
HAL Id: halsde-00404051
https://hal.science/halsde-00404051

Submitted on 31 Mar 2011

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.

Suivi de l’évolution de la couverture détritique d’un
glacier noir par photo-comparaison: le glacier

d’Estelette (Massif du Mont Blanc)
Romain Mazué, Philip Deline, Martin P. Kirkbride

To cite this version:
Romain Mazué, Philip Deline, Martin P. Kirkbride. Suivi de l’évolution de la couverture détritique
d’un glacier noir par photo-comparaison: le glacier d’Estelette (Massif du Mont Blanc). Neige et glace
de montagne : Reconstitution, dynamique, pratiques, Collection EDYTEM - Cahiers de Géographie,
n°8, pp.171-178, 2009. �halsde-00404051�

https://hal.science/halsde-00404051
https://hal.archives-ouvertes.fr

24002300

2600

Lac Blanc

?

Cahiers de
Géographie

Reconstitution, dynamique, pratiques

NEIGE et GLACE
de MONTAGNE

Collection
EDYTEM

Numéro 8 - Année 2009

Collection EDYTEM - n° 8 - 2009 - Cahiers de Géographie	 171

Suivi de l’évolution de la couverture détritique
d’un glacier noir par photo-comparaison

le glacier d’Estelette

massif du Mont Blanc

Survey of the evolution of a debris-covered glacier
by comparison of photographs: Glacier d’Estelette (Mont Blanc massif)

Romain MAZUÉ 1, Philip DELINE 1, Martin P. KIRKBRIDE 2

1 Laboratoire EDYTEM, Université de Savoie / CNRS, Campus scientifique, F 73376 Le Bourget-du-Lac cedex.
2 Geography, School of Social and Environmental Sciences, University of Dundee, Dundee DD1 4HN, Scotland UK.

Contact : rom1mazue@hotmail.com

Résumé

Dans le cadre d’un programme de recherche sur les paramètres qui contrôlent l’évolution de la couverture détritique du glacier
d’Estelette, une étude a été conduite à deux pas de temps : décennal depuis 1952 et annuel de 2006 à 2007. Par photo-comparaison
d’aérophotographies, la rétraction (entre 1952 et 1993) puis l’extension (entre 1993 et 2006) de la couverture détritique ont pu être
corrélées avec les phases d’avancée puis de retrait glaciaires contemporaines, et mesurées : son rapport à la superficie des 2/3
aval du glacier a oscillé entre un minimum de 31,1 % et un maximum de 52,2 %. L’étude comparative de photographies obliques
terrestres a confirmé l’accroissement du détritisme supraglaciaire qui caractérisent le dernier demi-siècle, avec une augmenta-
tion des débris sur le glacier entre 2006 et 2007. Ces résultats confirment que le signal climatique enregistré par la dynamique
glaciaire est le principal contrôle de l’extension de la couverture détritique, via l’intensité de l’ablation et la vitesse d’écoulement
du glacier.

Mots-clés : actuel, glacier noir, photo-comparaison, massif du Mont Blanc

Abstract

As part of a research programme into the controls on the evolution of the supraglacial debris cover of Glacier d’Estelette, a study
of debris cover extent has been conducted over two timescales, decennal and annual. By comparison of aerial photographs, a
reduction (1952 - 1993) then extension (1993 - 2006) of the debris cover could be correlated with contemporary phases of glacier
advance then retreat. Its proportion of the 2/3 glacier surface area has oscillated between 31.1% and 52.2%. A comparison of obli-
que terrestrial photographs has confirmed the increase of debris covered glacier which characterised the last half-century, with an
increase of debris cover between 2006 and 2007. These results confirm that the climatic signal recorded by the glacier’s dynamic
response is the principal control on the extent of the debris cover, via the intensity of ablation and the glacier velocity.

