des communautés d'auxiliaires généralistes piégés

dans les parcelles et le potentiel de prédation observé grâce aux cartes à pucerons? Pour

répondre à ces questions, il serait indispensable de connaître dans un premier temps la nature

des arthropodes ayant consommé les pucerons introduits dans les parcelles. L'observation

directe permettrait d'apporter des éléments de discussion intéressants (Merfield et al., 2004)

(Smith and Gardiner, 2013). Romain Georges et Jean-Pierre Caudal (ingénieurs d'étude

CNRS - Unité ECOBIO) développent en ce moment un dispositif caméra qui devrait

permettre de filmer les cartes à pucerons dans les parcelles pendant 24 heures (Figure VI.7).

Le système est équipé d'un caisson étanche, d'une batterie puissante, d'une carte mémoire pour

le stockage des images, et de diodes infrarouge permettant l'acquisition d'images de nuit. Il est

équipé également d'un système de détection de mouvements permettant d'économiser la

batterie et de réduire le temps de traitement des images une fois les données acquises. Le

système de détection de mouvements consiste en un système de déclenchement de photo par

capteur de vibration. Les pucerons sont collés sur les capteurs, et quand un prédateur s'attaque

au puceron, cela déclenche une photographie. Des premiers tests on été réalisés en laboratoire,

et les images permettent d'identifier si le prédateur est un carabe ou une araignée pour les

espèces de taille supérieure à 6 mm. Le système de détection de mouvements est également

efficace pour ces espèces, mais se déclenche de façon plus aléatoire pour des individus de

petite taille (< 4 mm). Les essais devraient se poursuivre d'ici à l'année prochaine, avec des

essais prévus dans les parcelles au printemps prochain.

 Plusieurs articles de recherche ou de synthèse sur les relations entre paysage et contrôle

biologique (e.g. Bianchi et al., 2006; Chaplin-Kramer et al., 2011; Chaplin-Kramer et al.,

2013; Veres et al., 2013) mettent en avant la nécessité de quantifier l'efficacité de la lutte

biologique de façon plus directe. Cela peut se faire en prenant en compte par exemple 1) la

croissance des populations de ravageurs en lien avec les populations d'auxiliaires, 2) les

dégâts évités sur les cultures, ou 3) les pertes de rendement évitées. Mais l'ensemble des

études qui visent à tester l'effet du paysage sur le contrôle biologique des ravageurs sont

conduites aujourd'hui dans des paysages réels où l'utilisation d'insecticides est encore élevée.

Ces traitements phytosanitaires compliquent l'interprétation des résultats quant à l'effet de

variables paysagères sur les populations de ravageurs, les dégâts observés sur les plantes ou

encore les rendements. Les résultats sont donc difficilement extrapolables à des paysages

futurs où l'utilisation de pesticides serait faible (Veres et al., 2013). Les fermes

expérimentales ont surement un rôle important à jouer dans la mise en place d'études testant

les effets de l'hétérogénéité des paysages (notamment en termes de taille moyenne du

parcellaire, diversité des cultures et successions culturales) tout en limitant l'influence de

certaines pratiques agricoles comme les traitements phytosanitaires.

Discussion générale et perspectives

[174]

Figure VI.7. Dispositif caméra développé au sein du laboratoire ECOBIO pour filmer la
prédation observée sur les cartes à pucerons. (A) Système initial, avec une caméra pilotée grâce à
une carte électronique. (B) Installation de diodes infrarouge permettant l'acquisition d'images de nuit.
(C) Schéma du dispositif mis en place sur le sol des parcelles de blé. Les plans ont été réalisés par Jean-

Pierre Caudal.

Discussion générale et perspectives

[175]

4. Conclusion et perspectives concernant la protection intégrée des

cultures et l'aménagement des paysages agricoles

 Nous avons mis en évidence, dans le cadre de ce travail, que l'hétérogénéité spatiale et

temporelle des paysages agricoles - et notamment la taille moyenne du parcellaire, la

diversité des cultures et sa variabilité interannuelle - influencent les auxiliaires généralistes

et le potentiel de contrôle biologique des ravageurs. Ce sont donc des leviers d'action

potentiels pour la protection intégrée des cultures. La diversité des cultures génère dans le

paysage une mosaïque de couverts présentant des complémentarités écologiques pour les

auxiliaires. La diminution de la taille du parcellaire permet de répartir spatialement ces

cultures, et leur imbrication facilite les déplacements des prédateurs entre couverts. La

diminution de la taille du parcellaire augmente également la densité de bordures de champ

(zones ressource et refuge pour les ennemis naturels des ravageurs) et facilite la colonisation

des parcelles par les auxiliaires.

 L’organisation des cultures apparaît donc comme un levier d’action important,

complémentaire à la préservation des habitats semi-naturels dans le paysage, pour gérer

des populations d’auxiliaires et promouvoir le contrôle biologique des ravageurs.

Certaines mesures agro-environnementales (MAE), comme l'aide à la diversité des

assolements (MAE diversification), peuvent aider à promouvoir la diversité des cultures à

l'échelle de l'exploitation agricole. Une étude réalisée par l'INRA (Meynard et al., 2013)

souligne cependant qu'une vraie diversification des productions peut-être contrainte par :

1) un faible développement de l'industrie semencière et de l'agrofourniture (e.g. machinisme)

associées;

2) un manque de connaissances et de références sur la conduite de nouvelles cultures, et la

nécessité de mettre en place un processus d'apprentissage autour de ces cultures;

3) des incompatibilités au niveau de l'exploitation en termes de parcellaire, temps de travail,

matériel et stockage;

4) un faible développement des filières en aval.

 Cependant, même si l'organisation des cultures est réfléchie à l'échelle de la parcelle ou de

l'exploitation, la mosaïque agricole qui résulte de l'agrégation d'exploitations individuelles

peut être très aléatoire (Thenail et al., 2009). Comment gérer l'hétérogénéité spatiale ou

temporelle à l'échelle d'un paysage de l'ordre de 1km², très souvent composé de parcelles

appartenant à plusieurs exploitations agricoles? Nous pensons que deux approches

peuvent être envisagées.

 La première consiste à promouvoir les échanges parcellaires, dans l'objectif de diminuer

le morcellement des exploitations agricoles. Cet acte par lequel les parties s'accordent pour

échanger une ou plusieurs parcelles peut prendre différentes formes (voir

Discussion générale et perspectives

[176]

http://www.ademe.fr/sites/default/files/assets/documents/les-echanges-parcellaires.pdf) : 1)

échanges de propriétés (la parcelle change de propriétaire et de locataire), 2) échanges de

fermiers (échange de locataire et élaboration de nouveaux baux), ou 3) échanges en

jouissances (changement de locataire mais uniquement dans l'usage). Le regroupement des

parcelles d'une exploitation permettrait de mieux concilier spatialement l'unité de gestion des

parcelles cultivées (c'est-à-dire l'exploitation agricole), et la mosaïque agricole dans laquelle

évoluent les espèces et se déroulent les processus écologiques à la base de services

écosystémiques. Cependant, un parcellaire regroupé aboutit souvent à un agrandissement des

parcelles et une diminution de la diversité des cultures, ce qui est contraire à l'effet recherché.

 La deuxième approche consiste à favoriser les dispositifs de gestion collective des

paysages selon une approche environnementale (voir Papy and Torre, 2003). Un exemple

intéressant est celui de l'association SOMEA, dans la Somme. Au début des années 2000,

dans l'objectif de limiter le ruissellement et l'érosion des sols sur un bassin versant,

l'association a mis en place des démarches de négociation annuelle des assolements (Joannon,

2012). Après enquête auprès des agriculteurs, des cartes d'assolement prévisionnels étaient

produites au printemps. Les agriculteurs pouvaient librement consulter cette carte et

s'organiser entre eux pour modifier des affectations de culture dans les zones présentant des

risques de ruissellement (du fait d'agrégations spatiales de cultures d'hiver ou de printemps).

Aujourd'hui, des dispositifs tels que les Groupements d'Intérêt Economique et

Environnemental (GIEE ou GI2E, qui associent plusieurs exploitations agricoles engagées

dans une démarche pour l'agro-écologie, voir http://agriculture.gouv.fr/file/giee-

laafcle87eff2pdf) pourraient permettre de favoriser, à l'échelle des paysages, la gestion

collective de l'organisation du parcellaire et des cultures en prenant en compte des objectifs

environnementaux.

Bibliographie

Bibliographie

[178]

Al Hassan, D., Georgelin, E., Delattre, T., Burel, F., Plantegenest, M., Kindlmann, P., Butet, A., 2013.
Does the presence of grassy strips and landscape grain affect the spatial distribution of aphids and
their carabid predators? Agricultural and Forest Entomology 15, 24-33.

Al Hassan, D., Parisey, N., Burel, F., Plantegenest, M., Kindlmann, P., Butet, A., 2012. Relationship
between landscape composition and the abundance of aphids and their natural enemies in crop
fields. European Journal of Environmental Sciences 2.

Alavanja, M.C., Hoppin, J.A., Kamel, F., 2004. Health Effects of Chronic Pesticide Exposure: Cancer
and Neurotoxicity. Annu. Rev. Public Health 25, 155-197.

Asteraki, E., 1993. The potential of carabid beetles to control slugs in grass/clover swards. Entomophaga
38, 193-198.

Aviron, S., Burel, F., Baudry, J., Schermann, N., 2005. Carabid assemblages in agricultural landscapes:
impacts of habitat features, landscape context at different spatial scales and farming intensity.
Agriculture, Ecosystems & Environment 108, 205-217.

Ayre, K., 2001. Effect of predator size and temperature on the predation of Deroceras reticulatum
(Muller)(Mollusca) by carabid beetles. Journal of Applied Entomology 125, 389-395.

Barbaro, L., Van Halder, I., 2009. Linking bird, carabid beetle and butterfly life‐history traits to habitat
fragmentation in mosaic landscapes. Ecography 32, 321-333.

Barton, K., 2013. MuMIn: multi-model inference. R package version 1.9.0. http://cran.r-
project.org/web/packages/MuMIn.

Batáry, P., Báldi, A., Szél, G., Podlussány, A., Rozner, I., Erdős, S., 2007. Responses of grassland

specialist and generalist beetles to management and landscape complexity. Diversity and
Distributions 13, 196-202.

Bates, D., Maechler, M., Bolker, B., 2012. lme4: Linear mixed-effects models using S4 classes. R
package version 0.999999-0. http://cran.r-project.org/web/packages/lme4/.

Bengtsson, J., Ahnström, J., Weibull, A.C., 2005. The effects of organic agriculture on biodiversity and
abundance: a meta‐analysis. Journal of Applied Ecology 42, 261-269.

Benton, T.G., Vickery, J.A., Wilson, J.D., 2003. Farmland biodiversity: is habitat heterogeneity the key?
Trends in Ecology & Evolution 18, 182-188.

Bertrand, C., Burel, F., Baudry, J., in press. Spatial and temporal heterogeneity of the crop mosaic
influences carabid beetles in agricultural landscapes. Landscape Ecology.

Beyer, H.L., 2004. Hawth’s analysis tools for ArcGIS. Available at
http://www.spatialecology.com/htools.

Bianchi, F.J.J.A., Booij, C.J.H., Tscharntke, T., 2006. Sustainable pest regulation in agricultural
landscapes: a review on landscape composition, biodiversity and natural pest control. Proceedings
of the Royal Society B: Biological Sciences 273, 1715-1727.

Billeter, R., Liira, J., Bailey, D., Bugter, R., Arens, P., Augenstein, I., Aviron, S., Baudry, J., Bukacek,
R., Burel, F., Cerny, M., De Blust, G., De Cock, R., Diekötter, T., Dietz, H., Dirksen, J., Dormann,
C., Durka, W., Frenzel, M., Hamersky, R., Hendrickx, F., Herzog, F., Klotz, S., Koolstra, B.,
Lausch, A., Le Coeur, D., Maelfait, J.P., Opdam, P., Roubalova, M., Schermann, A., Schermann,
N., Schmidt, T., Schweiger, O., Smulders, M.J.M., Speelmans, M., Simova, P., Verboom, J., Van

Bibliographie

[179]

Wingerden, W.K.R.E., Zobel, M., Edwards, P.J., 2008. Indicators for biodiversity in agricultural
landscapes: a pan-European study. Journal of Applied Ecology 45, 141-150.

Bohan, D.A., Bohan, A.C., Glen, D.M., Symondson, W.O., Wiltshire, C.W., Hughes, L., 2000. Spatial
dynamics of predation by carabid beetles on slugs. Journal of Animal Ecology 69, 367-379.

Bommarco, R., 1998. Reproduction and energy reserves of a predatory carabid beetle relative to
agroecosystem complexity. Ecological Applications 8, 846-853.

Borcard, D., Legendre, P., Drapeau, P., 1992. Partialling out the spatial component of ecological
variation. Ecology 73, 1045-1055.

Breiman, L., 2001. Random forests. Machine learning 45, 5-32.

Burel, F., 1989. Landscape structure effects on carabid beetles spatial patterns in western France.
Landscape Ecology 2, 215-226.

Burel, F., 1992. Effect of landscape structure and dynamics on species diversity in hedgerow networks.
Landscape Ecology 6, 161-174.

Burel, F., Aviron, S., Baudry, J., Le Féon, V., Vasseur, C., 2013. The structure and dynamics of
agricultural landscapes as drivers of biodiversity. Landscape ecology for sustainable environment
and culture. Springer, pp. 285-308.

Burel, F., Baudry, J., 1999. Ecologie du paysage. Concepts, méthodes et applications.

Burel, F., Baudry, J., Butet, A., Clergeau, P., Delettre, Y., Le Coeur, D., Dubs, F., Morvan, N., Paillat,
G., Petit, S., 1998. Comparative biodiversity along a gradient of agricultural landscapes. Acta
Oecologica 19, 47-60.

Burel, F., Butet, A., Delettre, Y.R., Millàn de la Peña, N., 2004. Differential response of selected taxa to
landscape context and agricultural intensification. Landscape and Urban Planning 67, 195-204.

Burnham, K.P., 2004. Multimodel Inference: Understanding AIC and BIC in Model Selection.
Sociological Methods & Research 33, 261-304.

Carcamo, H.A., Spence, J.R., 1994. Crop type effects on the activity and distribution of ground beetles
(Coleoptera: Carabidae). Environmental Entomology 23, 684-692.

Carrière, Y., Ellsworth, P.C., Dutilleul, P., Ellers‐Kirk, C., Barkley, V., Antilla, L., 2006. A GIS‐based
approach for areawide pest management: the scales of Lygus hesperus movements to cotton from
alfalfa, weeds, and cotton. Entomologia Experimentalis et Applicata 118, 203-210.

Ceballos, G., Ehrlich, P.R., Barnosky, A.D., García, A., Pringle, R.M., Palmer, T.M., 2015. Accelerated
modern human–induced species losses: Entering the sixth mass extinction. Science Advances 1,
e1400253.

Chang, G.C., Snyder, W.E., 2004. The relationship between predator density, community composition,
and field predation of Colorado potato beetle eggs. Biological Control 31, 453-461.

Chaplin-Kramer, R., de Valpine, P., Mills, N.J., Kremen, C., 2013. Detecting pest control services across
spatial and temporal scales. Agriculture, Ecosystems & Environment 181, 206-212.

Chaplin-Kramer, R., Kremen, C., 2012. Pest control experiments show benefits of complexity at
landscape and local scales. Ecological Applications 22, 1936-1948.

Chaplin-Kramer, R., O’Rourke, M.E., Blitzer, E.J., Kremen, C., 2011. A meta-analysis of crop pest and
natural enemy response to landscape complexity. Ecology Letters 14, 922-932.

Bibliographie

[180]

Chiverton, P., 1986. Predator density manipulation and its effects on populations of Rhopalosiphumpadi
(Horn.: Aphididae) in spring barley. Annals of Applied Biology 109, 49-60.

Chiverton, P., 1987. Predation of Rhopalosiphum padi (Homoptera: Aphididae) by polyphagous
predatory arthropods during the aphids' pre‐peak period in spring barley. Annals of Applied
Biology 111, 257-269.

