
Colloque international
« Eau(x) et paysage(s) »

- INSA Val de Loire, Blois -

14 & 15 mars 2018

Financement : CPER 2015-2020

Photo : Le Couasnon – Commune de Fontaine-Guerin – Guillaume PAYSANT (03/04/2017)

Approche géographique du paysage des hydrosystèmes secondaires
ligériens - démarche croisée, du terrain à l’analyse spatiale

Paysant G, Caillault S, Carcaud N
guillaume.paysant@agrocampus-ouest.fr

1

Plan
I. Pourquoi
étudier le

paysage des
petites rivières ?

II. Terrains et
méthodes

III. Quelques
résultats &

interprétations

IV. Conclusions
et perspectives

2

I. Pourquoi étudier le paysage des
petites rivières ?

3

- De nombreuses recherches effectuées sur les dynamiques des fleuves et cours d’eau majeurs
(Burnouf et Leveau 2004 in Lespez 2005 ; Piégay 1995 ; Valette ; S Lescure, G Arnaud-Fassetta, S Cordier 2011, Rollet &
Lespez 2013)

- Peu sur les (très) petites rivières, notamment de l’Ouest de la France (de faible énergie)

(Germaine 2009, Barraud 2007, Lespez et al. 2005, Lespez et al. 2006) <= 3 selon échelle de Strahler

 qui ne sont pas concernés par de grands enjeux et sont espaces « ordinaires »

 mais font l’objet d’une forte patrimonialisation (Barraud 2007, Germaine et Puissant 2008)

 contexte ligérien : La Loire accapare l’attention hydromorphologique et masque
partiellement les enjeux liés à ces petits affluents

Pourtant enjeux « locaux » liés à la biodiversité, qualité et quantité d’eau, aux continuités
écologiques, au paysage, tourisme, cadre de vie, à la pêche, randonnée… !

4

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

 Hydrosystèmes secondaires

- Petit hydrosystème (Amoros & Petts 1993) en surface, longueur/largeur de cours d’eau associé ;
intégré à un contexte hydromorphologique plus large (Bassin de la Loire)

- Mutations importantes de ces objets depuis le Moyen-Âge (changements d’usages  impacts
sur morphologie et dynamiques) et transformations fortes des hydrosystèmes depuis la
deuxième moitié du XXe siècle  approche par le paysage

 Question de recherche

 Comment les hydrosystèmes secondaires ont évolué depuis 1950 et comment s’articulent les
opérations actuelles de restauration des continuités écologiques/renaturation dans ce
contexte ?

 Objectifs

a) Reconstituer les trajectoires paysagères de ces hydrosytèmes

 Identifier le poids des déterminants physiques impliqués dans les changements des autres facteurs (Opportunités ? Politique ?

Social ?)

b) Proposer des scénarios d’évolution pour alimenter la réflexion sur la gestion et
l’aménagement de ces espaces 5

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

6

Dans le Grand Ouest¹ (280 cours d’eau) En Loire moyenne² (173 cours d’eau)

¹ « Grand Ouest » comprenant Normandie, Bretagne, Pays de la Loire (loi NOTRe 7/08/2015)
Grand Ouest français selon la coopération inter-régionale des concours de la fonction publique territoriale et le politologue et géographe Bussi.M, Eléments de Géographie
électorale – à travers d’exemple de la France de l’Ouest, Publication de l’Université de Rouen n°240 1998, p.401
https://fr.wikipedia.org/wiki/Grand_Ouest_fran%C3%A7ais

Classes (selon BD Carthage®)

Cours d’eau étudiés
(Aubance ; Couasnon – classe = 3)

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

https://fr.wikipedia.org/wiki/Grand_Ouest_fran%C3%A7ais

II. Terrains et méthodes

7

8

 Approche multi-scalaire et multi-temporelle

Bassin versant

Hydrosystème

Secteur de référence

Apport Approche

Analyse globale
Qualitative
(croisement de données agricoles,
Photographies aériennes…)

Quantitative
OCS ; morphologie talweg ; de la
plaine alluviale ; aménagements,…

Quantitative – Qualitative
OCS ; morphologie talweg ; de la
plaine alluviale ; aménagement ;
perceptions…

Analyse fine sur les formes

Analyse fine et « complète »
(matérialité/

et usages-perspection)