Keywords: present-day, debris-covered glacier, comparison of photographs, Mont Blanc massif

Neige et glace de montagne : reconstitution, dynamique, pratiques

172

De nombreux glaciers des Alpes ou d’autres chaînes
de montagnes présentent aujourd’hui une surface par-
tiellement couverte par une couche de débris rocheux.
Ces glaciers noirs, dont l’essentiel de la surface de la
zone d’ablation est recouverte de débris hétérométri-
ques sur une épaisseur décimétrique à pluridécimétri-
que, présentent une dynamique différente de celle des
glaciers blancs. En effet, à cause de la protection offerte
par les débris vis-à-vis de la radiation solaire, la glace
est soumise à une ablation moins intense. L’effet positif
engendré sur le bilan de masse se traduit par un déca-
lage temporel et une amplitude plus faible des fluctua-
tions du front (Smiraglia et al., 2000). L’abondance du
matériel détritique transporté par le glacier au niveau
supraglaciaire entraîne également la formation de com-
plexes morainiques hypertrophiés.

Dans le contexte du réchauffement climatique depuis
la fin du Petit Âge Glaciaire (i.e. 1850), le nombre des
glaciers noirs s’accroît (D’Agata et Zanutta, 2007) : des
glaciers encore largement blancs dans les années 1960
et 1970, comme ceux de Gébroulaz (Vanoise) ou d’Ar-
gentière (massif du Mont Blanc), ont vu se dévelop-
per dans leur secteur frontal une couverture détritique
supraglaciaire depuis la fin des années 1980, tandis que
des glaciers déjà noirs ont vu leur couverture s’éten-
dre et devenir plus continue. La compréhension de
cette dynamique est donc importante, car les glaciers
représentent une ressource en eau, voire patrimoniale,
majeure pour les territoires de montagne, tandis que les
aléas qu’ils engendrent peuvent constituer un risque
pour les communautés voisines.

Pour mieux comprendre la formation et l’évolution
d’une couverture détritique supraglaciaire en relation
avec les paramètres glaciologiques (vitesse superficielle
du glacier, taux d’ablation de la glace, pendage et densité
des bandes de débris intraglaciaires), une étude a débuté
en 2004 sur le glacier d’Estelette (photo 1). Ce glacier
du massif du Mont Blanc (figure 1) a été choisi comme
site-atelier en raison de sa taille modeste (c. 0,63 km²
en 2006), de sa structure simple, de son accès aisé, de
la possibilité d’un hébergement à proximité, de l’exis-
tence d’une station météorologique automatique très
proche, et de la qualité et la variété de ses caractéristi-
ques glaciologiques.

En complément des activités scientifiques menées
depuis 2004 (Kirkbride et Deline, en préparation), la
méthode de photo-comparaison a été retenue pour quan-
tifier l’évolution de la surface du glacier d’Estelette, en
particulier de sa couverture détritique, à deux échelles
temporelles :

-	 l’échelle du demi-siècle, grâce aux aérophoto-
graphies disponibles à partir de 1952, permet de
suivre cette évolution au cours d’une avancée gla-
ciaire (jusqu’au milieu des années 1980) puis d’un
retrait glaciaire (depuis 20 ans) ;

-	 l’échelle annuelle, à partir de photographies
prises de manière répétée depuis une station sur la
moraine latérale droite, permet d’étudier à grande
échelle les changements − par exemple le dévelop-
pement des bandes de débris. La première série de
données procure alors le contexte sur le long terme
pour l’instantané que représente la seconde série.

Introduction

Glacier

Ligne de crête

Figure 1 - Localisation du glacier d’Estelette dans le massif
du Mont Blanc. En gris, les trois principaux glaciers noirs du
massif (Deline, 2005).

Photo 1 - le glacier d’Estelette (versant italien du massif du Mont
Blanc). A droite, le bassin du glacier de la Lex Blanche.

Collection EDYTEM - n° 8 - 2009 - Cahiers de Géographie	 173

Romain MAZUÉ Suivi de l’évolution de la couverture détritique d’un glacier noir par photo-comparaison : le glacier d’Estelette

L’analyse des couleurs d’une photographie d’un
glacier noir permet de distinguer, à l’échelle du
pixel, les différences d’état de sa surface : glace,
neige, couverture détritique, avec une précision
dépendante de la résolution de l’image. La com-
paraison d’une série chronologique de photogra-
phies verticales aériennes et obliques terrestres du
glacier d’Estelette permet al.rs un suivi de l’évolu-
tion de sa couverture de débris. Cette comparaison
nécessite toutefois un prétraitement des images.