Clough, Y., Kruess, A., Kleijn, D., Tscharntke, T., 2005. Spider diversity in cereal fields: comparing
factors at local, landscape and regional scales. Journal of Biogeography 32, 2007-2014.

Clough, Y., Kruess, A., Tscharntke, T., 2007. Organic versus conventional arable farming systems:
Functional grouping helps understand staphylinid response. Agriculture, Ecosystems &
Environment 118, 285-290.

Cole, L.J., McCracken, D.I., Dennis, P., Downie, I.S., Griffin, A.L., Foster, G.N., Murphy, K.J.,
Waterhouse, T., 2002. Relationships between agricultural management and ecological groups of
ground beetles (Coleoptera: Carabidae) on Scottish farmland. Agriculture, Ecosystems &
Environment 93, 323-336.

Coluzzi, K., 2005. Arthropod scavengers of Colorado potato beetle (Leptinotarsa decemlineata) cadavers.

Concepcion, E.D., Díaz, M., Kleijn, D., Baldi, A., Batary, P., Clough, Y., Gabriel, D., Herzog, F.,
Holzschuh, A., Knop, E., 2012. Interactive effects of landscape context constrain the effectiveness
of local agri‐environmental management. Journal of Applied Ecology 49, 695-705.

Cushman, S.A., McGarigal, K., Neel, M.C., 2008. Parsimony in landscape metrics: Strength,
universality, and consistency. Ecological Indicators 8, 691-703.

Daily, G., 1997. Nature's services: societal dependence on natural ecosystems. Island Press.

Dajoz, R., 2002. The Coleoptera. Carabids and tenebionids: ecology and biology. Éditions Tec & Doc.

Dancey, C., Reidy, J., 2004. Statistics without maths for psychology. Harlow: Pearson Education
Limited.

de Blois, S., Domon, G., Bouchard, A., 2001. Environmental, historical, and contextual determinants of
vegetation cover: a landscape perspective. Landscape Ecology 16, 421-436.

de la Peña, N.M., Butet, A., Delettre, Y., Morant, P., Burel, F., 2003. Landscape context and carabid
beetles (Coleoptera: Carabidae) communities of hedgerows in western France. Agriculture,
Ecosystems & Environment 94, 59-72.

Den Boer, P.J., 1977. Dispersal power and survival: carabids in a cultivated countryside. Miscellaneous
papers 14.

Den Boer, P.J., 1990. The survival value of dispersal in terrestrial arthropods. Biological Conservation
54, 175-192.

Dennis, P., Fry, G.L., 1992. Field margins: can they enhance natural enemy population densities and
general arthropod diversity on farmland? Agriculture, Ecosystems & Environment 40, 95-115.

Desneux, N., Decourtye, A., Delpuech, J.-M., 2007. The sublethal effects of pesticides on beneficial
arthropods. Annu. Rev. Entomol. 52, 81-106.

Dormann, C.F., McPherson, J.M., Araújo, M.B., Bivand, R., Bolliger, J., Carl, G., Davies, R.G., Hirzel,
A., Jetz, W., Kissling, W.D., Kühn, I., Ohlemüller, R., Peres-Neto, P.R., Reineking, B., Schröder,

Bibliographie

[181]

B., Schurr, F.M., Wilson, R., 2007. Methods to account for spatial autocorrelation in the analysis
of species distributional data: a review. Ecography 30, 609-628.

Drapela, T., Moser, D., Zaller, J.G., Frank, T., 2008. Spider assemblages in winter oilseed rape affected
by landscape and site factors. Ecography 31, 254-262.

Dray, S., Legendre, P., 2008. Testing the species traits-environment relationships: the fourth-corner
problem revisited. Ecology 89, 3400-3412.

Duelli, P., 1997. Biodiversity evaluation in agricultural landscapes: an approach at two different scales.
Agriculture, Ecosystems & Environment 62, 81-91.

Duelli, P., Studer, M., Marchand, I., Jakob, S., 1990. Population movements of arthropods between
natural and cultivated areas. Biological Conservation 54, 193-207.

Duflot, R., 2013. Hétérogénéité fonctionnelle et biodiversité: quel est le rôle des interfaces ou lisières
dans les paysages agricoles? Université Rennes 1.

Duflot, R., Aviron, S., Ernoult, A., Fahrig, L., Burel, F., 2015. Reconsidering the role of ‘semi-natural
habitat’in agricultural landscape biodiversity: a case study. Ecological Research 30, 75-83.

Duflot, R., Georges, R., Ernoult, A., Aviron, S., Burel, F., 2014. Landscape heterogeneity as an
ecological filter of species traits. Acta Oecologica 56, 19-26.

Dunning, J.B., Danielson, B.J., Pulliam, H.R., 1992. Ecological processes that affect populations in
complex landscapes. Oikos, 169-175.

Dupouey, J.-L., Dambrine, E., Laffite, J.-D., Moares, C., 2002. Irreversible impact of past land use on
forest soils and biodiversity. Ecology 83, 2978-2984.

Eilenberg, J., Hajek, A., Lomer, C., 2001. Suggestions for unifying the terminology in biological control.
BioControl 46, 387-400.

Ekschmitt, K., Wolters, V., Weber, M., 1997. Spiders, carabids, and staphylinids: the ecological potential
of predatory macroarthropods. Fauna in soil ecosystems: recycling processes, nutrient fluxes, and
agricultural production. New York: Marcel Dekker, 307-362.

Fahrig, L., 1992. Relative importance of spatial and temporal scales in a patchy environment. Theoretical
Population Biology 41, 300-314.

Fahrig, L., 2007. Non‐optimal animal movement in human‐altered landscapes. Functional Ecology 21,
1003-1015.

Fahrig, L., Baudry, J., Brotons, L., Burel, F.G., Crist, T.O., Fuller, R.J., Sirami, C., Siriwardena, G.M.,
Martin, J.-L., 2011. Functional landscape heterogeneity and animal biodiversity in agricultural
landscapes. Ecology Letters 14, 101-112.

Fahrig, L., Girard, J., Duro, D., Pasher, J., Smith, A., Javorek, S., King, D., Lindsay, K.F., Mitchell, S.,
Tischendorf, L., 2015. Farmlands with smaller crop fields have higher within-field biodiversity.
Agriculture, Ecosystems & Environment 200, 219-234.

Firbank, L.G., Petit, S., Smart, S., Blain, A., Fuller, R.J., 2008. Assessing the impacts of agricultural
intensification on biodiversity: a British perspective. Philosophical Transactions of the Royal
Society B: Biological Sciences 363, 777-787.

Foley, J.A., 2005. Global Consequences of Land Use. Science 309, 570-574.

Bibliographie

[182]

Forman, R.T., 1995. Some general principles of landscape and regional ecology. Landscape Ecology 10,
133-142.

Forman, R.T., Godron, M., 1981. Patches and structural components for a landscape ecology. BioScience
31, 733-740.

Fournier, E., Loreau, M., 2001. Activity and satiation state in Pterostichus melanarius: an experiment in
different agricultural habitats. Ecological Entomology 26, 235-244.

Fox, J., Weisberg, S., 2011. An {R} Companion to Applied Regression. Sage, Thousand Oaks CA.

French, B.W., Elliott, N.C., 1999. Spatial and temporal distribution of ground beetle (Coleoptera:
Carabidae) assemblages in riparian strips and adjacent wheat fields. Environmental Entomology
28, 597-607.

Gabriel, D., Sait, S.M., Hodgson, J.A., Schmutz, U., Kunin, W.E., Benton, T.G., 2010. Scale matters: the
impact of organic farming on biodiversity at different spatial scales. Ecology Letters 13, 858-869.

Gallai, N., Salles, J.-M., Settele, J., Vaissière, B.E., 2009. Economic valuation of the vulnerability of
world agriculture confronted with pollinator decline. Ecological economics 68, 810-821.

Gardiner, M., Landis, D., Gratton, C., Schmidt, N., O’Neal, M., Mueller, E., Chacon, J., Heimpel, G.,
2010. Landscape composition influences the activity density of Carabidae and Arachnida in
soybean fields. Biological Control 55, 11-19.

Garnier, E., Lavorel, S., Ansquer, P., Castro, H., Cruz, P., Dolezal, J., Eriksson, O., Fortunel, C., Freitas,
H., Golodets, C., 2007. Assessing the effects of land-use change on plant traits, communities and
ecosystem functioning in grasslands: a standardized methodology and lessons from an application
to 11 European sites. Annals of botany 99, 967-985.

Geiger, F., Bengtsson, J., Berendse, F., Weisser, W.W., Emmerson, M., Morales, M.B., Ceryngier, P.,
Liira, J., Tscharntke, T., Winqvist, C., 2010. Persistent negative effects of pesticides on
biodiversity and biological control potential on European farmland. Basic and Applied Ecology
11, 97-105.

Geiger, F., Wäckers, F.L., Bianchi, F.J., 2009. Hibernation of predatory arthropods in semi-natural
habitats. BioControl 54, 529-535.

Greenslade, P., 1964. Pitfall trapping as a method for studying populations of Carabidae (Coleoptera).
The Journal of Animal Ecology, 301-310.

Greenstone, M.H., Morgan, C.E., Hultsch, A.-L., 1985. Spider ballooning: development and evaluation
of field trapping methods (Araneae). Journal of Arachnology, 337-345.

Harwood, J.D., Phillips, S.W., Lello, J., Sunderland, K.D., Glen, D.M., Bruford, M.W., Harper, G.L.,
Symondson, W.O., 2009. Invertebrate biodiversity affects predator fitness and hence potential to
control pests in crops. Biological Control 51, 499-506.

Harwood, J.D., Sunderland, K.D., Symondson, W.O., 2004. Prey selection by linyphiid spiders:
molecular tracking of the effects of alternative prey on rates of aphid consumption in the field.
Molecular Ecology 13, 3549-3560.

Hendrickx, F., Maelfait, J.-P., Desender, K., Aviron, S., Bailey, D., Diekotter, T., Lens, L., Liira, J.,
Schweiger, O., Speelmans, M., Vandomme, V., Bugter, R., 2009. Pervasive effects of dispersal
limitation on within- and among-community species richness in agricultural landscapes. Global
Ecology and Biogeography 18, 607-616.

Bibliographie

[183]

Hendrickx, F., Maelfait, J.P., Van Wingerden, W., Schweiger, O., Speelmans, M., Aviron, S.,
Augenstein, I., Billeter, R., Bailey, D., Bukacek, R., 2007. How landscape structure, land‐use
intensity and habitat diversity affect components of total arthropod diversity in agricultural
landscapes. Journal of Applied Ecology 44, 340-351.

Hillebrand, H., Bennett, D.M., Cadotte, M.W., 2008. Consequences of dominance: a review of evenness
effects on local and regional ecosystem processes. Ecology 89, 1510-1520.

Hiron, M., Berg, Å., Eggers, S., Berggren, Å., Josefsson, J., Pärt, T., 2015. The relationship of bird
diversity to crop and non-crop heterogeneity in agricultural landscapes. Landscape Ecology, 1-13.

Holland, J.M., 2002. The agroecology of carabid beetles. Intercept Limited.

Holland, J., Birkett, T., Southway, S., 2009. Contrasting the farm-scale spatio-temporal dynamics of
boundary and field overwintering predatory beetles in arable crops. BioControl 54, 19-33.

Holland, J., Thomas, S., 1997. Quantifying the impact of polyphagous invertebrate predators in
controlling cereal aphids and in preventing wheat yield and quality reductions. Annals of Applied
Biology 131, 375-397.

Holland, J.M., Luff, M.L., 2000. The effects of agricultural practices on Carabidae in temperate
agroecosystems. Integrated Pest Management Reviews 5, 109-129.

Holzschuh, A., Steffan‐Dewenter, I., Tscharntke, T., 2008. Agricultural landscapes with organic crops
support higher pollinator diversity. Oikos 117, 354-361.

Honek, A., Jarosik, V., 2000. The role of crop density, seed and aphid presence in diversification of field
communities of Carabidae (Coleoptera). European Journal of Entomology 97, 517-526.

Hothorn, T., 2006. Survival ensembles. Biostatistics 7, 355-373.

Jackson, H.B., Fahrig, L., 2012. What size is a biologically relevant landscape? Landscape Ecology 27,
929-941.

Jackson, H.B., Fahrig, L., 2014. Are ecologists conducting research at the optimal scale? Global Ecology
and Biogeography 24, 52-63.

Jeanneret, P., Schüpbach, B., Pfiffner, L., Herzog, F., Walter, T., 2003. The Swiss agri-environmental
programme and its effects on selected biodiversity indicators. Journal for Nature Conservation 11,
213-220.

Joannon, A., 2012. Comprendre et maîtriser l'érosion en Pays de Caux: organisation des pratiques
agricoles en bassin versant.

Jones, M.G., 1979. The abundance and reproductive activity of common Carabidae in a winter wheat
crop. Ecological Entomology 4, 31-43.

Jonsen, I.D., Fahrig, L., 1997. Response of generalist and specialist insect herbivores to landscape spatial
structure. Landscape Ecology 12, 185-197.

Knost, S.J., Rovner, J.S., 1975. Scavenging by wolf spiders (Araneae: Lycosidae). American midland
naturalist, 239-244.

Koss, A., Snyder, W., 2005. Alternative prey disrupt biocontrol by a guild of generalist predators.
Biological Control 32, 243-251.

Kotze, D.J., Brandmayr, P., Casale, A., Dauffy-Richard, E., Dekoninck, W., Koivula, M.J., Lövei, G.L.,
Mossakowski, D., Noordijk, J., Paarmann, W., 2011. Forty years of carabid beetle research in

Bibliographie

[184]

Europe–from taxonomy, biology, ecology and population studies to bioindication, habitat
assessment and conservation. ZooKeys, 55-148.

Kromp, B., 1999. Carabid beetles in sustainable agriculture: a review on pest control efficacy, cultivation
impacts and enhancement. Agriculture, Ecosystems & Environment 74, 187-228.

Landis, D.A., Wratten, S.D., Gurr, G.M., 2000. Habitat management to conserve natural enemies of
arthropod pests in agriculture. Annual review of entomology 45, 175-201.

Lang, A., 2003. Intraguild interference and biocontrol effects of generalist predators in a winter wheat
field. Oecologia 134, 144-153.

Lang, A., Filser, J., Henschel, J.R., 1999. Predation by ground beetles and wolf spiders on herbivorous
insects in a maize crop. Agriculture, Ecosystems & Environment 72, 189-199.

Lang, A., Gsödl, S., 2001. Prey vulnerability and active predator choice as determinants of prey
selection: a carabid beetle and its aphid prey. Journal of Applied Entomology 125, 53-61.

Le Féon, V., 2010. Insectes pollinisateurs dans les paysages agricoles: approche pluri-échelle du rôle des
habitats semi-naturels, des pratiques agricoles et des cultures entomophiles. Université Rennes 1.

Le Féon, V., Burel, F., Chifflet, R., Henry, M., Ricroch, A., Vaissière, B.E., Baudry, J., 2013. Solitary
bee abundance and species richness in dynamic agricultural landscapes. Agriculture, Ecosystems
& Environment 166, 94-101.

Le Roux, X., Barbault, R., Baudry, J., Burel, F., Doussan, I., Garnier, E., Herzog, F., Lavorel, S., Lifran,
R., Roger-Estrade, J., 2008. Agriculture et biodiversité. Valoriser les synergies. Expertise
scientifique collective, synthèse du rapport, INRA (France).

Lee, Y., Nelder, J., 2000. Two ways of modelling overdispersion in non‐normal data. Journal of the
Royal Statistical Society: Series C (Applied Statistics) 49, 591-598.

Lepš, J., Šmilauer, P., 2003. Multivariate analysis of ecological data using CANOCO. Cambridge
university press.

Leslie, T., Biddinger, D., Mullin, C., Fleischer, S., 2009. Carabidae population dynamics and temporal
partitioning: response to coupled neonicotinoid-transgenic technologies in maize. Environmental
Entomology 38, 935-943.

Letourneau, D.K., Jedlicka, J.A., Bothwell, S.G., Moreno, C.R., 2009. Effects of natural enemy
biodiversity on the suppression of arthropod herbivores in terrestrial ecosystems. Annual Review
of Ecology, Evolution, and Systematics 40, 573-592.

