


Darevskia parvula, Red-Bellied Lizard

Assessment by: Boris Tuniyev, Natalia Ananjeva, Aram Agasyan, Nikolai Orlov, and Sako Tuniyev


View on www.iucnredlist.org

Citation: Boris Tuniyev, Natalia Ananjeva, Aram Agasyan, Nikolai Orlov, and Sako Tuniyev. 2009. *Darevskia parvula*. The IUCN Red List of Threatened Species 2009: e.T164658A5916032. <http://dx.doi.org/10.2305/IUCN.UK.2009.RLTS.T164658A5916032.en>

Copyright: © 2015 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is authorized without prior written permission from the copyright holder provided the source is fully acknowledged.

Reproduction of this publication for resale, reposting or other commercial purposes is prohibited without prior written permission from the copyright holder. For further details see [Terms of Use](#).

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission](#) (SSC) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).

If you see any errors or have any questions or suggestions on what is shown in this document, please provide us with [feedback](#) so that we can correct or extend the information provided.

Taxonomy

Kingdom	Phylum	Class	Order	Family
Animalia	Chordata	Reptilia	Squamata	Lacertidae

Taxon Name: *Darevskia parvula* (Lantz & Cyrén, 1913)

Synonym(s):

- *Lacerta parvula*
- *Lacerta saxicola parvula*

Common Name(s):

- English: Georgian Lizard, Red-Bellied Lizard
- French: Lezard a Ventre Rouge

Taxonomic Notes:

The subspecies *D. p. adjarica* (Darevsky and Eiselt, 1980) is present in Georgia and in the ravine of the lower Chorokh River in Turkey. The remaining distribution is occupied by the nominate subspecies *D. p. parvula*.

Assessment Information

Red List Category & Criteria: Least Concern [ver 3.1](#)

Year Published: 2009

Date Assessed: December 14, 2008

Justification:

Listed as Least Concern in view of its relatively wide distribution, presumed large population, it occurs in a number of protected areas, has a tolerance of a degree of habitat modification, and because it is unlikely to be declining fast enough to qualify for listing in a more threatened category.

Geographic Range


Range Description:

This species is found in northeastern Turkey, ranging approximately from Erzerum in the west and the valley of upper Aras River in the south, into the northern and southern foothills of the Meskhetsky range within Ajaria and neighbouring regions of Georgia, and from the Black Sea coast in the west to the middle Kura River in the east. There are local isolated populations in the ravines of several tributaries of the Kura River (Akhaldaba, Baniskhevi, Azkuri and others). It ranges from sea level to 1,700m asl.

Country Occurrence:

Native: Georgia; Turkey

Distribution Map


Sources: Esri, HERE, DeLorme, Intermap, increment P Corp., GEBCO, USGS, FAO, NPS, NRCAN, GeoBase, IGN, Kadaster NL, Ordnance Survey, Esri Japan, METI, Esri China (Hong Kong), swisstopo, MapmyIndia, © OpenStreetMap contributors and the GIS User Community.

Darevskia parvula

Range

Extant (resident)

Compiled by:

IUCN (International Union for Conservation of Nature)


The boundaries and names shown and the designations used on this map do not imply any official endorsement, acceptance or opinion by IUCN.

Population

This is an abundant species. Over most of its range the number of animals is high and populations are stable (25 - 35 specimen per km²). It is especially numerous on rocky steep slopes along sunny river banks.

Current Population Trend: Stable

Habitat and Ecology (see Appendix for additional information)

This species is found in a number of habitats. It can be found in rocky and stony areas of forest clearings, and also at sunny sites along rivers. The female lays a clutch of between two and four eggs (Baran and Atatur, 1998).

Systems: Terrestrial

Threats (see Appendix for additional information)

There appear to be no major threats to this widespread species as a whole. It is locally susceptible to habitat destruction around urban areas.

Conservation Actions

In view of its wide range, it is presumably present within some protected areas, however this requires confirmation. Other than general research activities, no direct conservation measures are needed for this species as a whole.