1 - Prétraitement des images

a - Aérophotographies : orthorectification
et délimitation des surfaces englacées

Le processus d’orthorectification permet de
redresser une photographie aérienne pour la rendre
superposable à un fond cartographique. Cette opé-
ration corrige les déformations de la photographie
liées à la projection de l’axe optique (non perpen-
dicularité), aux effets du relief de l’objet photo-
graphié et à la projection conique (le plus souvent
centrale). La reconnaissance de points communs
(amers) à l’aérophotographie et à un modèle
numérique de terrain (MNT) permet le redresse-
ment de celle-ci grâce aux informations altimétri-
ques contenus dans celui-ci. La qualité du résultat
dépend du nombre d’amers et de leur répartition
spatiale. L’image résultante, appelée orthopho-
tographie, peut alors être géoréférencée dans un
système de coordonnées. Il devient possible de
procéder à des calculs de surface, de distance, et
de comparer des images entre elles. Les orthopho-
tographies réalisées pour la comparaison (figure 2)
se basent sur les aérophotographies de 1952 (IGN),
1968 (IGM), 1979 (IGN), 1993 (IGN), 2003
(RAVA), 2006 (IGN) (Le Roy et Deline, 2009), un
MNT à 10 m et une orthophotographie de 1998-99
(Ortofoto IT2000).

En milieu de haute montagne, l’orthorectifica-
tion est soumise à des contraintes supplémentai-
res : le relief accentue les déformations sur le cliché
aérien brut, les surfaces englacées et/ou enneigés
peuvent subire des variations altimétriques entre
deux prises de vue, et enfin l’effet d’ombre du relief
masque le terrain. En raison de ces contraintes,
certaines orthophotographies n’intègrent pas le secteur
amont du glacier. En revanche, la partie aval du glacier,
objet de l’étude, bénéficie de nombreux amers dans la
marge pro- et juxtaglaciaire : blocs rocheux, sentiers,
crêtes morainiques, qui facilitent l’orthorectification.

La délimitation des surfaces englacées est gênée
par la neige et par l’apparence similaire de la couver-
ture détritique et de la marge proglaciaire. Cependant,

I - Méthodes

 2006

2003

1993

1979

1968

1952

Figure 2 - Orthophotographies du glacier d’Estelette et leurs
histogrammes.

les clichés aériens sont généralement pris à la fin de
la saison d’ablation, et les névés présents sont alors
considérés comme pérennes et inclus dans les surfaces
englacées. La distinction entre couverture détritique
supraglaciaire et marge proglaciaire par analyse mul-
tispectrale est rendue délicate par une réflectance iden-
tique (Paul et al., 2004) et doit donc s’appuyer sur les

Neige et glace de montagne : reconstitution, dynamique, pratiques

174

relevés de la position du front du glacier d’Estelette
réalisés irrégulièrement par le Comitato Glaciologico
Italiano (Lesca, 1953 ; 1972 ; Pantaleo, 1973), complé-
tés par une bonne connaissance du terrain.

b - Images terrestres obliques :
recadrage et superposition

L’opération de recadrage est nécessaire pour cor-
riger les différences d’orientation et de position entre
deux clichés diachroniques lorsque l’on utilise un
appareil photographique non fixe. A l’aide de points
communs aux photographies T1 (du 10/10/2006) et
T2 (du 5/09/2007) repérés sur les parois, on délimite
un secteur identique sur chaque cliché (figure 3a).
Puis ces images recadrées sont superposées. Malgré le
recadrage, on relève un décalage entre les deux pho-
tographies. Il est induit par l’utilisation d’un appareil
photographique non fixe qui ne permet pas une orien-
tation et une position strictement identiques lors des
prises de vue, d’où des différences de déformation
entre les clichés, qui dépendent également de la focale
de l’appareil photographique.