Boites d’analyse

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

9

 Approche multi-scalaire et multi-temporelle

Bassin versant

Hydrosystème

Secteur de référence

Apport Approche

Analyse globale
Qualitative
(croisement de données agricoles,
Photographies aériennes…)

Quantitative
OCS ; morphologie talweg ; de la
plaine alluviale ; aménagements,…

Quantitative – Qualitative
OCS ; morphologie talweg ; de la
plaine alluviale ; aménagement ;
perceptions…

Analyse fine sur les formes

Analyse fine et « complète »
(matérialité/

et usages-perspection)

Boites d’analyse

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

1950 : avant rectifications/recalibrages (60-75)
2016 : pendant période de restauration des continuités écologiques,
hydrologiques et sédimentaires (~2000)

10

Massif armoricain Bassin Parisien

 Sujet : La gestion de petites rivières dans le contexte du bassin de la
Loire – Analyse des dynamiques socio-écologiques par le paysage

So
u

rc
e

:
B

D
 T

O
P

O
®

 -
 ©

IG
N

 /
 R

éa
lis

a
ti

o
n

 :
G

u
ill

a
u

m
e

P
A

YS
A

N
T

(U
M

R
 E

SO
 A

N
G

ER
S

6
5

9
0

 C
N

R
S/

A
g

ro
ca

m
p

u
s-

O
u

es
t-

2
0

1
7

)

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

0

10

20

30

40

50

60

70

0 3501 6229 12371 17459 22059 27994 34449

Altitude (m)

Distance à
la source (m)

So
u

rc
es

 :
B

D
 A

LT
I®

, B
D

 T
O

P
O

®
 -

 ©
IG

N
 /

 R
éa

lis
a

ti
o

n
 :

G
u

ill
a

u
m

e
P

A
YS

A
N

T
(U

M
R

 E
SO

 A
N

G
ER

S
6

5
9

0
 C

N
R

S/
A

g
ro

ca
m

p
u

s-
O

u
es

t-
2

0
1

6
)

ruisseau de
saint-anne

ruisseau
de galardin

ruisseau de fourgas

ruisseau des jonchères

ruisseau de
patouillet

ruisseau de
roulet ruisseau de

montayer

ruisseau proutière

Superficie de bassin (km²) Pente maximale (%)

Longueur (km) Pente moyenne (%)

Altitude maximale (m) Nombre d'affluents permanents

Altitude minimale (m) Module (m3/s) 1982-2007 (26 ans)

Altitude moyenne (m) Rang de Strahler

224,66 71

36,06 2,86

104 8

13 0,622

61,12 3
Sources : BD TOPO®-IGN©, BanqueHydro-Sandre, Guillaume PAYSANT(2016)

 Aubance

Moyenne mobile 10

11

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Murs-érigné

Chemellier

 Aubance

12

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

0

10

20

30

40

50

60

70

80

90

0 4 149 8 098 10 923 12 945 16 092 18 206 21 276 24 965 28 424 31 227

Altitude (m)

Distance à
la source (m)

So
u

rc
es

 :
B

D
 A

LT
I®

, B
D

 T
O

P
O

®
 -

©
IG

N
 /

 R
éa

lis
a

ti
o

n
 :

G
u

ill
a

u
m

e
P

A
YS

A
N

T
(U

M
R

 E
SO

 A
N

G
ER

S
6

5
9

0
 C

N
R

S/
A

g
ro

ca
m

p
u

s-
O

u
es

t-
2

0
1

6
)

l’altrée
ruisseau
de vilaine

ruisseau de brené

ruisseau du tarry

le brocard

le gadon

Superficie de bassin (km²) Pente maximale (%)

Longueur (km) Pente moyenne (%)

Altitude maximale (m) Nombre d'affluents permanents

Altitude minimale (m) Module (m3/s) 1967-83 (17 ans)

Altitude moyenne (m) Rang de Strahler

28265

36,15 2,69

104 6

18 0,22

60,11 3
Sources : BD TOPO®-IGN©, BanqueHydro-Sandre, Guillaume PAYSANT(2016)

 Couasnon

Moyenne mobile 10

13

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

 Couasnon

Fontaine-Guérin (aval)

Auverse (amont)