Lovei, G.L., Sunderland, K.D., 1996. Ecology and behavior of ground beetles (Coleoptera: Carabidae).
Annual review of entomology 41, 231-256.

Luff, M., 1987. Biology of polyphagous ground beetles in agriculture. Agricultural Zoology Reviews 2,
237-278.

Macfadyen, S., Muller, W., 2013. Edges in agricultural landscapes: species interactions and movement of
natural enemies.

Maisonhaute, J.-É., Peres-Neto, P., Lucas, É., 2010. Influence of agronomic practices, local environment
and landscape structure on predatory beetle assemblage. Agriculture, Ecosystems & Environment
139, 500-507.

Bibliographie

[185]

Marc, P., Canard, A., 1997. Maintaining spider biodiversity in agroecosystems as a tool in pest control.
Agriculture, Ecosystems & Environment 62, 229-235.

Marrec, R., Badenhausser, I., Bretagnolle, V., Börger, L., Roncoroni, M., Guillon, N., Gauffre, B., 2015.
Crop succession and habitat preferences drive the distribution and abundance of carabid beetles in
an agricultural landscape. Agriculture, Ecosystems & Environment 199, 282-289.

Marshall, E., 2004. Agricultural landscapes: field margin habitats and their interaction with crop
production. Journal of Crop Improvement 12, 365-404.

Marshall, E., West, T., Kleijn, D., 2006. Impacts of an agri-environment field margin prescription on the
flora and fauna of arable farmland in different landscapes. Agriculture, Ecosystems &
Environment 113, 36-44.

Matson, P.A., Parton, W.J., Power, A., Swift, M., 1997. Agricultural intensification and ecosystem
properties. Science 277, 504-509.

Mauremooto, J., Wratten, S., Worner, S., Fry, G., 1995. Permeability of hedgerows to predatory carabid
beetles. Agriculture, Ecosystems & Environment 52, 141-148.

McGarigal, K., Cushman, S., Ene, E., 2012. FRAGSTATS V4: Spatial pattern analysis program for
categorical and continuous maps, computer software program produced by the authors at the
University of Massachusetts, Amherst. Amherst.

McGarigal, K., Cushman, S.A., Neel, M.C., Ene, E., 2002. FRAGSTATS: Spatial Pattern Analysis
Program for Categorical Maps. University of Massachusetts, Amherst.

McGarigal, K., Marks, B.J., 1995. Spatial pattern analysis program for quantifying landscape structure.
Gen. Tech. Rep. PNW-GTR-351. US Department of Agriculture, Forest Service, Pacific
Northwest Research Station.

MEA, 2005. Ecosystems and human well-being. Island Press Washington, DC.

Meek, B., Loxton, D., Sparks, T., Pywell, R., Pickett, H., Nowakowski, M., 2002. The effect of arable
field margin composition on invertebrate biodiversity. Biological Conservation 106, 259-271.

Men, X., Ge, F., Yardim, E., Parajulee, M., 2004. Evaluation of winter wheat as a potential relay crop for
enhancing biological control of cotton aphids. BioControl 49, 701-714.

Menalled, F.D., Lee, J.C., Landis, D.A., 1999. Manipulating carabid beetle abundance alters prey
removal rates in corn fields. BioControl 43, 441-456.

Merfield, C., Wratten, S., Navntoft, S., 2004. Video analysis of predation by polyphagous invertebrate
predators in the laboratory and field. Biological Control 29, 5-13.

Metzger, J.P., 2008. Landscape ecology: perspectives based on the 2007 IALE world congress.
Landscape Ecology 23, 501-504.

Meynard, J.-M., Messéan, A., Charlier, A., Charrier, F., Le Bail, M., Magrini, M.-B., Savini, I., 2013.
Freins et leviers à la diversification des cultures: étude au niveau des exploitations agricoles et des
filières. OCL 20, D403.

Moreira, F., Russo, D., 2007. Modelling the impact of agricultural abandonment and wildfires on
vertebrate diversity in Mediterranean Europe. Landscape Ecology 22, 1461-1476.

Bibliographie

[186]

Moreno, C.R., Lewins, S.A., Barbosa, P., 2010. Influence of relative abundance and taxonomic identity
on the effectiveness of generalist predators as biological control agents. Biological Control 52, 96-
103.

Murdoch, W.W., 1975. Diversity, complexity, stability and pest control. Journal of Applied Ecology,
795-807.

Murdoch, W.W., Chesson, J., Chesson, P.L., 1985. Biological control in theory and practice. American
Naturalist, 344-366.

Noordhuis, R., Thomas, S.R., Goulson, D., 2001. Overwintering populations of beetle larvae
(Coleoptera) in cereal fields and their contribution to adult populations in the spring. Pedobiologia
45, 84-95.

Nyffeler, M., Sunderland, K.D., 2003. Composition, abundance and pest control potential of spider
communities in agroecosystems: a comparison of European and US studies. Agriculture,
Ecosystems & Environment 95, 579-612.

O'Neal, M.E., Zontek, E.L., Szendrei, Z., Landis, D.A., Isaacs, R., 2005. Ground predator abundance
affects prey removal in highbush blueberry (Vaccinium corymbosum) fields and can be altered by
aisle ground covers. BioControl 50, 205-222.

Öberg, S., Ekbom, B., Bommarco, R., 2007. Influence of habitat type and surrounding landscape on
spider diversity in Swedish agroecosystems. Agriculture, Ecosystems & Environment 122, 211-
219.

Öberg, S., Mayr, S., Dauber, J., 2008. Landscape effects on recolonisation patterns of spiders in arable
fields. Agriculture, Ecosystems & Environment 123, 211-218.

Oelbermann, K., Scheu, S., 2002. Effects of prey type and mixed diets on survival, growth and
development of a generalist predator, Pardosa lugubris (Araneae: Lycosidae). Basic and Applied
Ecology 3, 285-291.

Oelbermann, K., Scheu, S., 2009. Control of aphids on wheat by generalist predators: effects of predator
density and the presence of alternative prey. Entomologia Experimentalis et Applicata 132, 225-
231.

Östman, Ö., 2004. The relative effects of natural enemy abundance and alternative prey abundance on
aphid predation rates. Biological Control 30, 281-287.

Östman, Ö., Ekbom, B., Bengtsson, J., 2001a. Landscape heterogeneity and farming practice influence
biological control. Basic and Applied Ecology 2, 365-371.

Östman, Ö., Ekbom, B., Bengtsson, J., 2003. Yield increase attributable to aphid predation by ground-
living polyphagous natural enemies in spring barley in Sweden. Ecological economics 45, 149-
158.

Östman, Ö., Ekbom, B., Bengtsson, J., Weibull, A.-C., 2001b. Landscape complexity and farming
practice influence the condition of polyphagous carabid beetles. Ecological Applications 11, 480-
488.

Palmu, E., Ekroos, J., Hanson, H.I., Smith, H.G., Hedlund, K., 2014. Landscape-scale crop diversity
interacts with local management to determine ground beetle diversity. Basic and Applied Ecology
15, 241-249.

Bibliographie

[187]

Papy, F., Torre, A., 2003. Quelles organisations territoriales pour concilier production agricole et gestion
des ressources naturelles?(à partir de questions d’agronomie et d’économie). Études 33, 151-169.

Pasher, J., Mitchell, S.W., King, D.J., Fahrig, L., Smith, A.C., Lindsay, K.E., 2013. Optimizing
landscape selection for estimating relative effects of landscape variables on ecological responses.
Landscape Ecology 28, 371-383.

Petit, S., Burel, F., 1998. Effects of landscape dynamics on the metapopulation of a ground beetle
(Coleoptera, Carabidae) in a hedgerow network. Agriculture, Ecosystems & Environment 69, 243-
252.

Pfiffner, L., Luka, H., 2000. Overwintering of arthropods in soils of arable fields and adjacent semi-
natural habitats. Agriculture, Ecosystems & Environment 78, 215-222.

Pichancourt, J.-B., Burel, F., Auger, P., 2006. Assessing the effect of habitat fragmentation on population
dynamics: An implicit modelling approach. Ecological Modelling 192, 543-556.

Pimentel, D., 1995. Amounts of pesticides reaching target pests: environmental impacts and ethics.
Journal of Agricultural and environmental Ethics 8, 17-29.

Pimentel, D., Stachow, U., Takacs, D.A., Brubaker, H.W., Dumas, A.R., Meaney, J.J., O'Neil, J.A., Onsi,
D.E., Corzilius, D.B., 1992. Conserving biological diversity in agricultural/forestry systems.
BioScience, 354-362.

Pinheiro, J., Bates, D., DebRoy, S., Sarkar, D., Team, R.C., 2013. nlme: Linear and Nonlinear Mixed
Effects Models. R package version 3.1-108 http://cran.r-project.org/web/packages/nlme.

Puech, C., 2014. Hétérogénéité des pratiques agricoles biologiques et conventionnelles dans les paysages
bretons: effets sur les communautés d'insectes auxiliaires à différentes échelles. Université de
Rennes 1.

Puech, C., Baudry, J., Joannon, A., Poggi, S., Aviron, S., 2014. Organic vs. conventional farming
dichotomy: Does it make sense for natural enemies? Agriculture, Ecosystems & Environment 194,
48-57.

Puech, C., Poggi, S., Baudry, J., Aviron, S., 2015. Do farming practices affect natural enemies at the
landscape scale? Landscape Ecology 30, 125-140.

Purtauf, T., Dauber, J., Wolters, V., 2004. Carabid communities in the spatio-temporal mosaic of a rural
landscape. Landscape and Urban Planning 67, 185-193.

Purtauf, T., Dauber, J., Wolters, V., 2005a. The response of carabids to landscape simplification differs
between trophic groups. Oecologia 142, 458-464.

Purtauf, T., Roschewitz, I., Dauber, J., Thies, C., Tscharntke, T., Wolters, V., 2005b. Landscape context
of organic and conventional farms: influences on carabid beetle diversity. Agriculture, Ecosystems
& Environment 108, 165-174.

Rainio, J., Niemelä, J., 2003. Ground beetles (Coleoptera: Carabidae) as bioindicators. Biodiversity &
Conservation 12, 487-506.

Rand, T.A., Tylianakis, J.M., Tscharntke, T., 2006. Spillover edge effects: the dispersal of agriculturally
subsidized insect natural enemies into adjacent natural habitats. Ecology Letters 9, 603-614.

R Developpement Core Team, 2011. R: A language and environment for statistical computing. Vienna,
Autria: R Foundation for Statistical Computing, Vienna. ISBN 3-900051-07-0. http://www.R-
project.org/.

Bibliographie

[188]

Renkema, J., Lynch, D., Cutler, G., MacKenzie, K., Walde, S.J., 2012. Predation by Pterostichus
melanarius (Illiger)(Coleoptera: Carabidae) on immature Rhagoletis mendax Curran (Diptera:
Tephritidae) in semi-field and field conditions. Biological Control 60, 46-53.

Ribera, I., Dolédec, S., Downie, I.S., Foster, G.N., 2001. Effect of land disturbance and stress on species
traits of ground beetle assemblages. Ecology 82, 1112-1129.

Ribera, I., Foster, G.N., Downie, I.S., McCracken, D.I., Abernethy, V.J., 1999. A comparative study of
the morphology and life traits of Scottish ground beetles (Coleoptera, Carabidae). Annales
Zoologici Fennici. JSTOR, pp. 21-37.

Ricketts, T.H., Regetz, J., Steffan‐Dewenter, I., Cunningham, S.A., Kremen, C., Bogdanski, A.,
Gemmill‐Herren, B., Greenleaf, S.S., Klein, A.M., Mayfield, M.M., 2008. Landscape effects on
crop pollination services: are there general patterns? Ecology Letters 11, 499-515.

Riechert, S., Lawrence, K., 1997. Test for predation effects of single versus multiple species of generalist
predators: spiders and their insect prey. Entomologia Experimentalis et Applicata 84, 147-155.

Riechert, S.E., Bishop, L., 1990. Prey control by an assemblage of generalist predators: spiders in garden
test systems. Ecology 71, 1441-1450.

Riechert, S.E., Lockley, T., 1984. Spiders as biological control agents. Annual review of entomology 29,
299-320.

Ricklefs, R.E., Miller, G.L., 2005. Ecologie. Ed. De Boeck Supérieur.

Roberts, M.J., 2010. Guide des araignées de France et d'Europe: plus de 450 espèces décrites et
illustrées. Ed. Delachaux et Niestlé.

Robinson, R.A., Sutherland, W.J., 2002. Post‐war changes in arable farming and biodiversity in Great
Britain. Journal of Applied Ecology 39, 157-176.

Roger, J.-L., Jambon, O., Bouger, G., 2013. Clé de détermination des Carabidae, Paysages agricoles du
Nord Ouest de la France. http://www6.rennes.inra.fr/sad/Outils-Produits/Cle-Carabidae.

Rosenheim, J.A., Kaya, H., Ehler, L., Marois, J.J., Jaffee, B., 1995. Intraguild predation among
biological-control agents: theory and evidence. Biological Control 5, 303-335.

Rundlöf, M., Bengtsson, J., Smith, H.G., 2008. Local and landscape effects of organic farming on
butterfly species richness and abundance. Journal of Applied Ecology 45, 813-820.

Rusch, A., Valantin-Morison, M., Sarthou, J.-P., Roger-Estrade, J., 2010. 6 Biological Control of Insect
Pests in Agroecosystems: Effects of Crop Management, Farming Systems, and Seminatural
Habitats at the Landscape Scale: A Review. Advances in agronomy 109, 219.

Russon, H., Woltz, J.M., 2014. Movement Patterns of Carabid Beetles Between Heterogenous Crop and
Noncrop Habitats. Great Lakes Entomologist 47.

Saint-Germain, M., Larrivée, M., Drapeau, P., Fahrig, L., Buddle, C.M., 2005. Short-term response of
ground beetles (Coleoptera: Carabidae) to fire and logging in a spruce-dominated boreal
landscape. Forest Ecology and Management 212, 118-126.

Samu, F., 1993. Wolf spider feeding strategies: optimality of prey consumption in Pardosa hortensis.
Oecologia 94, 139-145.

Sawada, M., 1999. Rookcase: an Excel 97/2000 Visual Basic (VB) add-in for exploring global and local
spatial autocorrelation. Bulletin of the Ecological Society of America 80, 231-234.

Bibliographie

[189]

Schmidt, M.H., Roschewitz, I., Thies, C., Tscharntke, T., 2005. Differential effects of landscape and
management on diversity and density of ground‐dwelling farmland spiders. Journal of Applied
Ecology 42, 281-287.

Schmidt, M.H., Thies, C., Nentwig, W., Tscharntke, T., 2008. Contrasting responses of arable spiders to
the landscape matrix at different spatial scales. Journal of Biogeography 35, 157-166.

Schmidt, M.H., Thies, C., Tscharntke, T., 2004. Landscape context of arthropod biological control.
Ecological engineering for pest management: advances in habitat manipulation for arthropods (eds
GM Gurr, SD Wratten & MA Altieri), 55-63.

Schmidt, M.H., Tscharntke, T., 2005. Landscape context of sheetweb spider (Araneae: Linyphiidae)
abundance in cereal fields. Journal of Biogeography 32, 467-473.

Schneider, G., Krauss, J., Riedinger, V., Holzschuh, A., Steffan‐Dewenter, I., 2015. Biological pest
control and yields depend on spatial and temporal crop cover dynamics. Journal of Applied
Ecology.

Schweiger, O., Maelfait, J.-P., Wingerden, W.v., Hendrickx, F., Billeter, R., Speelmans, M., Augenstein,
I., Aukema, B., Aviron, S., Bailey, D., 2005. Quantifying the impact of environmental factors on
arthropod communities in agricultural landscapes across organizational levels and spatial scales.
Journal of Applied Ecology 42, 1129-1139.

Sequeira, R., Dixon, A.F., 1997. Population dynamics of tree-dwelling aphids: the importance of
seasonality and time scale. Ecology 78, 2603-2610.

Sherratt, T.N., Jepson, P.C., 1993. A metapopulation approach to modelling the long-term impact of
pesticides on invertebrates. Journal of Applied Ecology, 696-705.