Ce décalage est evalué de manière théorique : selon
les lois de l’optique, les déformations photographiques
s’acroissent du centre de l’image vers ses marges. On
suppose qu’il en est de même pour les différences de
déformation entre les deux clichés. En mesurant, à
l’échelle du pixel, l’écart entre T1 et T2 aux quatre
coins des images et en appliquant une règle de décrois-
sance régulière marge/centre, on obtient un modèle de
déformation présentant la répartition du décalage de
T2 par rapport à T1 (figure 3b). Toutefois, cette erreur
de superposition n’a pu être corrigée dans cette étude,
et les résultats obtenus sont donc à interpréter avec
prudence. Cette méthode de photo-comparaison ouvre
cependant des perspectives intéressantes, surtout si les
vues sont prises par un appareil photographique fixe.

2 - Analyse colorimétrique

A l’aide des histogrammes de couleur et d’une bonne
connaissance du terrain, on peut opérer une classifica-
tion des pixels des images selon une gamme de trois
tons associés aux états de surface du glacier : clairs

(neige), moyens (glace) et foncés (couver-
ture de débris).

a - Aérophotographies

Les trois tons sont identifiés de manière
automatique à l’aide de Photoshop en uti-
lisant la fonction plage de couleur. Cette
fonction permet, à partir de la sélection
d’un pixel, d’étendre la sélection à tous
les pixels ayant une tonalité de couleur
proche. Cette extension de sélection s’éta-
blit selon un indice de tolérance qui varie
de 0 à 200. Pour 0, l’extension de sélection
est nulle ; pour 200, elle englobe la tota-
lité des pixels de l’image. Les histogram-
mes de couleur (figure 2) font ressortir
deux gammes de tons : clairs pour la neige
et foncés pour la couverture détritique.
Chacune de ses gammes est sélectionnée à
l’aide de la fonction plage de couleur. Les
pixels qui n’appartiennent à aucune de ces
deux gammes forment la gamme des tons
moyens, qui correspondent à la glace. Les
indices de tolérance choisis pour les sélec-
tions des pixels clairs et foncés sont res-
pectivement 40 et 15. Le critère de choix
de ces valeurs est la cohérence entre l’ex-
tension de sélection qu’elles provoquent et
la surface qu’elles représentent : pour les
tons clairs, l’extension de sélection doit
correspondre le plus finement possible
aux surfaces neigeuses, tandis que les tons
foncés doivent correspondre à la couver-
ture détritique.

Figure 3 - Recalage (a) et superposition (b) de deux photographies obliques
terrestres. Sur le glacier, l’écart de superposition est déterminé en appliquant
la règle de décroissance régulière marge/centre indiquée dans le texte. Il est
représenté par un couple de nombres qui correspondent respectivement au
décalage horizontal et vertical (valeurs positives : décalage horizontal vers la
droite et vertical vers le haut ; valeurs négatives : décalage horizontal vers la
gauche et vertical vers le bas).

a

b

a

Collection EDYTEM - n° 8 - 2009 - Cahiers de Géographie	 175

Romain MAZUÉ Suivi de l’évolution de la couverture détritique d’un glacier noir par photo-comparaison : le glacier d’Estelette

A cause d’artefacts, cette classification n’est pas tou-
jours strictement associée aux différents états de sur-
face du glacier : sur la couverture détritique, des blocs
rocheux de couleur claire et des bédières peuvent être
pris pour de la glace ; sur la glace, les crevasses ont les
tons sombres de la couverture détritique, tandis qu’une
glace pure recouverte d’une fine pellicule d’eau a les
tons clairs de la neige. Ces artefacts doivent être élimi-
nés en classifiant manuellement les pixels concernés.

b - Images obliques

A la différence des histogrammes des aérophoto-
graphies, ceux des photographies obliques terrestres

(figure 4) se composent principalement de tons clairs
(glace et neige, avec un indice de tolérance Photoshop
de 40) et foncés (parois rocheuses et matériel détritique
supraglaciaire). Cette distinction clair/foncé peut être
brouillée par les variations de la luminosité de l’image.
Pour les minimiser, les photographies sont prises les
jours de beau temps, aux heures où le soleil est au plus
haut. D’autre part, les tons de la glace sale s’apparen-
tent à ceux de la couverture détritique, d’où le recours à
une délimitation manuelle dans les secteurs concernés.