Lasse (amont)
14

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

III. Quelques résultats &
interprétations

15

 Echelle du bassin versant – approche globale

Statistiques agricoles

Terrain
Scan25

MNT

Photographie aérienne
de 1950

Photographie aérienne
de 2016 16

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Bassin versant

17

Aubance 1950 (amont)

Bassin versant

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

18

prairies

cultures

villages

haies

Aubance

forêts

Aubance 1950 (amont)

Bassin versant

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

19

Aubance 2016 (amont)

Bassin versant

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

20

prairies

cultures

villages

haies

Aubance

forêts

Aubance 2016 (amont)

Bassin versant

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

21

Occupation du sol

Plan d’eau : 0,0052 km² 1950  0,298 km² 2016 = + 0,29 km² (Couasnon)
Boisements : -63,3 km linéaire mais +0,79 km²

Indicateurs paysagers

(fragstats)

Morphologie du talweg

Longueur de cours : 64,8 km 1950  51,1 km 2016 = - 13,7 km (Couasnon)
Sinuosité : moy. 1,07 en 1950  1,03 en 2016 = - 0,04 soit -3,74 %

Parcellaire

-67% et surface en moyenne + 0,85 ha (Aubance)

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Q
u

an
ti

ta
ti

f

Aménagements/restaurations

Types d’aménagements/actions de restauration ; localisation et dates

Hydrosystème

Légende
Aubance 1950

Aubance 2016

Sources : SCAN25®-IGN© ; OCS fond de vallée Aubance – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

22

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

Légende
Aubance 1950

Aubance 2016

Aval

Amont
23

Sources : SCAN25®-IGN© ; OCS fond de vallée Aubance – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

Aval

Amont

2016

Légende
1950

A
U

B
A

N
C

E Aval

Aval

Amont

Amont

So
u

rc
es

 :
SC

A
N

2
5

®
-I

G
N

©
 ;

O
C

S
fo

n
d

 d
e

va
llé

e
A

u
b

a
n

ce
–

G
u

ill
a

u
m

e
P

A
YS

A
N

T
(U

M
R

 E
SO

 6
5

9
0

 C
N

R
S)

 A
g

ro
ca

m
p

u
s

O
u

es
t

24

0

1

2

3

4

5

6

7

8

9

Aubance 1950 Aubance 2016 Couasnon 1950 Couasnon 2016

fruitiers

vignes

surfaces en herbe (pâtures, prairies de fauche)

surfaces artificialisées (routes, places...)

surface en eau

jardins, parcs, espaces connexes

habitations et espaces associés

formations boisées

cultures

chemins ou surface en terre

Km²

Source : OCS fond de vallée Aubance-Couasnon – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

25

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

0

1

2

3

4

5

6

7

8

9

Aubance 1950 Aubance 2016 Couasnon 1950 Couasnon 2016

fruitiers

vignes

surfaces en herbe (pâtures, prairies de fauche)

surfaces artificialisées (routes, places...)

surface en eau

jardins, parcs, espaces connexes

habitations et espaces associés

formations boisées

cultures

chemins ou surface en terre

Km²

Source : OCS fond de vallée Aubance-Couasnon – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

37%

65%

33%

20%

30%

30%

60%

28% -32%

+24%

+ Surfaces en
eaux et jardins

-32%

+10%

+14%

+ Surfaces en
eaux et jardins

13% 16%

26

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

 Découpage en boîtes d’analyse

Aubance : 181 boites

Source : AZI - DDT 49 ; SCAN25®-IGN© – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

27

Hydrosystème

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

 Indicateurs  hydrosystème

Longueur de cours (Lx2)
(1950-2016)

2 2 1
1

Nombre de
« bras » 1950 /

2013

Sinuosité (L/l)/2
(1950-2016)

l

L

talweg

Photographie aérienne
de 1950

Scan25 Terrain Photographie aérienne
de 2016

Plans
Parcellaires

1960-70

Cadastre napoléonien
1807-1840

28

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

 Indicateurs  hydrosystème

hydrosystème

Surface de plan
d’eau

1 0 0 0

Part de la PA (%)

Pente (étendue)

Surface des parcelles

Part OCS (%) prairies,
cultures, bois
(1950-2016)

Haie (linéaire)

Pente hydrographique

Photographie aérienne
de 1950

Photographie aérienne
de 2016

MNT Terrain

29

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

Surface de plan
d’eau

1 0 0 0

 Résumé des indicateurs

Longueur de cours (Lx2)
(1950-2016)