Credits

Assessor(s): Boris Tuniyev, Natalia Ananjeva, Aram Agasyan, Nikolai Orlov, and Sako Tuniyev

Reviewer(s): Neil Cox and Helen Temple

Bibliography

- Ananjeva, N. B., Borkin, L. Y., Darevsky, I. S. and Orlov, N. L. 1988. *Dictionary of animal names in five languages. Amphibians and Reptiles*. Russky Yazyk, Moscow.
- Ananjeva, N. B., Borkin, L. Y., Darevsky, I. S., Orlov, N. L. 1998. *Amphibii i presmykajushchiesya*. AFB, Moscow.
- Ananjeva, N.B., Orlov, N.L., Khalikov, R.G., Darevsky, I.S., Ryabov, I.S. and Barabanov, A.V. 2006. *An Atlas of the Reptiles of North Eurasia. Taxonomic Diversity, Distribution, Conservation Status*. Pensoft Series Faunistica.
- Ananjeva, N. B., Orlov, N. L., Khalikov, R. G., Darevsky, I. S., Ryabov, S. A., Barabanov, A. V. 2004. *Atlas presmykajushchikhsya Severnoi Eurazii*. Zoologichesky Institute RAN, Sanct-Petrburg.
- Bannikov, A. G., Darevsky, I. S., Ishchenko, V. G., Rustamov, A. K., Zczserbak, N. N. 1977. *Opredelitel' zemnovodnykh i presmykajushchikhsya fauni SSSR*. Prosveshchenye, Minsk.
- Bischoff, W. 1978. Beiträge zur Kenntnis der Echsen des Kaukasus. *Salamandra*: 178-202.
- Darevsky, I. S. 1967. *Skal'nye yashcheritzi Kaukaza*. Nauka, Leningrad (Sanct-Peterburg).
- Darevsky, I.S. and Eiselt, J. 1980. Neue Felseneidechsen (Reptilia: Lacertidae) aus dem Kaukasus und aus der Türkei. *Amphibia-Reptilia*: 29-40.
- Fu, J., Murphy, R.W. and Darevsky, I.S. 1997. Toward the phylogeny of caucasian rock lizards: implications from mitochondrial DNA gene sequences (Reptilia: Lacertidae). *Zoological Journal of the Linnean Society*: 463-477.
- IUCN. 2009. IUCN Red List of Threatened Species (ver. 2009.1). Available at: www.iucnredlist.org.
(Accessed: 22 June 2009).
- Murphy, R.W., Fu, J., MacCulloch, R.D., Darevsky, I.S. and Kupriyanova, L.A. 2000. A fine line between sex and unisexuality: the phylogenetic constraints on parthenogenesis in lacertid lizards. *Zool. J. Linn. Soc.* 130: 527-549.
- Muskhelishvili, T. A. 1967. Presmykajushchiesya Vostochnoi Gruzii.
- Sindaco, R. and Jeremčenko, V.K. 2008. *The Reptiles of the Western Palearctic. 1. Annotated Checklist and Distributional atlas of the turtles, crocodiles, amphisbaenians and lizards of Europe, North Africa, Middle East and Central Asia*. Edizioni Belvedere, Latina (Italy).
- Sindaco, R., Venchi, A., Carpaneto, G.M. and Bologna, M.A. 2000. The reptiles of Anatolia: a checklist and zoogeographical analysis. *Biogeographia* 21: 441-554.

Citation

Boris Tuniyev, Natalia Ananjeva, Aram Agasyan, Nikolai Orlov, and Sako Tuniyev. 2009. *Darevskia parvula*. *The IUCN Red List of Threatened Species 2009*: e.T164658A5916032.
<http://dx.doi.org/10.2305/IUCN.UK.2009.RLTS.T164658A5916032.en>

Disclaimer

To make use of this information, please check the [Terms of Use](#).

External Resources

For [Images and External Links to Additional Information](#), please see the Red List website.

Appendix

Habitats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Habitat	Season	Suitability	Major Importance?
1. Forest -> 1.4. Forest - Temperate	-	Suitable	-
3. Shrubland -> 3.4. Shrubland - Temperate	-	Suitable	-
5. Wetlands (inland) -> 5.1. Wetlands (inland) - Permanent Rivers/Streams/Creeks (includes waterfalls)	-	Marginal	-
0. Root -> 6. Rocky areas (eg. inland cliffs, mountain peaks)	-	Suitable	-

Threats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Threat	Timing	Scope	Severity	Impact Score
1. Residential & commercial development -> 1.1. Housing & urban areas	Ongoing	-	-	-
	Stresses:		1. Ecosystem stresses -> 1.1. Ecosystem conversion 1. Ecosystem stresses -> 1.2. Ecosystem degradation	

Research Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Research Needed
1. Research -> 1.2. Population size, distribution & trends
1. Research -> 1.3. Life history & ecology
1. Research -> 1.5. Threats

Additional Data Fields

Distribution
Lower elevation limit (m): 0
Upper elevation limit (m): 1700
Population
Population severely fragmented: No

The IUCN Red List Partnership


The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).