En raison des difficultés liées au prétraitement des
images obliques, le calcul du nombre de pixels clairs/
foncés ne porte que sur un secteur représentatif de la
surface du glacier (figure 4), aux évolutions les plus
marquées et pour lequel les erreurs sont réduites.

T1 : 10/10/2006 T2 : 05/09/2007 Figure 4 - Analyse colorimétrique de deux pho-
tographies obliques terrestres. Les images T1 et
T2 se composent essentiellement de tons clairs et
foncés. Les histogrammes présentent une allure
très proche : le premier ensemble de pixels, foncés
(à gauche), correspond aux surfaces rocheuses ;
le second ensemble, à pixels clairs (à droite), aux
surfaces de glace/neige. Le cadre rouge délimite
le secteur sur lequel a été réalisé le calcul de
l’accroissement de la couverture détritique (cf.
tableau 2).

II - Résultats et discussion

La photo-comparaison des images aériennes permet
un suivi de l’évolution du glacier d’Estelette et de sa
couverture détritique depuis 1952 (figure 5, tableau 1).
Deux modalités de distribution de la couverture détritique
peuvent être distinguées selon les années : en 1952, 2003
et 2006, la couverture détritique occupe 43,9 à 52,2 % de
la surface des 2/3 aval du glacier. Elle couvre la partie
frontale et une grande partie des marges. En 1968, 1979
et 1993, la couverture s’est contractée vers l’aval et n’oc-
cupe plus que 26,7 à 32,3 % de la surface des 2/3 aval
du glacier (figure 6). Bien que la limite supérieure de la
couverture détritique ne soit pas nette, il apparaît depuis
1952 une translation générale de cette limite vers l’aval
en période de rétraction de la couverture et vers l’amont
en période d’extension. Ces deux phases de rétraction
et d’extension de la couverture détritique correspondent
respectivement à des phases d’avancée et de retrait gla-
ciaires (figure 6). Ainsi, le front des glaciers de la Lex
Blanche (photo 1) et des Bossons, qui reculait depuis les
années 1920, avance à partir de 1954, puis recule à nou-
veau depuis le milieu des années 1980 (1983 et 1986-88
pour les Bossons et la Lex Blanche, respectivement ;
figure 6). Il est à noter que dans le cas du glacier d’Es-
telette, largement noir, ces phases glaciaires n’entraînent
qu’un très faible déplacement du front. Il présente néan-
moins des variations de superficie pour les 2/3 aval du
glacier (en particulier sur la marge gauche de son sec-

teur frontal) : celle-ci passe ainsi de 0,44 km² en 1968 à
0,47 km² en 1993 puis 0,39 km² en 2006 (tableau 1).

La photo-comparaison des images obliques permet
un suivi annuel de l’évolution de la couverture détriti-
que (figure 7). Dans le contexte d’extension de celle-ci
depuis la fin des années 1980, on observe d’une année
à l’autre le déplacement des amas et bandes détritiques
vers l’aval. On peut également mesurer sur un secteur
représentatif de la surface du glacier (figure 6) l’ac-
croissement de la part des débris qui ne sont pas encore
intégrés à la couverture détritique continue. Cet accrois-
sement, qui résulte de l’émersion de débris transportés
dans le niveau intraglaciaire, est évalué via la variation
du nombre de pixels à tons foncé (tableau 2). Entre
octobre 2006 et septembre 2007, ce nombre, et donc la
surface couverte de débris, a augmenté de 1,25 % dans
ce secteur, ce qui est cohérent avec l’évolution mesurée
pour la période 1993-2006.

Ces mesures par photo-comparaison sur le glacier
d’Estelette valide le modèle d’expansion longue d’un
glacier noir proposé par Kirkbride (2000), selon lequel
l’évolution de la couverture détritique est principalement
contrôlée par le signal climatique (figure 8). Lors des
périodes froides, comme pendant le Petit Âge Glaciaire
ou, à un moindre degré, le troisième quart du XXe siècle,
le bilan de masse glaciaire est positif, avec augmenta-
tion de la vitesse d’écoulement du glacier. Par ailleurs,

Neige et glace de montagne : reconstitution, dynamique, pratiques

176

Figure 5 - Evolution de l’état de la surface du glacier d’Estelette entre 1952 et 2006.
Gris : neige ; bleu : glace ; marron : couverture détritique.