2 2 1
1

Nombre de
« bras » 1950 /

2013

Part de la PA (%)

Distance
d’obstacles à
l’écoulement

(ROE)

Pente (étendue) Sinuosité (L/l)/2
(1950-2016)

l

L

1 1 0 0

0 1 0 0

Distance de
moulins

Surface des parcelles

Part OCS (%) prairies,
cultures, bois
(1950-2016)

30

Pente hydrographique

talweg géomorphologie occupation du sol aménagements

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

31

 Exemples d’indicateurs
(Couasnon)

Pourcentage plaine allu-
viale

Différence de bras

Moulins

Plans d’eau

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème

0 2 km

N

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Angers

Hydrosystème
 Analyse multivariée : Ecarts à la moyenne des

indicateurs par classe

Indicateurs

Nombre de bras

Surface de plans d’eau

Part de plaine alluviale

Sinuosité sur nombre de bras

Longueur sur nombre de bras

Etendue stats des pentes

Part de cultures

Part de boisements

Part de prairies

Indicateurs

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Hydrosystème
 Analyse multivariée : importance des classes par

rivière

1: nbx petits bras en large PA dominée par les prairies

2 : prairies dans fond de vallée encaissé

3 : plaine alluviale étroite et boisée

4 : nombreux bras dans large PA boisée

5 : fond de vallée assez encaissé à plans d’eau

6 : large plaine alluviale à cultures

7 : plaine alluviale à cultures sans plans d’eau

8 : longs cours sinueux à plans d’eau et cultures

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

0 2,5 km

N

Angers

Hydrosystème

Source : SCAN25®-IGN© – Guillaume PAYSANT (UMR ESO 6590 CNRS) Agrocampus Ouest

 Spatialisation des classes

1: nbx petits bras en large PA dominée par les prairies

2 : prairies dans fond de vallée encaissé

3 : plaine alluviale étroite et boisée

4 : nombreux bras dans large PA boisée

5 : fond de vallée assez encaissé à plans d’eau

6 : large plaine alluviale à cultures

7 : plaine alluviale à cultures sans plans d’eau

8 : longs cours sinueux à plans d’eau et cultures

35

Observations de terrain

- Impacts de la saisonnalité sur les paysages (crues)
- Caractérisation des usages liés à certains objets (plans d’eau à usage récréatif)

Archives

- Articles de presse locale
- Cartes postales anciennes
- Rapports de gestion et d’aménagement

Entretiens avec les professionnels et riverains

- Réunions d’acteurs (CTMA) ; questionnaires « techniciens » ANR REPPAVAL
- Entretiens avec les riverains (perception du changement et pratiques)

Secteur de référence

Indicateurs paysagers (OCS, talweg, géomorphologique)

- intégration de dates intermédiaires

Q
u

an
ti

ta
ti

f
Q

u
al

it
at

if

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Secteur de référence

36

A

B

A B

 Caractérisation des aménagements

0 175 m

N

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

 Croisement photographie de terrain et carte postale ancienne

37

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Avant 1927-1931 01/2018

Sources : delcampe.net ; Guillaume Paysant

Secteur de référence

 Changements du paysage lié aux crues

38

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

N

Source : geoportail.gouv.fr

Prise de vue

Secteur de référence

39

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

A Mûrs-Erigné (Aubance) – le 22/01/2018 (G.Paysant)

 Changements du paysage liés aux crues

Secteur de référence

40

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

Le Vieil-Baugé (Couasnon) – le 01/12/2015 (G.Paysant)

Secteur de référence  Changements d’usages de la ressource en eau

IV. Conclusions et perspectives

41

42

I. Paysage de rivière ?
II. Terrains et

méthodes
IV. Conclusions
et perspectives

III. Quelques résultats &
 interprétations

 Conclusions

- Approche permet de saisir les trajectoires paysagères des hydrosystèmes

secondaires à différentes échelles

 Aménagement de nombreux plans d’eau
 Développement des peupleraies dans une large plaine alluviale
dans un système complexe

 Rectification et recalibrage important sur certains secteurs
 Mise en culture des parcelles du fond de vallée

 Perspectives

- Poursuivre l’analyse des relations entre trajectoires / usages

- Caractériser les changements et faire le lien avec le contexte local (usages et

politiques locales)

- Fournir une approche géohistorique originale aux structures en charge de la
gestion de ces espaces (aide à la décision)

Couasnon

Aubance

Amoros, C. & Petts, G. Hydrosytèmes fluviaux. (1993).