Smith, C.A., Gardiner, M.M., 2013. Biodiversity loss following the introduction of exotic competitors:
does intraguild predation explain the decline of native lady beetles?

Snyder, W.E., Wise, D.H., 2001. Contrasting trophic cascades generated by a community of generalist
predators. Ecology 82, 1571-1583.

Sotherton, N., 1984. The distribution and abundance of predatory arthropods overwintering on farmland.
Annals of Applied Biology 105, 423-429.

Southwood, T., 1977. Habitat, the templet for ecological strategies? The Journal of Animal Ecology,
337-365.

Spiller, D.A., 1986. Interspecific competition between spiders and its relevance to biological control by
general predators. Environmental Entomology 15, 177-181.

Stoate, C., Boatman, N., Borralho, R., Carvalho, C.R., De Snoo, G., Eden, P., 2001. Ecological impacts
of arable intensification in Europe. Journal of environmental management 63, 337-365.

Straub, C.S., Finke, D.L., Snyder, W.E., 2008. Are the conservation of natural enemy biodiversity and
biological control compatible goals? Biological Control 45, 225-237.

Straub, C.S., Snyder, W.E., 2006. Species identity dominates the relationship between predator
biodiversity and herbivore suppression. Ecology 87, 277-282.

Strobl, C., Boulesteix, A.-L., Kneib, T., Augustin, T., Zeileis, A., 2008. Conditional variable importance
for random forests. BMC bioinformatics 9, 307.

Bibliographie

[190]

Strobl, C., Boulesteix, A.-L., Zeileis, A., Hothorn, T., 2007. Bias in random forest variable importance
measures: Illustrations, sources and a solution. BMC bioinformatics 8, 25.

Strobl, C., Hothorn, T., Zeileis, A., 2009a. Party on! A new, Conditional Variable-Importance Measure
for Random Forests Available in the party Package. The R Journal 1/2, 14-17.

Strobl, C., Malley, J., Tutz, G., 2009b. An introduction to recursive partitioning: rationale, application,
and characteristics of classification and regression trees, bagging, and random forests.
Psychological methods 14, 323.

Sunderland, K., Samu, F., 2000. Effects of agricultural diversification on the abundance, distribution, and
pest control potential of spiders: a review. Entomologia Experimentalis et Applicata 95, 1-13.

Symondson, W., Glen, D., Wiltshire, C., Langdon, C., Liddell, J., 1996. Effects of cultivation techniques
and methods of straw disposal on predation by Pterostichus melanarius (Coleoptera: Carabidae)
upon slugs (Gastropoda: Pulmonata) in an arable field. Journal of Applied Ecology, 741-753.

Symondson, W., Sunderland, K., Greenstone, M., 2002a. Can generalist predators be effective biocontrol
agents? Annual review of entomology 47, 561-594.

Symondson, W.O., Glen, D.M., Ives, A.R., Langdon, C.J., Wiltshire, C.W., 2002b. Dynamics of the
relationship between a generalist predator and slugs over five years. Ecology 83, 137-147.

Symondson, W.O.C., Cesarini, S., Dodd, P., Harper, G., Bruford, M.W., Glen, D., Wiltshire, C.,
Harwood, J., 2006. Biodiversity vs. biocontrol: positive and negative effects of alternative prey on
control of slugs by carabid beetles. Bulletin of Entomological Research 96, 637-645.

Thenail, C., Joannon, A., Capitaine, M., Souchère, V., Mignolet, C., Schermann, N., Di Pietro, F., Pons,
Y., Gaucherel, C., Viaud, V., 2009. The contribution of crop-rotation organization in farms to
crop-mosaic patterning at local landscape scales. Agriculture, Ecosystems & Environment 131,
207-219.

Thies, C., Roschewitz, I., Tscharntke, T., 2005. The landscape context of cereal aphid–parasitoid
interactions. Proceedings of the Royal Society of London B: Biological Sciences 272, 203-210.

Thies, C., Steffan-Dewenter, I., Tscharntke, T., 2008. Interannual landscape changes influence plant–
herbivore–parasitoid interactions. Agriculture, Ecosystems & Environment 125, 266-268.

Thomas, C., Brain, P., Jepson, P., 2003. Aerial activity of linyphiid spiders: modelling dispersal
distances from meteorology and behaviour. Journal of Applied Ecology 40, 912-927.

Thomas, C., Brown, N., Kendall, D., 2006. Carabid movement and vegetation density: Implications for
interpreting pitfall trap data from split-field trials. Agriculture, Ecosystems & Environment 113,
51-61.

Thomas, C., Jepson, P., 1997. Field‐scale effects of farming practices on linyphiid spider populations in
grass and cereals. Entomologia Experimentalis et Applicata 84, 59-69.

Thomas, C., Parkinson, L., Marshall, E., 1998. Isolating the components of activity-density for the
carabid beetle Pterostichus melanarius in farmland. Oecologia 116, 103-112.

Thorbek, P., Bilde, T., 2004. Reduced numbers of generalist arthropod predators after crop management.
Journal of Applied Ecology 41, 526-538.

Thorbek, P., Sunderland, K., Topping, C., 2003. Eggsac development rates and phenology of agrobiont
linyphiid spiders in relation to temperature. Entomologia Experimentalis et Applicata 109, 89-100.

Bibliographie

[191]

Thorbek, P., Sunderland, K., Topping, C., 2004. Reproductive biology of agrobiont linyphiid spiders in
relation to habitat, season and biocontrol potential. Biological Control 30, 193-202.

Toft, S., 2005. The quality of aphids as food for generalist predators: implications for natural control of
aphids. European Journal of Entomology 102, 371.

Townsend, C.R., Hildrew, A.G., 1994. Species traits in relation to a habitat templet for river systems.
Freshwater biology 31, 265-275.

Tscharntke, T., Bommarco, R., Clough, Y., Crist, T.O., Kleijn, D., Rand, T.A., Tylianakis, J.M., van
Nouhuys, S., Vidal, S., 2007. Conservation biological control and enemy diversity on a landscape
scale. Biological Control 43, 294-309.

Tscharntke, T., Brandl, R., 2004. Plant-insect interactions in fragmented landscapes. Annual Reviews in
Entomology 49, 405-430.

Tscharntke, T., Klein, A.M., Kruess, A., Steffan‐Dewenter, I., Thies, C., 2005. Landscape perspectives
on agricultural intensification and biodiversity–ecosystem service management. Ecology Letters 8,
857-874.

Turin, H., Den Boer, P., 1988. Changes in the distribution of carabid beetles in The Netherlands since
1880. II. Isolation of habitats and long-term time trends in the occurence of carabid species with
different powers of dispersal (Coleoptera, Carabidae). Biological Conservation 44, 179-200.

Turner, M.G., O'Neill, R.V., Gardner, R.H., Milne, B.T., 1989. Effects of changing spatial scale on the
analysis of landscape pattern. Landscape Ecology 3, 153-162.

Uuemaa, E., Mander, Ü., Marja, R., 2013. Trends in the use of landscape spatial metrics as landscape
indicators: a review. Ecological Indicators 28, 100-106.

van Helsdingen, P., Audisio, P., 2013. Aranea, Coleoptera. Fauna Europaea version 2.6.2,
http://www.faunaeur.org.

Van Huizen, T., 1977. The significance of flight activity in the life cycle of Amara plebeja
Gyll.(Coleoptera, Carabidae). Oecologia 29, 27-41.

Varchola, J.M., Dunn, J.P., 2001. Influence of hedgerow and grassy field borders on ground beetle
(Coleoptera: Carabidae) activity in fields of corn. Agriculture, Ecosystems & Environment 83,
153-163.

Vasseur, C., Joannon, A., Aviron, S., Burel, F., Meynard, J.-M., Baudry, J., 2013. The cropping systems
mosaic: How does the hidden heterogeneity of agricultural landscapes drive arthropod
populations? Agriculture, Ecosystems & Environment 166, 3-14.

Veres, A., Petit, S., Conord, C., Lavigne, C., 2013. Does landscape composition affect pest abundance
and their control by natural enemies? A review. Agriculture, Ecosystems & Environment 166,
110-117.

Vichitbandha, P., Wise, D.H., 2002. A field experiment on the effectiveness of spiders and carabid
beetles as biocontrol agents in soybean. Agricultural and Forest Entomology 4, 31-38.

von Berg, K., Thies, C., Tscharntke, T., Scheu, S., 2009. Cereal aphid control by generalist predators in
presence of belowground alternative prey: complementary predation as affected by prey density.
Pedobiologia 53, 41-48.

Von Berg, K., Traugott, M., Scheu, S., 2012. Scavenging and active predation in generalist predators: a
mesocosm study employing DNA-based gut content analysis. Pedobiologia 55, 1-5.

Bibliographie

[192]

Wallin, H., 1989. Habitat selection, reproduction and survival of two small carabid species on arable
land: a comparison between Trechus secalis and Bembidion lampros. Ecography 12, 193-200.

Wamser, S., Dauber, J., Birkhofer, K., Wolters, V., 2011. Delayed colonisation of arable fields by spring
breeding ground beetles (Coleoptera: Carabidae) in landscapes with a high availability of
hibernation sites. Agriculture, Ecosystems & Environment 144, 235-240.

Weeks, R.D., Holtzer, T.O., 2000. Habitat and season in structuring ground-dwelling spider (Araneae)
communities in a shortgrass steppe ecosystem. Environmental Entomology 29, 1164-1172.

Weibull, A.-C., Östman, Ö., 2003. Species composition in agroecosystems: the effect of landscape,
habitat, and farm management. Basic and Applied Ecology 4, 349-361.

Westphal, C., Steffan‐Dewenter, I., Tscharntke, T., 2003. Mass flowering crops enhance pollinator
densities at a landscape scale. Ecology Letters 6, 961-965.

Weyman, G., Sunderland, K., Jepson, P., 2002. A review of the evolution and mechanisms of ballooning
by spiders inhabiting arable farmland. Ethology Ecology & Evolution 14, 307-326.

Wiens, J.A., 1989. Spatial scaling in ecology. Functional Ecology, 385-397.

Williams, I., 1994. The dependence of crop production within the European Union on pollination by
honey bees. Agricultural Zoology Reviews 6, 229-257.

Winder, L., 1990. Predation of the cereal aphid Sitobion avenae by polyphagous predators on the ground.
Ecological Entomology 15, 105-110.

Winder, L., Alexander, C.J., Holland, J.M., Symondson, W.O., Perry, J.N., Woolley, C., 2005. Predatory
activity and spatial pattern: the response of generalist carabids to their aphid prey. Journal of
Animal Ecology 74, 443-454.

Winqvist, C., Bengtsson, J., Aavik, T., Berendse, F., Clement, L.W., Eggers, S., Fischer, C., Flohre, A.,
Geiger, F., Liira, J., 2011. Mixed effects of organic farming and landscape complexity on farmland
biodiversity and biological control potential across Europe. Journal of Applied Ecology 48, 570-
579.

Winqvist, C., Bengtsson, J., Öckinger, E., Aavik, T., Berendse, F., Clement, L.W., Fischer, C., Flohre,
A., Geiger, F., Liira, J., 2014. Species’ traits influence ground beetle responses to farm and
landscape level agricultural intensification in Europe. Journal of Insect Conservation 18, 837-846.

Wissinger, S.A., 1997. Cyclic colonization in predictably ephemeral habitats: a template for biological
control in annual crop systems. Biological Control 10, 4-15.

Zhao, Z.-H., Hui, C., Ouyang, F., Liu, J.-H., Guan, X.-Q., He, D.-H., Ge, F., 2013. Effects of inter-
annual landscape change on interactions between cereal aphids and their natural enemies. Basic
and Applied Ecology 14, 472-479.

Annexes

Annexe I.1

[194]

Annexe I.1.

Catégories de cultures utilisées pour évaluer, grâce à un indice de diversité de
Shannon, la diversité des cultures des paysages FarmLand 2013.

Ce tableau présente les différentes cultures rencontrées sur l'ensemble des régions participant au projet
FarmLand. Les cultures identifiées en vert correspondent à des cultures recensées en région
Armorique. Les cultures ont été classées par le consortium FarmLand en différentes catégories.
Chaque catégorie de culture correspond à un ensemble de types de cultures présentant des structures
du couvert comparables (ex. maïs, sorgho et millet; ou colza et moutarde), ou des modes de gestion
comparables (ex. luzerne, trèfle et ray-grass).

Type de culture Catégorie
Céréales A
Jachère B
Luzerne C
Trèfle C
Ray-grass C
Prairie D
Riz E
Maïs F
Tournesol F
Sorgho F
Millet F
Moha F
Colza G
Moutarde G
Pois H
Haricot H
Soja H
Lin I
Verger J
Amandier J
Olivier J
Vigne K
Végétaux L
Betterave sucrière L
Asperges L
Carotte L
Onion L
Panais L
Patate L
Tomate M
Melon M
Fraise M
Framboise M
'Wild Bird Cover' N

Annexe I.2

[195]

Annexe I.2.

Courrier envoyé aux agriculteurs dans le cadre de l'étude de terrain FarmLand
2013 - Région Armorique

Annexe I.2

[196]

Annexe I.3

[197]

Annexe I.3.

Courrier envoyé aux agriculteurs dans le cadre de l'étude de terrain ZAA 2014 -

Site Atelier de Pleine-Fougères

Annexe I.3

[198]

Annexe II.1

[199]

Annexe II.1.

Liste des espèces de carabes et d'araignées capturées dans les 21 parcelles
de blé.

Les espèces sont listées par ordre d'abondance relative décroissante dans les communautés
échantillonnées sur l'ensemble de la saison de piégeage (mars à juin). Pour les espèces de
carabes, la classification en groupes trophiques (prédateurs - qui comprend carnivores et
omnivores - vs. herbivores) est basée sur les classifications de Cole et al. (2002), Purtauf et al.
(2005), Ribera et al. (1999), Winqvist et al. (2014) et de la base de données carabids.org.