Année
surface

d’un pixel
(m²)

total neige Glace couverture détritique % de la superficie
occupée par la cou-

verture détritique sur
les 2/3 aval du glaciernombre de

pixel
superficie

(m²)
nombre de

pixel
superficie

(m²)
nombre de

pixel
superficie

(m²)
nombre de

pixel
superficie

(m²)

1952 0,662205 698098 462284 240228 159080 180952 119827 300918 202907 43,9

1968 0,534317 829673 443309 479382 256142 175249 93639 209042 118381 26,7

1979 0,388815 1137262 442184 470989 183127 405500 157664 318773 137558 31,1

1993 0,28867 1628852 470200 549018 158485 580059 167446 513775 151792 32,3

2003 0,157292 2594286 408059 190257 29926 1047885 164823 1355644 213112 52,2

2006 0,102144 3836366 391862 1002315 102381 889886 90897 1951165 200882 51,3

Tableau 1 - Evolution des composantes de la surface du glacier d’Estelette entre 1952 et 2006. Seul le secteur aval du glacier a été
pris en compte (c. 2/3 de la surface totale).

la diminution de l’ablation de la glace entraîne l’arri-
vée d’une moindre quantité de débris d’origine intra-
glaciaire à la surface du glacier. C’est la dynamique
que connaît le glacier d’Estelette du milieu des années
1950 à celui des années 1980, avec en conséquence une
rétraction de la couverture détritique (phase TD : trans-
port dominant). Inversement, lors des périodes plus

chaudes comme dans les années 1930-1940 ou depuis
la fin des années 1980, le bilan de masse est négatif :
la vitesse du glacier diminue alors que l’ablation de
la glace devient forte, d’où une expansion de la cou-
verture détritique vers l’amont, comme sur le glacier
d’Estelette pendant la période 1993-2006 (phase AD :
ablation dominante).

1952

1968

1979

1993

2003

2006

Collection EDYTEM - n° 8 - 2009 - Cahiers de Géographie	 177

Romain MAZUÉ Suivi de l’évolution de la couverture détritique d’un glacier noir par photo-comparaison : le glacier d’Estelette

1952 1968 1979 1993 2003 2006
0

100

200

500

300

400

0

5

10

15

20

glace + neige

bilan de masse

couverture détritique

Année

S
up

er
fic

ie
 to

ta
le

 g
la

ci
er

 (m
ill

ie
rs

 d
e

m
²)

B
ila

n
de

 m
as

se
 c

um
ul

é
de

 6
 g

la
ci

er
s

al
pi

ns
 (m

 E
q-

e/
an

)

Figure 6 - Evolution des surfa-
ces à glace/neige et à couverture
détritique au glacier d’Estelette
depuis 1952. Courbe : moyenne
des bilans de masse glaciai-
res cumulés et centrés des gla-
ciers de Sarennes, Saint-Sorlin,
Argentière, Gries, Clariden et
Hintereisferner (Vincent et al.,
2004), exprimée en m équiva-
lent eau par an.

Figure 7 - Evolution annuelle de la couverture détritique
mise en évidence par la superposition de deux photographies
obliques terrestres. L’image composée présente les modifi-
cations produites entre T1 (10/10/2006) et T2 (05/09/2007).
En noir : parois rocheuses et couverture détritique aux deux
dates ; en blanc : glace et neige aux deux dates ; en vert :
parois rocheuses et couverture détritique le 10/10/2006 ;
en orange : parois rocheuses et couverture détritique le
05/09/2007.

AD

AD

AD

TD

TD

couverture détritique

glaceécoulement

ablation Figure 8 - Modèle d’expansion longue d’un glacier noir
(Kirkbride, 2000). AD : phase à ablation dominante (rouge) ;
TD : phase à transport dominant (bleu).

couleur et types de pixels groupement
de pixels pixels

vert, débris rocheux au 10/10/2006 1240 550 659

orange, débris rocheux au 05/09/2007 1489 575 777

noir, débris rocheux aux deux dates 1658 1 293 631

blanc, glace aux deux dates 956 2 630 391

total 1 5 050 458

Tableau 2 - Bilan 2006-2007 des pixels pour les composantes
de la surface du glacier d’Estelette dans le secteur étudié à
partir des prises de vue obliques.