Barraud, R. Vers un‘ tiers-paysage’? Géographie paysagère des fonds de vallées sud-armoricaines. Héritage, évolution, adaptation. (Université
de Nantes, 2007). at http://hal.univ-nantes.fr/tel-00202359/

Garnier, A., Dufour, S., Lespez, L., Caillault, S. & Delahaye, D. Analyse spatiotemporelle de la dynamique fluviale d’un cours d’eau sahélo-
soudanien entre 1967 et 2007. Le cas du Yamé au pays Dogon (Mali, Afrique de l’Ouest). Rev. Int. géomatique 24, 279–306 (2014).

Germaine, M.-A., & Puissant, A. (2008). Extraction d’indices paysagers et analyse quantitative des paysages de «vallées ordinaires» à partir de
données images: L’exemple de la Seulles (Calvados, France). Cybergeo: European Journal of Geography. Retrieved from
http://cybergeo.revues.org/19123

Germaine, M.-A. De la caractérisation à la gestion des paysages ordinaires des vallées dans le Nord-Ouest de la France. Représentations,
enjeux d’environnement et politiques publiques en Basse-Normandie. (Université de Caen Basse-Normandie, 2009). at https://tel.archives-
ouvertes.fr/tel-00440948/

Lescure, S ., Arnaud-Fassetta, G., Le Cœur, C., Colin,C., Faravel,S. , Mathé,V., Montenegro ,M-E., Carozza, J-M., « Évolution
hydrogéomorphologique holocène de la Garonne maritime - Focus sur les sites de Langoiran et de l’Isle-Saint-Georges (Gironde, France) »,
Géomorphologie : relief, processus, environnement [En ligne], vol. 21 – n° 1 | 2015, mis en ligne le 01 janvier 2016, consulté le 13 mars 2018.
URL : http://journals.openedition.org/geomorphologie/10860 ; DOI : 10.4000/geomorphologie.10860

Lespez, L., Garnier, E., Cador, J.-M. & Rocard, D. Les aménagements hydrauliques et la dynamique des paysages des petits cours d’eau depuis
le XVIIIe siècle dans le nord-ouest de la France : l’exemple du bassin versant de la Seulles (Calvados). Aestuaria 7, 89–109 (2005).

Lespez, L. et al. Trajectoire des paysages des vallées normandes et gestion de l’eau, du Néolithique aux enjeux de la gestion contemporaine.
Paysages et Environnement 61–75 (2006). at https://hal.archives-ouvertes.fr/hal-00292308

Piégay, H. Représentation de la biodynamique fluviale : la forêt alluviale de la moyenne Ardèche. Mappe Monde 15–22 (1996).

Rollet A-J. & Lespez.L, La restauration physique des cours d’eau Bas Normands ? Elements de connaissance, implications opérationnelles et
perspectives scientifiques – Arelier IRD2 « Restauration de cours d’eau », p.21, dec.213 at http://www.ird2.org/wp-
content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf

43

http://hal.univ-nantes.fr/tel-00202359/
http://hal.univ-nantes.fr/tel-00202359/
http://hal.univ-nantes.fr/tel-00202359/
http://hal.univ-nantes.fr/tel-00202359/
http://hal.univ-nantes.fr/tel-00202359/
https://tel.archives-ouvertes.fr/tel-00440948/
https://tel.archives-ouvertes.fr/tel-00440948/
https://tel.archives-ouvertes.fr/tel-00440948/
https://tel.archives-ouvertes.fr/tel-00440948/
https://tel.archives-ouvertes.fr/tel-00440948/
http://journals.openedition.org/geomorphologie/10860
https://hal.archives-ouvertes.fr/hal-00292308
https://hal.archives-ouvertes.fr/hal-00292308
https://hal.archives-ouvertes.fr/hal-00292308
https://hal.archives-ouvertes.fr/hal-00292308
https://hal.archives-ouvertes.fr/hal-00292308
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf
http://www.ird2.org/wp-content/uploads/2014/01/4.-ROLLET-LESPEZ-Restauration-physique-des-cours-deau-bas-normands-GEOPHEN.pdf

Merci de votre attention

44