Liste des espèces de carabes Liste des espèces d'araignées

Nom d'espèce
Groupe
trophique Nom d'espèce Famille

Poecilus cupreus Prédateur Erigone atra Linyphiidae

Anchomenus dorsalis Prédateur Erigone dentipalpis Linyphiidae

Trechus quadristriatus Prédateur Bathyphantes gracilis Linyphiidae

Metallina lampros Prédateur Oedothorax apicatus Linyphiidae

Ocydromus tetracolus Prédateur Tenuiphantes tenuis Linyphiidae

Agonum muelleri Prédateur Oedothorax fuscus Linyphiidae

Pterostichus melanarius Prédateur Oedothorax retusus Linyphiidae

Phyla obtusa Prédateur Pachygnatha clercki Tetragnathidae

Asaphidion flavipes Prédateur Pardosa proxima Lycosidae

Loricera pilicornis Prédateur Collinsia inerrans Linyphiidae

Nebria salina Prédateur Walckenaeria vigilax Linyphiidae

Philochthus biguttatus Prédateur Trochosa ruricola Lycosidae

Pterostichus madidus Prédateur Meioneta rurestris Linyphiidae

Pterostichus vernalis Prédateur Pardosa prativaga Lycosidae

Amara similata Herbivore Ozyptila simplex Thomisidae

Bembidion quadrimaculatum Prédateur Pardosa palustris Lycosidae

Amara aenea Herbivore Micrargus subaequalis Linyphiidae

Notiophilus quadripunctatus Prédateur Savignia frontata Linyphiidae

Anisodactylus binotatus Herbivore Diplostyla concolor Linyphiidae

Demetrias atricapillus Prédateur Pardosa agrestis Lycosidae

Pseudoophonus rufipes Herbivore Pardosa saltans Lycosidae

Pterostichus strenuus Prédateur Trochosa terricola Lycosidae

Brachinus sclopeta Prédateur Pardosa amentata Lycosidae

Harpalus affinis Herbivore Pirata latitans Lycosidae

Amara lunicollis Herbivore Robertus arundineti Theridiidae

Amara plebeja Herbivore Pardosa pullata Lycosidae

Carabus granulatus Prédateur Xysticus cristatus Thomisidae

Clivina fossor Prédateur Zodarion italicum Zodariidae

Agonum afrum Prédateur Gongylidiellum vivum Linyphiidae

Annexe II.1

[200]

Acupalpus dubius Prédateur Alopecosa pulverulenta Lycosidae

Carabus auratus Prédateur Oedothorax gibbosus Linyphiidae

Amara familiaris Herbivore Pachygnatha degeeri Tetragnathidae

Syntomus obscuroguttatus Prédateur Tiso vagans Linyphiidae

Trechoblemus micros Prédateur Porrhomma microphthalmum Linyphiidae

Amara ovata Herbivore Prinerigone vagans Linyphiidae

Prédateurax parallelepipedus Prédateur Erigone promiscua Linyphiidae

Acupalpus meridianus Prédateur Drassyllus pusillus Gnaphosidae

Agonum lugens Prédateur Hahnia nava Hahniidae

Agonum viridicupreum Prédateur Dicymbium nigrum Linyphiidae

Badister bullatus Prédateur Neriene clathrata Linyphiidae

Laemostenus terricola Prédateur Pirata piraticus Lycosidae

Oxypselaphus obscurus Prédateur Robertus lividus Theridiidae

Agonum sexpunctatum Prédateur Drassyllus lutetianus Gnaphosidae

CarPrédateurus violaceus Prédateur Meioneta affinis Linyphiidae

Harpalus rubripes Herbivore Meioneta mollis Linyphiidae

Notiophilus biguttatus Prédateur Malthonica picta Agelenidae

Notiophilus palustris Prédateur Monocephalus fuscipes Linyphiidae

Ophonus puncticeps ? Ostearius melanopygius Linyphiidae

Pterostichus anthracinus Prédateur Pelecopsis parallela Linyphiidae

Stenolophus teutonus Prédateur Pocadicnemis juncea Linyphiidae

Agonum nigrum Prédateur Arctosa leopardus Lycosidae

Amara bifrons Herbivore Enoplognatha thoracica Theridiidae

Amblystomus niger ? Mangora acalypha Araneidae

Badister sodalis Prédateur Mermessus trilobatus Linyphiidae

Blethisa multipunctata Prédateur Microlinyphia pusilla Linyphiidae

Calathus fuscipes Prédateur Pardosa nigriceps Lycosidae

CarPrédateurus intricatus Prédateur Xysticus kochi Thomisidae

CarPrédateurus monilis Prédateur Dysdera erythrina Dysderidae

Chlaeniellus nigricornis Prédateur Aulonia albimana Lycosidae

Diachromus germanus Herbivore Bathyphantes parvulus Linyphiidae

Drypta dentata Prédateur Diplocephalus picinus Linyphiidae

Dyschirius globusus Prédateur Drassodes lapidosus Gnaphosidae

Pterostichus nigrita Prédateur Enoplognatha mordax Theridiidae

 Haplodrassus signifer Gnaphosidae

 Micrargus herbigradus Linyphiidae

 Palliduphantes insignis Linyphiidae

 Phrurolithus minimus Corinnidae

 Pisaura mirPrédateurilis Pisauridae

 Stemonyphantes lineatus Linyphiidae

 Argenna patula Dictyniidae

 Bathyphantes approximatus Linyphiidae

 Bathyphantes nigrinus Linyphiidae

 Centromerita bicolor Linyphiidae

Annexe II.1

[201]

 Clubiona comta Clubionidae

 Clubiona reclusa Clubionidae

 Cnephalocotes obscurus Linyphiidae

 Crustulina guttata Theridiidae

 Dicymbium tibiale Linyphiidae

 Dismodicus bifrons Linyphiidae

 Gongylidium rufipes Linyphiidae

 Harpactea hombergi Dysderidae

 Micaria pulicaria Gnaphosidae

 Microneta viaria Linyphiidae

 Ozyptila praticola Thomisidae

 Palliduphantes ericaeus Linyphiidae

 Pardosa hortensis Lycosidae

 Philodromus dispar Philodromidae

 Phrurolithus festivus Corinnidae

 Pocadicnemis pumila Linyphiidae

 Porrhomma campbelli Linyphiidae

 Robertus neglectus Theridiidae

 Tegenaria saeva Agelenidae

 Tenuiphantes flavipes Linyphiidae

 Tibellus oblongus Philodromidae

 Trachyzelotes pedestris Gnaphosidae

 Troxochrus scPrédateurriculus Linyphiidae

 Xysticus audax Thomisidae

 Zelotes apricorum Gnaphosidae

 Zora spinimana Zoridae

Liste des références citées :

Cole, L.J. et al. (2002). Relationships between agricultural management and ecological groups of
ground beetles (Coleoptera: Carabidae) on Scottish farmland. Agriculture, Ecosystems &

Environment, 93, 323-336.

Purtauf, T., Dauber, J., & Wolters, V. (2005). The response of carabids to landscape simplification
differs between trophic groups. Oecologia, 142(3), 458-464.

Ribera, I., Foster, G.N., Downie, I.S., McCracken, D.I., & Abernethy, V.J. (1999). A comparative
study of the morphology and life traits of Scottish ground beetles (Coleoptera, Carabidae). Annales

Zoologici Fennici, 36, 21-37.

Winqvist, C. et al. (2014). Species’ traits influence ground beetle responses to farm and landscape

level agricultural intensification in Europe. Journal of Insect Conservation, 18(5), 837-846.

Annexe III.1

[202]

Annexe III.1.

List of sampled carabid and spider species in the 147 wheat fields spread
over three European regions (north Germany, western and south-western
France).

Species are listed according to their dominance in the assemblages. For carabids,
classification of breeding type (BT) followed Barbaro & Van Halder (2009), Cole et al.
(2002), Purtauf et al. (2005) and Ribera et al. (1999).

CARABIB SPECIES

Species name BT a Relative Abundance

Anchomenus dorsalis SB 26%
Pterostichus melanarius AB 26%
Poecilus cupreus SB 12%
Metallina lampros SB 9%
Pseudoophonus rufipes AB 4%
Trechus quadristriatus AB 3%
Loricera pilicornis SB 2%
Ocydromus tetracolus SB 2%
Carabus auratus SB 2%
Phyla obtusa AB 2%
Harpalus affinis SB 1%
Nebria brevicollis AB 1%
Agonum muelleri SB 1%
Brachinus crepitans ? 1%
Asaphidion flavipes SB 1%
Nebria salina AB 1%
Epaphius secalis ? 1%
Pterostichus vernalis SB 0%
Chlaenius chrysocephalus ? 0%
Carabus cancellatus SB 0%
Poecilus versicolor SB 0%
Pterostichus madidus AB 0%
Metallina properans SB 0%
Limodromus assimilis ? 0%
Pterostichus niger AB 0%
Amara similata SB 0%
Notiophilus biguttatus SB 0%
Pterostichus strenuus SB 0%
Abax parallelepipedus AB 0%
Demetrias atricapillus SB 0%
Harpalus latus SB 0%
Harpalus dimidiatus SB 0%

Annexe III.1

[203]

Carabus granulatus SB 0%
Notiophilus palustris AB 0%
Amara aenea SB 0%
Brachinus sclopeta SB 0%
Calathus fuscipes AB 0%
Clivina fossor SB 0%
Anisodactylus binotatus SB 0%
Notiophilus quadripunctatus SB 0%
Trechus rubens AB 0%
Amara ovata SB 0%
Amara plebeja SB 0%
Amara communis SB 0%
Bembidion quadrimaculatum SB 0%
Syntomus obscuroguttatus ? 0%
Synuchus vivalis AB 0%
Badister sodalis SB 0%
Harpalus distinguendus ? 0%
Ophonus rufibarbis ? 0%
Amara familiaris SB 0%
Amara lunicollis SB 0%
Anisodactylus signatus ? 0%
Pterostichus macer ? 0%
Badister bullatus SB 0%
Brachinus elegans ? 0%
Acupalpus meridianus SB 0%
Agonum emarginatum SB 0%
Amara convexior ? 0%
Carabus nemoralis SB 0%
Carabus violaceus AB 0%
Dyschiriodes globosus SB 0%
Harpalus cupreus ? 0%
Harpalus rubripes AB 0%
Leistus ferrugineus ? 0%
Microlestes maurus ? 0%
Ophonus azureus ? 0%
Parophonus mendax ? 0%
Patrobus atrorufus AB 0%
Pterostichus oblongopunctatus SB 0%
Stomis pumicatus SB 0%
Syntomus foveatus SB 0%
Agonum lugens SB 0%
Brachinus explodens ? 0%
Harpalus atratus ? 0%
Harpalus flavescens ? 0%
Oxypselaphus obscurus SB 0%
Pterostichus burmeisteri AB 0%

Annexe III.1

[204]

Agonum sexpunctatum SB 0%
Amara littorea ? 0%
Brachinus immaculicornis ? 0%
Harpalus oblitus ? 0%
Harpalus tardus SB 0%
Molops piceus ? 0%
Ophonus sabulicola ? 0%
Paradromius linearis ? 0%
Philochthus iricolor ? 0%
Stomis benoiti ? 0%
Syntomus truncatellus ? 0%
Zabrus tenebrioides ? 0%

a SB: spring breeder, AB: autumn breeder, ?: no classification possible.

SPIDER SPECIES

Species name Family Relative abundance

Erigone atra Linyphiidae 21%
Oedothorax apicatus Linyphiidae 18%
Erigone dentipalpis Linyphiidae 9%
Tenuiphantes tenuis Linyphiidae 6%
Pachygnatha degeeri Tetragnathidae 4%
Oedothorax retusus Linyphiidae 4%
Bathyphantes gracilis Linyphiidae 4%
Pardosa prativaga Lycosidae 2%
Pardosa palustris Lycosidae 2%
Diplostyla concolor Linyphiidae 2%
Pardosa pullata Lycosidae 2%
Pardosa proxima Lycosidae 2%
Collinsia inerrans Linyphiidae 1%
Trochosa ruricola Lycosidae 1%
Oedothorax fuscus Linyphiidae 1%
Pachygnatha clercki Tetragnathidae 1%
Pardosa agrestis Lycosidae 1%
Pardosa saltans Lycosidae 1%
Aulonia albimana Lycosidae 1%
Meioneta rurestris Linyphiidae 1%
Pardosa amentata Lycosidae 1%
Phrurolithus nigrinus Corinnidae 1%
Phrurolithus festivus Corinnidae 1%
Bathyphantes parvulus Linyphiidae 1%
Micrargus subaequalis Linyphiidae 1%
Trachyzelotes pedestris Gnaphosidae 1%
Drassyllus pusillus Gnaphosidae 0%
Micaria pulicaria Gnaphosidae 0%

Annexe III.1

[205]

Alopecosa pulverulenta Lycosidae 0%
Mermessus trilobatus Linyphiidae 0%
Trochosa terricola Lycosidae 0%
Alopecosa cuneata Lycosidae 0%
Walckenaeria vigilax Linyphiidae 0%
Zora spinimana Zoridae 0%
Xysticus kochi Thomisidae 0%
Diplocephalus graecus Linyphiidae 0%
Robertus arundineti Theridiidae 0%
Leptorhoptrum robustum Linyphiidae 0%
Dysdera erythrina Dysderidae 0%
Ozyptila simplex Thomisidae 0%
Zelotes atrocaeruleus Gnaphosidae 0%
Trochosa hispanica Lycosidae 0%
Agraecina lineata Liocranidae 0%
Dicymbium nigrum Linyphiidae 0%
Pirata latitans Lycosidae 0%
Zodarion italicum Zodariidae 0%
Trochosa robusta Lycosidae 0%
Araeoncus humilis Linyphiidae 0%
Haplodrassus aenus Gnaphosidae 0%
Pocadicnemis juncea Linyphiidae 0%
Porrhomma microphthalmum Linyphiidae 0%
Walckenaeria atrotibialis Linyphiidae 0%
Micrargus herbigradus Linyphiidae 0%
Pardosa vittata Lycosidae 0%
Phrurolithus minimus Corinnidae 0%
Enoplognatha thoracica Theridiidae 0%
Pardosa lugubris Lycosidae 0%
Savignia frontata Linyphiidae 0%
Centromerus minutissimus Linyphiidae 0%
Ozyptila praticola Thomisidae 0%
Porrhomma rosenhaueri Linyphiidae 0%
Malthonica picta Agelenidae 0%
Tiso vagans Linyphiidae 0%
Meioneta saxatilis Linyphiidae 0%
Drassyllus lutetianus Gnaphosidae 0%
Lasiargus hirsutus Linyphiidae 0%
Porrhomma errans Linyphiidae 0%
Walckenaeria nudipalpis Linyphiidae 0%
Diplocephalus picinus Linyphiidae 0%
Drassyllus praeficus Gnaphosidae 0%
Maso sundevalli Linyphiidae 0%
Troxochrus scabriculus Linyphiidae 0%
Xysticus cristatus Thomisidae 0%
Clubiona reclusa Clubionidae 0%

Annexe III.1

[206]

Drassodes lapidosus Gnaphosidae 0%
Drassyllus pumilus Gnaphosidae 0%
Pardosa paludicola Lycosidae 0%
Pisaura mirabilis Pisauridae 0%
Tenuiphantes flavipes Linyphiidae 0%
Zelotes civicus Gnaphosidae 0%
Alopecosa albofasciata Lycosidae 0%
Hahnia pusilla Hahniidae 0%
Pardosa hortensis Lycosidae 0%
Gongylidiellum vivum Linyphiidae 0%
Liophrurillus flavitarsis Corinnidae 0%
Meioneta mollis Linyphiidae 0%
Oedothorax gibbosus Linyphiidae 0%
Walckenaeria dysderoides Linyphiidae 0%
Histopona torpida Agelenidae 0%
Microneta viaria Linyphiidae 0%
Neottiura bimaculata Theridiidae 0%
Panamomops sulcifrons Linyphiidae 0%
Robertus lividus Theridiidae 0%
Agroeca inopina Liocranidae 0%
Erigonella hiemalis Linyphiidae 0%
Myrmarachne formicaria Salticidae 0%
Prinerigone vagans Linyphiidae 0%
Robertus neglectus Theridiidae 0%
Silometopus elegans Linyphiidae 0%
Theridion uhligi Theridiidae 0%
Xerolycosa miniata Lycosidae 0%
Zodarion rubidum Zodariidae 0%
Zora pardalis Zoridae 0%
Asagena phalerata Theridiidae 0%
Clubiona terrestris Clubionidae 0%
Diplocephalus latifrons Linyphiidae 0%
Dysdera crocata Dysderidae 0%
Euophrys frontalis Salticidae 0%
Gongylidiellum latebricola Linyphiidae 0%
Haplodrassus silvestris Gnaphosidae 0%
Meioneta affinis Linyphiidae 0%
Micrargus apertus Linyphiidae 0%
Pelecopsis parallela Linyphiidae 0%
Phlegra lineata Salticidae 0%
Setaphis carmeli Gnaphosidae 0%
Stemonyphantes lineatus Linyphiidae 0%
Xysticus ulmi Thomisidae 0%
Zelotes latreillei Gnaphosidae 0%
Zora parallela Zoridae 0%
Agroeca brunnea Liocranidae 0%

Annexe III.1

[207]

Agroeca dentigera Liocranidae 0%
Antistea elegans Hahniidae 0%
Arctosa leopardus Lycosidae 0%
Argenna subnigra Dictynidae 0%
Centromerus sylvaticus Linyphiidae 0%
Ceratinella scabrosa Linyphiidae 0%
Crustulina sticta Theridiidae 0%
Drassyllus villicus Gnaphosidae 0%
Episinus truncatus Theridiidae 0%
Hahnia helveola Hahniidae 0%
Hahnia nava Hahniidae 0%
Haplodrassus signifer Gnaphosidae 0%
Heliophanus cupreus Salticidae 0%
Microlinyphia pusilla Linyphiidae 0%
Neriene clathrata Linyphiidae 0%
Nomisia exornata Gnaphosidae 0%
Palliduphantes ericaeus Linyphiidae 0%
Pardosa agricola Lycosidae 0%
Pardosa alacris Lycosidae 0%
Phylloneta impressum Theridiidae 0%
Tenuiphantes zimmermanni Linyphiidae 0%
Xysticus acerbus Thomisidae 0%
Zelotes apricorum Gnaphosidae 0%
Zelotes longipes Gnaphosidae 0%
Aelurillus v-insignitus Salticidae 0%
Alopecosa barbipes Lycosidae 0%
Arctosa perita Lycosidae 0%
Bathyphantes nigrinus Linyphiidae 0%
Ceratinella brevipes Linyphiidae 0%
Ceratinella brevis Linyphiidae 0%
Cicurina cicur Dictynidae 0%
Clubiona comta Clubionidae 0%
Clubiona lutescens Clubionidae 0%
Clubiona stagnatilis Clubionidae 0%
Cnephalocotes obscurus Linyphiidae 0%
Cozyptila blackwalli Thomisidae 0%
Crustulina guttata Theridiidae 0%
Diplocephalus cristatus Linyphiidae 0%
Euophrys sulfurea Salticidae 0%
Gongylidium rufipes Linyphiidae 0%
Harpactea hombergi Dysderidae 0%
Hypsosinga pygmaea Araneidae 0%
Liocranoeca striata Liocranidae 0%
Macrargus rufus Linyphiidae 0%
Micrommata ligurina Sparassidae 0%
Ostearius melanopygius Linyphiidae 0%

Annexe III.1

[208]

Palliduphantes pallidus Linyphiidae 0%
Pardosa monticola Lycosidae 0%
Pardosa nigriceps Lycosidae 0%
Pelecopsis radicicola Linyphiidae 0%
Pellenes arciger Salticidae 0%
Pirata piraticus Lycosidae 0%
Pocadicnemis pumila Linyphiidae 0%
Porrhomma oblitum Linyphiidae 0%
Porrhomma pallidum Linyphiidae 0%
Porrhomma pygmaeum Linyphiidae 0%
Robertus ungulatus Theridiidae 0%
Scotina celans Liocranidae 0%
Segestria senoculata Segestriidae 0%
Sintula corniger Linyphiidae 0%
Tetragnatha pinicola Tetragnathidae 0%
Thanatus arenarius Philodromidae 0%
Thyreosthenius parasiticus Linyphiidae 0%
Walckenaeria acuminata Linyphiidae 0%
Zelotes tenuis Gnaphosidae 0%

List of references cited :

Barbaro, L., & Van Halder, I. (2009). Linking bird, carabid beetle and butterfly life‐history
traits to habitat fragmentation in mosaic landscapes. Ecography, 32, 321-333.