Neige et glace de montagne : reconstitution, dynamique, pratiques

178

La photo-comparaison d’images numériques ou
numérisées est une méthode intéressante pour recons-
tituer l’évolution de la surface des glaciers noirs.
Lorsqu’elle se base sur le riche corpus d’aérophoto-
graphies verticales disponibles pour le massif du Mont
Blanc à partir de la fin des années 1940 (Le Roy et
Deline, 2009), elle permet d’établir un cadre chro-
nologique dans lequel s’inscrivent des études sur les
modalités actuelles de contrôle glaciologique de la
couverture détritique (Kirkbride et Deline, en prépa-
ration). Fondée sur des photographies obliques ter-
restres, elle complète ces études glaciologiques en
documentant les changements de surface à un pas de
temps annuel.

Cette étude sur la couverture détritique d’un glacier
noir, la première de ce type dans les Alpes, contient
une information sur l’évolution du milieu de haute
montagne dans le contexte de réchauffement actuel. Sa
généralisation à plusieurs glaciers noirs (ou en train de
le devenir) dans un même massif voire dans les Alpes,

aux caractéristiques différentes (longueur, superficie,
pente, orientation), devrait procurer des résultats inté-
ressants permettant de conforter ceux présentés ici.

Enfin, si l’évolution d’une couverture détritique
est contrôlée principalement par le signal climatique,
elle l’est également par le bilan détritique (sédimen-
taire) du glacier. Celui-ci correspond au rapport entre
les entrées et les sorties de débris qui transitent par le
glacier : un bilan détritique positif, avec des entrées
(produits de l’érosion glaciaire, apports depuis les ver-
sants) supérieures aux sorties (charge solide de l’émis-
saire, dépôt de tills), favorise le développement de
la couverture (Deline, 2002). Faute de cette prise en
compte de la dynamique des parois rocheuses, le signal
que constitue l’évolution d’une couverture détritique
est abusivement considéré comme exclusivement gla-
ciologique alors qu’il contient une part d’information
qui, pour porter également sur l’évolution du milieu de
haute montagne, concerne les processus périglaciaires
(gélifraction, dégradation du permafrost).

Conclusion

Bibliographie

D’Agata C., Zanutta A., 2007. Reconstruction of the recent
changes of a debris-covered glacier (Brenva Glacier, Mont
Blanc Massif, Italy) using indirect sources: methods,
results and validation. Global and Planetary Change, 56
(1-2) 57-68.

Deline P., 2002. Etude géomorphologique des intéractions entre
écroulements rocheux et glaciers dans la haute montagne
alpine : le versant sud-est du massif du Mont Blanc (Vallée
d’Aoste, Italie). Thèse de doctorat, Université de Savoie,
365 p.

Deline P., 2005. Change in surface debris cover on Mont
Blanc massif glaciers after the Little Ice Age termination.
The Holocene, 15 (2), 302-309.

Kellerer-Pirklbauer A., Lieb G.K., Avian M., Gspurning, J.,
2008. The response of partially debris-covered valley
glaciers to climate change: the example of the Pasterze
Glacier (Austria) in the period 1964 to 2006. Geografiska
Annaler, 90 A (4), 269–285.

Kirkbride, M.P., 2000. Ice-marginal geomorphology and
Holocene expansion of debris-covered Tasman Glacier,
New Zealand. In Nakawo M., Raymond C.F., Fountain
A. (éd.). IAHS Publication. Debris-covered glaciers. 264,
211-217.

Kirkbride M. P., Deline P., en préparation. Glaciological
controls on debris cover formation on alpine glaciers.
Journal of Glaciology.

Le Roy M., Deline P., 2009. Un inventaire des
aérophotographies du massif du Mont Blanc. In Deline
P. et Ravanel L., Collection EDYTEM, 8, Cahiers de
Géographie, ce numéro.

Lesca C., 1953. I ghiacciai italiani del gruppo Monte Bianco.
Bolletino del Comitato Glaciologico Italiano, 4, 62-63.