Cole, L.J. et al. (2002). Relationships between agricultural management and ecological groups
of ground beetles (Coleoptera: Carabidae) on Scottish farmland. Agriculture, Ecosystems &

Environment, 93, 323-336.

Purtauf, T., Roschewitz, I., Dauber, J., Thies, C., Tscharntke, T., & Wolters, V. (2005).
Landscape context of organic and conventional farms: influences on carabid beetle diversity.
Agriculture, Ecosystems & Environment, 108, 165-174.

Ribera, I., Foster, G.N., Downie, I.S., McCracken, D.I., & Abernethy, V.J. (1999). A

comparative study of the morphology and life traits of Scottish ground beetles (Coleoptera,

Carabidae). Annales Zoologici Fennici, 36, 21-37.

Annexe III.2

[209]

Annexe III.2.

Structure and composition of carabid and spider assemblages in each study
region (Armorique, Coteaux and Gottingen).

Armorique Coteaux Gottingen
Number of
sampled
fields

41 wheat fields 42 wheat fields 64 wheat fields

Carabid
community
structure

73 ± 50 individuals/field 20 ± 20 individuals/field 123 ± 99 individuals/field

13 ± 3 species/field 5 ± 2 species/field 11 ± 3 species/field

Carabid
community
composition

76% of spring breeders 76% of spring breeders 52% of spring breeders

Poecilus cupreus 36%
Anchomenus dorsalis 11%

Metallina lampros 11%

Anchomenus dorsalis 40%
Carabus auratus 19%
Poecilus cupreus 7%

Pterostichus melanarius 35%
Anchomenus dorsalis 30%

Metallina lampros 9%

Spider
community
structure

133 ± 64 individuals/field 37 ± 21 individuals/field 79 ± 87 individuals/field

21 ± 4 species/field 16 ± 6 species/field 16 ± 5 species/field

Spider
community
composition

80% of linyphiidaes
13% of lycosidaes

31% of linyphiidaes
35% of lycosidaes

77% of linyphiidaes
11% of lycosidaes

Erigone atra 32%
Erigone dentipalpis 17%
Oedothorax apicatus 7%

Tenuiphantes tenuis 11%
Pardosa prativaga 10%
Oedothorax apicatus 9%

Oedothorax apicatus 32%
Erigone atra 16%

Pachygnatha degeeri 9%

Predation
rates

87% of aphids removed 70% of aphids removed 71% of aphids removed

Annexe IV.1

[210]

Annexe IV.1.

Exemple de plaquette personnalisée, envoyée à chaque agriculteur ayant contribué à
cette étude, et présentant les communautés d'auxiliaires recensées dans les parcelles de
céréales.

Annexe IV.1

[211]

Annexe IV.1

[212]

Annexe IV.1

[213]

Annexe IV.2

[214]

Annexe IV.2.

List of sampled carabid and spider species. Species are listed according to their dominance
in the communities for the whole sampling season (from March to June). For carabid species,
classification of breeding type (BT) followed Barbaro & Van Halder (2009), Cole et al.
(2002), Purtauf et al. (2005) and Ribera et al. (1999).

List of carabid species List of spider species

Species name BTa Species name Family

Poecilus cupreus SB Erigone atra Linyphiidae

Anchomenus dorsalis SB Erigone dentipalpis Linyphiidae

Trechus quadristriatus AB Bathyphantes gracilis Linyphiidae

Metallina lampros SB Oedothorax apicatus Linyphiidae

Ocydromus tetracolus SB Tenuiphantes tenuis Linyphiidae

Agonum muelleri SB Oedothorax fuscus Linyphiidae

Pterostichus melanarius AB Oedothorax retusus Linyphiidae

Phyla obtusa AB Pachygnatha clercki Tetragnathidae

Asaphidion flavipes SB Pardosa proxima Lycosidae

Loricera pilicornis SB Collinsia inerrans Linyphiidae

Nebria salina AB Walckenaeria vigilax Linyphiidae

Philochthus biguttatus SB Trochosa ruricola Lycosidae

Pterostichus madidus AB Meioneta rurestris Linyphiidae

Pterostichus vernalis SB Pardosa prativaga Lycosidae

Amara similata SB Ozyptila simplex Thomisidae

Bembidion quadrimaculatum SB Pardosa palustris Lycosidae

Amara aenea SB Micrargus subaequalis Linyphiidae

Notiophilus quadripunctatus SB Savignia frontata Linyphiidae

Anisodactylus binotatus SB Diplostyla concolor Linyphiidae

Demetrias atricapillus SB Pardosa agrestis Lycosidae

Pseudoophonus rufipes AB Pardosa saltans Lycosidae

Pterostichus strenuus SB Trochosa terricola Lycosidae

Brachinus sclopeta SB Pardosa amentata Lycosidae

Harpalus affinis SB Pirata latitans Lycosidae

Amara lunicollis SB Robertus arundineti Theridiidae

Amara plebeja SB Pardosa pullata Lycosidae

Carabus granulatus SB Xysticus cristatus Thomisidae

Clivina fossor SB Zodarion italicum Zodariidae

Agonum afrum SB Gongylidiellum vivum Linyphiidae

Acupalpus dubius ? Alopecosa pulverulenta Lycosidae

Carabus auratus SB Oedothorax gibbosus Linyphiidae

Amara familiaris SB Pachygnatha degeeri Tetragnathidae

Syntomus obscuroguttatus ? Tiso vagans Linyphiidae

Annexe IV.2

[215]

Trechoblemus micros SB Porrhomma microphthalmum Linyphiidae

Amara ovata SB Prinerigone vagans Linyphiidae

Abax parallelepipedus AB Erigone promiscua Linyphiidae

Acupalpus meridianus SB Drassyllus pusillus Gnaphosidae

Agonum lugens SB Hahnia nava Hahniidae

Agonum viridicupreum SB Dicymbium nigrum Linyphiidae

Badister bullatus SB Neriene clathrata Linyphiidae

Laemostenus terricola AB Pirata piraticus Lycosidae

Oxypselaphus obscurus SB Robertus lividus Theridiidae

Agonum sexpunctatum SB Drassyllus lutetianus Gnaphosidae

Carabus violaceus AB Meioneta affinis Linyphiidae

Harpalus rubripes AB Meioneta mollis Linyphiidae

Notiophilus biguttatus SB Malthonica picta Agelenidae

Notiophilus palustris AB Monocephalus fuscipes Linyphiidae

Ophonus puncticeps ? Ostearius melanopygius Linyphiidae

Pterostichus anthracinus SB Pelecopsis parallela Linyphiidae

Stenolophus teutonus ? Pocadicnemis juncea Linyphiidae

Agonum nigrum SB Arctosa leopardus Lycosidae

Amara bifrons AB Enoplognatha thoracica Theridiidae

Amblystomus niger ? Mangora acalypha Araneidae

Badister sodalis SB Mermessus trilobatus Linyphiidae

Blethisa multipunctata ? Microlinyphia pusilla Linyphiidae

Calathus fuscipes AB Pardosa nigriceps Lycosidae

Carabus intricatus ? Xysticus kochi Thomisidae

Carabus monilis ? Dysdera erythrina Dysderidae

Chlaeniellus nigricornis ? Aulonia albimana Lycosidae

Diachromus germanus ? Bathyphantes parvulus Linyphiidae

Drypta dentata AB Diplocephalus picinus Linyphiidae

Dyschirius globusus SB Drassodes lapidosus Gnaphosidae

Pterostichus nigrita SB Enoplognatha mordax Theridiidae

 Haplodrassus signifer Gnaphosidae

 Micrargus herbigradus Linyphiidae

 Palliduphantes insignis Linyphiidae

 Phrurolithus minimus Corinnidae

 Pisaura mirabilis Pisauridae

 Stemonyphantes lineatus Linyphiidae

 Argenna patula Dictyniidae

 Bathyphantes approximatus Linyphiidae

 Bathyphantes nigrinus Linyphiidae

 Centromerita bicolor Linyphiidae

 Clubiona comta Clubionidae

 Clubiona reclusa Clubionidae

 Cnephalocotes obscurus Linyphiidae

 Crustulina guttata Theridiidae

Annexe IV.2

[216]

 Dicymbium tibiale Linyphiidae

 Dismodicus bifrons Linyphiidae

 Gongylidium rufipes Linyphiidae

 Harpactea hombergi Dysderidae

 Micaria pulicaria Gnaphosidae

 Microneta viaria Linyphiidae

 Ozyptila praticola Thomisidae

 Palliduphantes ericaeus Linyphiidae

 Pardosa hortensis Lycosidae

 Philodromus dispar Philodromidae

 Phrurolithus festivus Corinnidae

 Pocadicnemis pumila Linyphiidae

 Porrhomma campbelli Linyphiidae

 Robertus neglectus Theridiidae

 Tegenaria saeva Agelenidae

 Tenuiphantes flavipes Linyphiidae

 Tibellus oblongus Philodromidae

 Trachyzelotes pedestris Gnaphosidae

 Troxochrus scabriculus Linyphiidae

 Xysticus audax Thomisidae

 Zelotes apricorum Gnaphosidae

 Zora spinimana Zoridae

a SB: spring breeder, AB: autumn breeder, ?: no classification possible.

List of references cited :

Barbaro, L., & Van Halder, I. (2009). Linking bird, carabid beetle and butterfly life‐history
traits to habitat fragmentation in mosaic landscapes. Ecography, 32, 321-333.

Cole, L.J. et al. (2002). Relationships between agricultural management and ecological groups
of ground beetles (Coleoptera: Carabidae) on Scottish farmland. Agriculture, Ecosystems &

Environment, 93, 323-336.

Purtauf, T., Roschewitz, I., Dauber, J., Thies, C., Tscharntke, T., & Wolters, V. (2005).
Landscape context of organic and conventional farms: influences on carabid beetle diversity.
Agriculture, Ecosystems & Environment, 108, 165-174.

Ribera, I., Foster, G.N., Downie, I.S., McCracken, D.I., & Abernethy, V.J. (1999). A
comparative study of the morphology and life traits of Scottish ground beetles (Coleoptera,
Carabidae). Annales Zoologici Fennici, 36, 21-37.

Annexe V.1

[217]

Annexe V.1.

Influence de l'hétérogénéité temporelle de la mosaïque des cultures sur les
communautés d'araignées : Résultats des analyses statistiques

 Sur les 40 parcelles de blé échantillonnées, nous avons capturé un total de 4905 araignées
appartenant à 95 espèces. Erigone atra, Erigone dentipalpis, Tenuiphantes tenuis, Oedothorax

apicatus et Oedothorax retusus étaient les cinq espèces les plus abondantes. Erigone atra
représentait 29% du total des individus piégés, et les cinq espèces représentaient 60% des
individus.

 Grâce à l'utilisation de la méthode "conditional random forests", la taille de la parcelle
échantillonnée (MF (FL), voir présentation des variables Chapitre V section 2.3) a été retenue

comme facteur important pour expliquer l'abondance des araignées et l'équitabilité de la
communauté. La diversité des cultures sur la période de 5 ans (CD5y) a également été retenue
comme variable explicative de la richesse spécifique et de l'abondance des araignées, et la
diversité des cultures de l'année d'échantillonnage (2013) dans les 100 m autour de la parcelle
(CD 100m) comme variable explicative de l'abondance (voir Figure AV.1.1).

Figure AV.1.1. Conditional importance scores of predictors from the conditional random forests
(n=2000) used to explain spider (a) abundance, (b) evenness and (c) species richness. See Table V.2
for abbreviations of the variables. The vertical line represents the threshold for considering variables as
important and therefore including them in the generalized linear mixed models, which quantified and tested the
significance of the impacts of the variables on spider assemblages.

 La significativité des différentes variables sélectionnées par "Random forests" a été testée
grâce à des modèles linéaires généralisés mixtes (voir Table AV.1.1). Les résultats indiquent
que la diversité des cultures présentes en 2013 dans un rayon de 100 m autour des parcelles
(CD 100m) a un effet positif sur l'abondance des araignées dans les parcelles échantillonnées.

Annexe V.1

[218]

La diversité des cultures présentes entre 2009 et 2013 dans un rayon de 500 m autour des
parcelles (CD5y 500m) a quant à elle un effet négatif sur la richesse spécifique.

Table AV.1.1. Summary of the results of the generalized linear mixed models for spider
abundance, evenness and species richness. See Table V.2 for abbreviations of variables.

Model a Variable Importance b Relative Importance c Multimodel estimate ± SE d z or t value d P value d

Abundance CD (100m) 70% 81% 0.41 ± 0.19 2.21 0.027

MF (FL) 55% 61% -0.04 ± 0.02 1.75 0.080

CD5y (100m) 23% 0%

Evenness MF (FL) 1% 0%

Species richness CD5y (500m) 97% 100% -11.84 ± 5.13 2.08 0.038

CD5y (100m) 80% 100% 3.80 ± 2.89 1.18 0.239

ΔCC (500m) 45% 42% -0.80 ± 0.84 0.85 0.396

a The abundance model was fitted with the Poisson distribution, whereas species richness and evenness models

were fitted with the normal distribution.
b Each variable's importance within all possible models.
c Each variable's importance within the best candidate models (ΔAIC<2).
d Estimates, z or t-values and P-values after multimodel averaging of the top-model set (ΔAIC <2).

Annexe V.2

[219]

Annexe V.2.

Influence de l'hétérogénéité temporelle de la mosaïque des cultures sur les
taux de prédation : Résultats des analyses statistiques

 2395 pucerons ont été introduits dans les 40 parcelles de céréales sélectionnées au Nord de
l'Ille-et-Vilaine (voir chapitre I section 3.2). 2035 pucerons ont été consommés en l'espace de
24 heures, soit un taux de prédation moyen de 85%.

 Grâce à l'utilisation de la méthode "conditional random forests", seule la variable
'changements entre 2009 et 2013 de la composition des cultures dans un rayon de 500 m
autour des parcelle' (ΔCC 500m) (voir présentation des variables Chapitre V section 2.3) a été

retenue comme facteur important pour expliquer les taux de prédation observés dans les
parcelles de céréales (voir Figure AV.2.1).

Figure AV.2.1. Conditional importance scores of predictors from the conditional random forests
(n=2000) used to explain predation rates. See Table V.2 for abbreviations of the variables. The vertical
line represents the threshold for considering variables as important and therefore including them in the
generalized linear mixed models, which quantified and tested the significance of the impacts of the variables on
predation rates.

Table AV.2.1. Summary of the results of the generalized linear mixed model for predation rates.
See Table V.2 for abbreviations of variables.

Model Variable Estimate ± SE z value P value

Predation rates ΔCC (500m) -0.36 ± 0.15 -2.49 0.013

 Suite à cette première étape de sélection de variables, les résultats d'un modèle linéaire

généralisé mixte ont confirmé que les taux de prédation répondaient de façon significative à

Annexe V.2

[220]

l'hétérogénéité temporelle de la mosaïque des cultures (voir Table AV.2.1) : le nombre de

pucerons consommés sur les cartes à pucerons était plus faible dans les paysages soumis à de

forts changements dans la composition des cultures (ΔCC 500 m).

Annexe VI

[221]

Annexe VI.

Activités annexes, publications et communications scientifiques

Activités d'enseignement (64h en 2012-2013)

• L1 Sciences, Technologie, Santé - mention biologie

- TP (27 heures) : UE Bases à l'écologie

 Interactions biotiques : exemple de la prédation

 Structure et fonctionnement des peuplements de la faune du sol

• L2 mention Biologie - Parcours Biologie des Organismes

- TD (10 heures) : UE Biologie quantitative 1

 Statistiques descriptives, Estimation des paramètres, Tests statistiques paramétriques de comparaison de

 moyenne, Tests du Khi2

- TD (4 heures) : UE Biologie quantitative 1

 Initiation à l'utilisation du logiciel R

• M1 mention Biodiversité, Ecologie, Environnement

- TP (6 heures) : UE Ecologie des communautés et fonctionnement des écosystèmes

 Initiation à la démarche de modélisation - logiciel Stella : Modélisation d'un lac peu profond

- TP (20 heures) : UE Outils statistiques et méthodologiques

 Analyses multivariées

Encadrement de stagiaires

• 2013, Stage de 6 mois - Licence professionnelle PARTAGER : Effet de l'hétérogénéité de

composition et de configuration du paysage sur la prédation des ravageurs pas les ennemis

naturels

• 2014, Stage de 6 mois - M1 Ecologie fonctionnelle, évolutive et comportementale : Effet de

variables intra-parcellaires et paysagères sur les communautés printanières d'auxiliaires

généralistes et sur le potentiel de contrôle des ravageurs en milieu agricole

Formations suivies

• "Base de données Access 2010" organisée par l'INRA (18 h)

• "MISTeR 1 et 2 - Maîtriser l'Information Scientifique et Technique en Recherche" organisée par

l'INRA (14 h)

• "MISTeR 3 - Eléments pour définir la stratégie de publication des résultats de ses travaux de

recherche" organisée par l'INRA (7 h)

• Séminaire "Parcours de thèse" du département SAD de l'INRA - 2ème année de thèse (20 h)

• Séminaire "Parcours de thèse" du département SAD de l'INRA - 3ème année de thèse (20 h)

• Formation "Haut Niveau Paysage" organisée par l'OSUR (4 jours)

• "Table ronde écologie - Connaissance de la recherche privée" organisée par la commission

Professionnalisation et Relations Internationales de l’école doctorale VAS (3 h)

Annexe VI

[222]

• "Journée de préparation de l'après-thèse" organisée par le Collège Doctoral International de l'UEB

et la commission Professionnalisation et Relations Internationales de l'école doctorale VAS (7 h

30)

Activités de vulgarisation scientifique

• Intervention dans le cadre du Festival des sciences 2014, 9ème édition Rennes : Animation de la

rencontre à la suite de la projection du documentaire "La dernière des abeilles" de Rafaël

Gutierrez Pereira (Vezin-le-Coquet, 16 octobre 2014)

• Intervention dans le cadre d'un Café de l'Espace des sciences sur le déclin des abeilles (Rennes, 2

avril 2015)

Communications lors de congrès scientifiques

• Bertrand C., Georges R., Aviron S., Baudry J., Burel F., (2013). Projet FarmLand : Quel est le rôle

de l'hétérogénéité spatiale de la mosaïque des cultures sur la biodiversité et les services

écosystémiques? VI
èmes

 journées françaises de l'Ecologie du Paysage, IALE Rennes. (Poster)

• Bertrand C., Leclercq L., Duan M., Baudry J., Burel F., (2014). Evolution intra-annuelle de l'effet

de la complexité paysagère sur les auxiliaires généraliste (coléoptères carabiques et araignées) et

sur le potentiel de contrôle biologique en milieu agricole. VII
èmes

 journées françaises de l'Ecologie

du Paysage, IALE Dijon. (Communication orale)

• Bertrand C., Georges R., Burel F., Baudry J., (2014). Relative effects of spatial and temporal

heterogeneity of agricultural landscapes on carabid beetles assemblages (Coleoptera / Carabidae).

BES and SFE Joint Annual Meeting 2014 - Lille. (Communication orale)

• Bertrand C., Georges R., Baudry J., Burel F. (2015). Effects of amount of semi-natural habitats

and crop mosaic heterogeneity on generalist predator communities (Araenae and Carabidae) and

biological control potential. 9th IALE World Congress - Portland Oregon USA. (Communication

orale)

Publications

• Henry M., Bertrand C., Le Féon V., Requier F., Odoux J.F., Aupinel P., Bretagnolle V.,

Decourtye A. (2014). Pesticide risk assessment in free-ranging bees is weather and landscape

dependent. Nature communications, 5.

• Bertrand C., Burel F., Baudry J. (sous presse). Spatial and temporal heterogeneity of the crop

mosaic influences carabid beetles in agricultural landscapes. Landscape Ecology.

• Le Féon V., Poggio S.L., Torretta J.P., Bertrand C., Molina G.A.R., Burel F., Baudry J., Ghersa

C.M. (sous presse). Diversity and life-history traits of wild bees in homogeneous agricultural

landscapes in the Rolling Pampa, Argentina. Journal of Natural History.

• Bertrand C., Baudry J., Burel F. (en révision). Intra-annual variation in the effect of landscape

structure on generalist predators and biological control potential. Basic and applied Ecology

Index des Tableaux

[223]

Index des Tableaux

TABLEAU 0.1. PRINCIPAUX RAVAGEURS DU BLE ET DE L'ORGE EN ZONE TEMPEREE. .. 17

TABLEAU II.1. CALENDRIER D'ÉCHANTILLONNAGE ... 75

TABLEAU II.2. ABREVIATION ET DESCRIPTION DE L'ENSEMBLE DES VARIABLES EXPLICATIVES CARACTERISANT LA STRUCTURE DES

COMMUNAUTES D'AUXILIAIRES GENERALISTES. ... 76

TABLEAU II.3. MATRICE DES CORRELATIONS DE SPEARMAN ENTRE LES DIFFERENTES VARIABLES EXPLICATIVES CARACTERISANT LA

STRUCTURE DES COMMUNAUTES D'AUXILIAIRES GENERALISTES .. 77

TABLE III.1. SPEARMAN CORRELATION COEFFICIENTS

BETWEEN THE FOUR HETEROGENEITY VARIABLES. .. 96

TABLE III.2. SUMMARY OF THE RESULTS OF THE GENERALIZED LINEAR MIXED MODELS FOR CARABID AND SPIDER COMMUNITIES

(ABUNDANCE AND SPECIES RICHNESS) AND PREDATION RATES. ... 99

TABLE IV.1. SAMPLING CALENDAR ... 113

TABLE IV.2. SPEARMAN CORRELATION COEFFICIENTS BETWEEN LANDSCAPE DESCRIPTORS ...114

TABLE V.1. CARABID SPECIES DISPERSAL CLASSES. ... 135

TABLE V.2. DESCRIPTION OF THE METRICS AND SCALES USED FOR ASSESSING THE SPATIAL AND TEMPORAL HETEROGENEITY OF THE CROP

MOSAIC. ... 137

TABLE V.3. SPEARMAN CORRELATION COEFFICIENTS BETWEEN THE FIFTEEN METRICS OF SPATIAL AND TEMPORAL HETEROGENEITY OF THE

CROP MOSAIC... 142

TABLE V.4. SPEARMAN CORRELATION COEFFICIENTS BETWEEN METRICS OF SPATIAL AND TEMPORAL HETEROGENEITY AT THE LANDSCAPE

SCALE (500 M) AND OTHER LANDSCAPE DESCRIPTORS.. .. 143

TABLE V.5. SUMMARY OF THE RESULTS OF THE GENERALIZED LINEAR MIXED MODELS FOR CARABID ABUNDANCE, EVENNESS AND SPECIES

RICHNESS. ... 145

TABLE V.6. SUMMARY OF THE RESULTS OF THE GENERALIZED LINEAR MIXED MODELS FOR THE ABUNDANCE OF SPECIES WITH LOW OR

HIGH DISPERSAL ABILITIES.. ... 147

TABLEAU VI.1. RECAPITULATIF DES PRINCIPAUX RESULTATS DE LA THESE. .. 156

TABLEAU VI.2. RECAPITULATIF DES METRIQUES D'HETEROGENEITE UTILISEES DANS LE CADRE DE CETTE THESE; INTERETS ET LIMITES. . 166

Index des Figures

[224]

Index des Figures

FIGURE 0.1. EVOLUTION D'UN PAYSAGE AGRICOLE DU NORD DE L'ILLE-ET-VILAINE (BRETAGNE) ENTRE (A) 1952 ET (B) 2007.. 13

FIGURE 0.2. RELATIONS ENTRE LE NOMBRE D'ESPECES D'OISEAUX ET LA STRUCTURE DU PAYSAGE OU DE L'INTENSIVITE DES PRATIQUES

AGRICOLES .. 14

FIGURE 0.3. QUELQUES EXEMPLES D'AUXILIAIRES SPECIALISTES ET GENERALISTES DES PUCERONS. .. 18

FIGURE 0.4. RELATION ENTRE LE POURCENTAGE DE PUPES DE MOUCHES CONSOMMEES ET LE NOMBRE D'INDIVIDUS DES QUATRE ESPECES

DE CARABES LES PLUS ABONDANTES DANS DES PARCELLES DE MAÏS. ... 23

FIGURE 0.5. RELATION ENTRE LE NOMBRE DE RAVAGEURS HERBIVORES ET LE NOMBRE D'ESPECES D'ARAIGNEES 24

FIGURE 0.6. SCHEMA DES PRINCIPAUX FACTEURS BIOTIQUES ET ENVIRONNEMENTAUX INFLUENÇANT LA FONCTION DE PREDATION (TAUX

DE PREDATION D'UN RAVAGEUR) OU L'EFFICACITE DU CONTROLE BIOLOGIQUE EN MILIEU AGRICOLE.. .. 27

FIGURE 0.7. SCHEMA REPRESENTANT LES DEUX COMPOSANTES MAJEURES DE L'HETEROGENEITE SPATIALE DES PAYSAGES :

L'HETEROGENEITE DE COMPOSITION ET L'HETEROGENEITE DE CONFIGURATION. ... 28

FIGURE 0.8. MOUVEMENTS DE COLONISATION CYCLIQUES ENTRE LES CULTURES ET LES HABITATS SEMI-NATURELS; CAS DES

ARTHROPODES HIVERNANT DANS LES ELEMENTS NON-CULTIVES.. ... 31

FIGURE 0.9. HETEROGENEITE DE COMPOSITION ET DE CONFIGURATION DE LA MOSAÏQUE DES CULTURES.. 33

FIGURE 0.10. DYNAMIQUE RAPIDE DES PAYSAGES AGRICOLES.. ... 34

FIGURE 0.11. PROJET FARMLAND : TROIS PRINCIPAUX OBJECTIFS ET QUESTIONS DE RECHERCHE ASSOCIEES 37

FIGURE 0.12. DEUX PRINCIPALES QUESTIONS DE RECHERCHE ABORDEES DANS LE CADRE DE CETTE THESE 39

FIGURE 0.13. STRUCTURE DU MANUSCRIT DE THESE .. 40

FIGURE I.1. LOCALISATION DES SEPT REGIONS EUROPEENNES PARTICIPANT AU PROJET FARMLAND.. ... 45

FIGURE I.2. PHOTOGRAPHIES AERIENNES DE PAYSAGES AGRICOLES DE CHAQUE REGION D'ETUDE PARTICIPANT AU PROJET EUROPEEN

FARMLAND. .. 47

FIGURE I.3. VARIATIONS INTRA ET INTER REGIONALES (A) DES VARIABLES D'HETEROGENEITE SPATIALE DE LA MOSAÏQUE DES CULTURES ET

(B) DU POURCENTAGE D'ELEMENTS SEMI-NATURELS ET DE LA LONGUEUR DU RESEAU DE HAIES.. ... 48

FIGURE I.4. APERÇU GENERAL DE LA DEMARCHE DE SELECTION DES 27 PAYSAGES AGRICOLES DE 1 KM² EN REGION ARMORIQUE 51

FIGURE I.5. (A) LOCALISATION DES 27 PAYSAGES DE 1 KM² SELECTIONNES AU NORD DE L'ILLE-ET-VILAINE. (B) REPARTITION DES 27

PAYSAGES SELON DEUX GRADIENTS INDEPENDANTS DE COMPOSITION (DIVERSITE DES CULTURES) ET DE CONFIGURATION (TAILLE

MOYENNE DU PARCELLAIRE) DE LA MOSAÏQUE DES CULTURES... 53

FIGURE I.6. CARTE DU NORD DE L'ILLE-ET-VILAINE, MONTRANT LA LOCALISATION DU SITE D'ETUDE DE PLEINE-FOUGERES.. 54

FIGURE I.7. (A) SUPERPOSITION DE LA CARTE VECTEUR INITIALE ET DE LA CARTE RASTER OBTENUE APRES ANALYSE PAR FENETRES

GLISSANTES ET SELECTION DES ZONES CONSIDEREES COMME AGRICOLES. (B) DISTRIBUTION DES 30 ZONES RETENUES LE LONG D'UN

GRADIENT D'HETEROGENEITE SPATIALE DU PAYSAGE, CARACTERISEE PAR LA TAILLE MOYENNE DES PARCELLES, LA LONGUEUR DU RESEAU

DE HAIES ET LE POURCENTAGE DE PRAIRIES.. ... 56

FIGURE I.8. LOCALISATION DES 21 PARCELLES DE BLE SUR LE SITE ATELIER DE PLEINE-FOUGERES, ET CARTOGRAPHIE DE L'OCCUPATION

DES SOLS DANS UN RAYON DE 500M AUTOUR DE CHAQUE PARCELLE. .. 57

FIGURE I.9. (A) SCHEMA ET (B) PHOTO DE L'INSTALLATION D'UN PIEGE BARBER DANS UNE PARCELLE DE CEREALES. 58

FIGURE I.10. PLAN D'ECHANTILLONNAGE POUR (A) L'ETUDE DE TERRAIN 'FARMLAND 2013' ET (B) L'ETUDE DE TERRAIN 'ZAA 2014'.59

FIGURE I.11. PHOTOS (A) D'UNE CARTE A PUCERONS (B) DE L'INSTALLATION D'UNE CARTE A PUCERONS DANS UNE PARCELLE DE BLE, (C)

D'UNE CARTE A PUCERONS RECUPEREE APRES AVOIR ETE PLACEE PENDANT 24 HEURES DANS UNE PARCELLE DE BLE 60

FIGURE I.12. SCHEMA DES PRINCIPALES ANALYSES STATISTIQUES MISES EN ŒUVRE DANS LE CADRE DE CETTE THESE. 62

FIGURE II.A. FLUCTUATIONS DES POPULATIONS D'UN CHARANÇON ET DE SON PARASITOÏDE DANS UNE CULTURE DE LABORATOIRE. 66

Index des Figures

[225]

FIGURE II.B. TROIS TYPES DE REPONSE FONCTIONNELLE DES PREDATEURS A L'AUGMENTATION DE LA DENSITE DE PROIES 67

FIGURE II.C. OBJECTIF DU CHAPITRE II. ... 69

FIGURE II.1. (A) LOCALISATION DES 21 PARCELLES DE BLE SELECTIONNEES SUR LE SITE ATELIER DE PLEINE-FOUGERES ET (B) PLAN

D'ECHANTILLONNAGE DES DONNEES BIOLOGIQUES AU SEIN DE CHAQUE PARCELLE. ... 74

FIGURE II.2. (A) RELATION ENTRE LES TAUX DE PREDATIONS OBSERVES SUR LES CARTES A PUCERONS SUR L'ENSEMBLE DE LA SAISON DE

PIEGEAGE ET LE NOMBRE DE CARABES ECHANTILLONNES. (B) COEFFICIENT DE CORRELATION DE SPEARMAN POUR LA RELATION ENTRE LES

TAUX DE PREDATION SUR LES CARTES A PUCERONS ET LE NOMBRE DE CARABES ECHANTILLONNES SELON LES SESSIONS

D'ECHANTILLONNAGE .. 79

FIGURE II.3. (A) RELATION ENTRE LES TAUX DE PREDATIONS OBSERVES SUR LES CARTES A PUCERONS SUR L'ENSEMBLE DE LA SAISON DE

PIEGEAGE ET LE RATIO PUCERONS/CARABES. (B) COEFFICIENT DE CORRELATION DE SPEARMAN POUR LA RELATION ENTRE LES TAUX DE

PREDATION SUR LES CARTES A PUCERONS ET LE RATIO PUCERONS/CARABES SELON LES SESSIONS D'ECHANTILLONNAGE. 80

FIGURE III.A. SCHEMA REPRESENTANT LES DEUX COMPOSANTES MAJEURES DE L'HETEROGENEITE SPATIALE DES PAYSAGES POUR LES DEUX

PRINCIPAUX TYPES D'OCCUPATION DES SOL RENCONTRES EN MILIEU AGRICOLE (ELEMENTS SEMI-NATURELS ET SURFACES CULTIVEES). .. 86

FIGURE III.B. OBJECTIF DU CHAPITRE III .. 87

FIGURE III.1. LOCATION OF THE THREE STUDY REGIONS AND AERIAL PHOTOGRAPHS OF THE TYPE OF AGRICULTURAL LANDSCAPES

ENCOUNTERED ON EACH STUDY REGION. ... 93

FIGURE III.2. STUDY REGIONS RANGE OF VARIATION IN FOUR SPATIAL HETEROGENEITY METRICS; (A) CROP DIVERSITY, (B) MEAN FIELD

SIZE, (C) WOODLAND COVER AND (D) LENGTH OF HEDGEROWS. .. 95

FIGURE III.3. SPATIALLY NESTED MAPS SHOWING (A) TWO SAMPLED WHEAT FIELDS BETWEEN A SELECTED LANDSCAPE, AND (B) THE

LOCATION OF THE FOUR SAMPLING TRANSECT WITHIN A WHEAT FIELD AND THEIR ALLOCATION. .. 97

FIGURE IV.A. DYNAMIQUE DE POPULATION DES QUATRE ESPECES DE CARABES LES PLUS ABONDANTES DANS DES PARCELLES DE MAÏS AUX

ETATS-UNIS (PENNSYLVANIE) ... 104

FIGURE IV.B. OBJECTIF DU CHAPITRE IV. ... 105

FIGURE IV.1. EXAMPLE OF THREE SAMPLED LANDSCAPES, DISTRIBUTED ALONG A LANDSCAPE STRUCTURE GRADIENT 111

FIGURE IV.2. SPATIALLY NESTED MAPS SHOWING (A) A SAMPLED WHEAT FIELD AND ITS SURROUNDING LANDSCAPE AND (B) THE

LOCATION OF THE SEVEN SAMPLING POINTS WITHIN THE FIELD AND THEIR ALLOCATION. ..112

FIGURE IV.3. TEMPORAL VARIATION IN (A) MEAN ACTIVITY DENSITY AND (B) MEAN SPECIES RICHNESS OF CARABID BEETLES AND SPIDERS

SAMPLED IN 21 WINTER WHEAT FIELDS. ..116

FIGURE IV.4. TEMPORAL VARIATION IN THE ACTIVITY DENSITY AND RELATIVE ACTIVITY DENSITY OF THE FIVE MOST NUMEROUS SPECIES OF

(A) CARABIDS AND (B) SPIDERS TRAPPED IN 21 WINTER WHEAT FIELDS..117

FIGURE IV.5. EVOLUTION ACROSS THE SAMPLING SEASON OF SPEARMAN CORRELATION COEFFICIENTS FOR THE RELATIONSHIP BETWEEN

MEAN FIELD SIZE IN THE SURROUNDING LANDSCAPE AND THE LOCAL ACTIVITY DENSITY OF (A) CARABIDS AND (B) SPIDERS 118

FIGURE IV.6. SPECIES RICHNESS OF (A) CARABIDS AND (B) SPIDERS OVER THE WHOLE SAMPLING SEASON WITH RESPECT TO MEAN FIELD

SIZE IN THE SURROUNDING LANDSCAPE. ... 118

FIGURE IV.7. RDA ORDINATION DIAGRAM OF SPIDER SPECIES DATA OF THE OVERALL SAMPLING SEASON, CONSTRAINED BY MEAN FIELD

SIZE .. 119

FIGURE IV.8. INTRA ANNUAL SPECIES TURNOVER (ΒTFIELD) OF (A) CARABIDS AND (B) SPIDERS WITH RESPECT TO MEAN FIELD SIZE IN THE

SURROUNDING LANDSCAPE ... 120

FIGURE IV.9. TEMPORAL VARIATION IN MEAN APHID REMOVAL RATES ESTIMATED IN 21 WINTER WHEAT FIELDS. 120

FIGURE V.A. HETEROGENEITE TEMPORELLE PLURIANNUELLE DE LA MOSAÏQUE AGRICOLE. ... 126

FIGURE V.B. OBJECTIF DU CHAPITRE V .. 127

FIGURE V.1. SPATIALLY NESTED MAPS SHOWING THE LOCATIONS OF (A) THE STUDY AREA, (B) THE 25 SAMPLED LANDSCAPES AND (C)

FOUR SAMPLING POINTS WITHIN A WHEAT FIELD IN ONE OF THE SAMPLED LANDSCAPES. ... 133

FIGURE V.2. LAND-USE MAPS FOR ONE OF THE 1 BY 1 KM SELECTED LANDSCAPES.. ... 136

Index des Figures

[226]

FIGURE V.3. SPATIAL SCALES USED FOR THE METRIC CALCULATIONS. ... 136

FIGURE V.4. THREE WAYS OF DESCRIBING THE TEMPORAL HETEROGENEITY OF THE CROP MOSAIC: (A) CROP DIVERSITY OVER TWO YEARS,

(B) CHANGE IN CROP DIVERSITY AND (C) RATE OF CROP SUCCESSION. ... 138

FIGURE V.5. RATE OF CROP SUCCESSION OVER THE FIVE YEAR PERIOD FOR TWO SAMPLED FIELDS .. 138

FIGURE V.6. CHANGE IN CROP COMPOSITION OVER THE FIVE YEAR PERIOD FOR THREE SAMPLED FIELDS 139

FIGURE V.7. CONDITIONAL IMPORTANCE SCORES OF PREDICTORS FROM THE CONDITIONAL RANDOM FORESTS USED TO EXPLAIN CARABID

(A) ABUNDANCE, (B) EVENNESS AND (C) SPECIES RICHNESS .. 144

FIGURE V.8. CONDITIONAL IMPORTANCE SCORES OF PREDICTORS FROM THE CONDITIONAL RANDOM FORESTS USED TO EXPLAIN THE

ABUNDANCE OF CARABIDS WITH (A) LOW AND (B) HIGH DISPERSAL ABILITIES...146

FIGURE V.9. PCA ORDINATION OF CARABID BEETLES SPECIES COMPOSITION ON THE 40 SAMPLED WHEAT FIELDS. 148

FIGURE VI.1. RESULTATS DE PREMIERES ANALYSES SUR LE JEU DE DONNEES FARMLAND : INTERACTION ENTRE LA DIVERSITE DES

CULTURES ET LA TAILLE MOYENNE DU PARCELLAIRE, DANS UN MODELE LINEAIRE GENERALISE MIXTE VISANT A EXPLIQUER L'ABONDANCE

DES CARABES QUI SE REPRODUISENT A L'AUTOMNE .. 160

FIGURE VI.2. SCHEMA REPRESENTANT DEUX PAYSAGES QUI ONT LA MEME DIVERSITE DE CULTURES, MAIS QUI SONT COMPOSES DE

CULTURES DE NATURE DIFFERENTE. ... 164

FIGURE VI.3. SCHEMA DE DEUX PAYSAGES QUI ONT LA MEME TAILLE MOYENNE DE PARCELLES, MAIS UNE REPARTITION SPATIALE DES

DIFFERENTS TYPES DE CULTURE DANS LE PAYSAGE DIFFERENTE.. ..165

FIGURE VI.4. SCHEMA DE TROIS PAYSAGES AGRICOLES CARACTERISES PAR LA MEME HETEROGENEITE «VISIBLE» DE LA MOSAÏQUE

AGRICOLE MAIS PAR UNE HETEROGENEITE «CACHEE» DIFFERENTE ..169

FIGURE VI.5. CARACTERISATION A L'ECHELLE DU PAYSAGE DE L'HETEROGENEITE TEMPORELLE LIEE A LA FREQUENCE DU LABOUR SUR CINQ

ANS .. 170

FIGURE VI.6. (A) PHOTOGRAPHIE D'UN PIEGE A EMERGENCE. (B) PHOTOGRAPHIE D'UN PIEGE A INTERCEPTION DIRECTIONNEL 172

FIGURE VI.7. DISPOSITIF CAMERA DEVELOPPE AU SEIN DU LABORATOIRE ECOBIO POUR FILMER LA PREDATION OBSERVEE SUR LES

CARTES A PUCERONS .. 174

Spatial and temporal heterogeneity of agricultural landscapes influences generalist
natural enemies and the potential for biological pest control

In the context of reducing pesticide use, the potential role of some arthropod groups as pest natural
enemies provides them an ecological and economic interest. In particular, ground beetles and spiders are
generalist predators likely to be effective biocontrol agents. Previous studies have shown that the structure
and composition of their communities, as well as the effectiveness of biological control, are influenced by
landscape heterogeneity, and in particular by the presence of semi-natural habitats. However, the role of
the crop mosaic, which can be highly heterogeneous in space and time, have been little considered.

The main objective of our study was to determine the influences of spatial and temporal heterogeneity of
agricultural landscapes on generalist natural enemies and the potential for biological pest control. We
sampled carabid and spider communities in winter cereal fields, and estimated biological control potential
using sentinel aphids glued on predation cards. We characterized the spatial heterogeneity of the
landscapes around each cereal field by 1) the amount of wooded habitats and the length of the hedgerow
network, 2) the average size of the agricultural fields, and 3) crop diversity. We also proposed four new
metrics that synthesize different aspects of the multi-year temporal heterogeneity of cropped areas.

Our results show that in spring, landscapes characterized by small fields, and therefore by a high density
of non-cropped field margins, promote spiders abundance in cereal fields. In early summer, landscapes
with small fields also promote aphid predation rates and the abundance of carabid spring breeders, which
overwinter as adults in semi-natural habitats. Crop diversity promotes the abundance of carabids
overwintering in soils of arable fields and breeding in autumn. Our results also show that the temporal
heterogeneity of the crop mosaic - characterized among other things by the changes in crop diversity over
a five year period - benefits some carabid species commonly found in agricultural landscapes (such as
Poecilus cupreus and Pterostichus melanarius) which are likely to play an important role as pest natural
enemies.

These results highlight the complementary role of the crop mosaic and the non-cropped field borders for
generalist natural enemies, and show the importance of taking into account the spatial and temporal
heterogeneity of the cultivated area in further ecological studies on biodiversity in agricultural landscapes.
In the context of reducing pesticide use, our results suggest that landscapes with 1) a high crop diversity
that change over time, and 2) small fields that promote the interspersion between crops and semi-natural
habitats, are likely to promote generalist natural enemies and biological pest control.

Keywords : Carabid beetles; Conservation biological control; Crop succession; Generalist predators;
Landscape agroecology; Landscape dynamics; Landscape composition; Landscape configuration;
Predation; Spiders.

L'hétérogénéité spatiale et temporelle des paysages agricoles influence les auxiliaires
généralistes des cultures et le potentiel de contrôle biologique des ravageurs

Dans le contexte actuel de réduction de l'usage des produits phytosanitaires, le rôle potentiel en tant
qu'agents naturels de contrôle des ennemis des cultures confère à certains groupes d'arthropodes un intérêt
écologique et économique, et les place au centre de nombreuses études scientifiques. Les carabes et les
araignées, notamment, sont des auxiliaires généralistes susceptibles d'exercer un contrôle efficace des
populations de ravageurs. Des travaux antérieurs ont montré que la structure et composition de leurs
communautés, ainsi que l'efficacité du contrôle biologique, dépendent de l'hétérogénéité des paysages, et
en particulier de la présence d'habitats semi-naturels. Cependant, le rôle de la mosaïque agricole,
susceptible de présenter une forte hétérogénéité dans l'espace et dans le temps, reste aujourd'hui peu
connu.

L'objectif principal de ce travail de thèse a été d'évaluer les effets de l'hétérogénéité spatiale et temporelle
des paysages agricoles sur des auxiliaires généralistes et sur le potentiel de contrôle biologique. Nous
avons échantillonné les communautés de carabes et d'araignées dans des parcelles de céréales d'hiver, et
estimé le potentiel de prédation des parcelles par des pucerons sentinelles collés sur des cartes de
prédation. Nous avons caractérisé l'hétérogénéité spatiale des paysages autour des parcelles de céréales par
1) le pourcentage d'éléments boisés et la longueur du réseau de haies, 2) la taille moyenne des parcelles
agricoles, et 3) la diversité des cultures. Nous avons également mis au point quatre nouvelles métriques
qui synthétisent différents aspects de l'hétérogénéité temporelle interannuelle des surfaces cultivées.

Nos résultats montrent qu'au printemps, les araignées sont plus abondantes dans les parcelles de céréales
situées dans des paysages composés de petites parcelles, et qui présentent donc une densité de bordures de
champs non cultivées plus importante. Au début de l'été, les paysages à petit parcellaire favorisent
également les taux de prédation de pucerons mesurés par les cartes de prédation, ainsi que l'abondance des
carabes qui se reproduisent au printemps et qui hivernent en tant qu'adultes dans des habitats semi-
naturels. Les carabes qui hivernent dans le sol des parcelles au stade larvaire, émergent en été et se
reproduisent à l'automne, sont quant à eux favorisés par la diversité des cultures dans le paysage. Nos
résultats montrent enfin que l'hétérogénéité temporelle de la mosaïque agricole - caractérisée entre autres
par les changements de la diversité de cultures au cours des cinq dernières années - favorise elle aussi
certaines espèces de carabes communément rencontrées dans les parcelles agricoles (comme Poecilus

cupreus et Pterostichus melanarius) et susceptibles de jouer un rôle important en tant qu'auxiliaires des
cultures.

L'ensemble de ces résultats met en avant le rôle complémentaire des bordures de champs non cultivées et
de la mosaïque des cultures pour différents groupes d'auxiliaires, et souligne l'importance de prendre en
compte l'hétérogénéité spatiale et temporelle des surfaces cultivées dans l'étude de la biodiversité des
paysages agricoles. Dans le contexte de réduction des produits phytosanitaires, nos résultats suggèrent que
des paysages présentant une diversité de cultures importante variable dans le temps, et des petites parcelles
qui favorisent l'intrication entre les habitats semi-naturels et les cultures, sont susceptibles de favoriser les
auxiliaires généralistes ainsi que le potentiel de contrôle biologique des ravageurs.

Mots-clés : Agro-écologie du paysage; Araignées; Coléoptères carabiques; Composition du paysage;
Configuration du paysage; Dynamique du paysage; Ennemis naturels; Lutte biologique; Prédateurs
généralistes; Prédation; Successions culturales.