Lesca C., 1972. La campagna glaciologica 1972. Bolletino
del Comitato Glaciologico Italiano, 20, 129-131.

Pantaleo M., 1973. Bibliografia analitica dei ghiacciai italiani
nelle pubblicazioni del CGI. Supplemento al Bolletino del
Comitato Glaciologico Italiano, 21, 128 p.

Paul F., Huggel C., Kääb A., 2004. Combining satellite
multispectral image data and a digital elevation model
for mapping debris-covered glaciers. Remote Sensing of
Environment, 89 (4), 510-518.

Smiraglia C., Diolaiuti G., Casati D., Kirkbride M.P., 2000.
Recent areal and altimetric variations of Miage Glacier
(Monte Bianco Massif, Italy). In Nakawo M., Raymond
C. et Fountain A. (éd.), Debris-Covered Glaciers. IAHS
Publication, 264, 227–233.

Vincent C., Kappenberger G., Valla F., Bauder A., Funk M.,
Le Meur E., 2004. Ice ablation as evidence of climate change
in the Alps over the 20th Century. Journal of Geophysical
Research, 109, D10104, doi:10.1029/2003JD003857.

ISBN 978-2-918435-00-6

Prix - 15 euros

La «Collec�on Edytem»
 a pour objet de me�re en avant

l’apport de la géographie, de la géologie
et des sciences de l’environnement

dans l’étude des milieux et territoires
de montagne.

Déclinée en «numéros théma�ques», elle
met en avant les travaux réalisés au sein

du laboratoire Edytem et les résultats
de ses programmes et ac�ons

de recherche.

Editorial
Introduc�on

1 - Recons�tu�on

Cou�erand S. et al. - Le lobe glaciaire lyonnais au maximum würmien : glacier du Rhône ou/et glaciers savoyards ?

Ravanel L. et al. - Désenglacement du haut bassin versant du Vorz (massif de Belledonne, Isère), au Tardiglaciaire et à l’Holocène.

Rey P.-J. - Sociétés et fluctua�ons du climat dans les Alpes nord-occidentales au Néolithique moyen.

Le Roy et al. - Étude des fluctua�ons glaciaires du Pe�t Âge de Glace dans le Massif des Écrins : apports de la lichénometrie.

Kirkbride M.P. - Data�on des moraines holocènes d’Islande par tephrochronologie : un état de l’art.

Le Roy et al. - La dendroglaciologie, ou l’apport de l’étude des cernes d’arbres pour la recons�tu�on des fluctua�ons glaciaires holocènes.

Rabatel A. - Évolu�on glaciaire dans les andes subtropicales chiliennes entre 1955 et 2007 : conséquences pour la ressource en eau.

Le Roy et al. - Un inventaire des aérophotographies du massif du Mont Blanc.

2 - Dynamique

Ravanel L. - Évolu�on géomorphologique de la haute montagne alpine dans le contexte actuel de réchauffement clima�que.

Gruber S. - Le permafrost de haute montagne.

Deline P. et al. - L’Aiguille du Midi (massif du Mont Blanc) : un site remarquable pour l’étude du permafrost des parois d’al�tude.

Saulnier G.-M. et al. - Un éléphant volant est-il un oiseau ? Perspec�ves pour l’observa�on hydrométéorologique des milieux de montagne.

Jobard S. - L’instrumenta�on du glacier du Baounet : quels apports pour la traçabilité des mesures environnementales ?

Moreau L. - L’explora�on du cryokarst glaciaire et son intérêt scien�fique pour l’étude du drainage des eaux de fonte.

Mazué R. et al. - Suivi de l’évolu�on de la couverture detri�que d’un glacier noir par photo-comparaison : le glacier d’Estele�e.

3 - Pra�ques

Paccard P. - Réchauffement clima�que et ressource neige en domaines skiables.

Gauchon C. - Les hivers sans neige et l’économie des sports d’hiver : un phénomène récurrent, une probléma�que toujours renouvelée.

Laslaz L. - L’exclusion des glaciers des zones centrales des Parcs na�onaux de la Vanoise et des Écrins et leur équipement pour le ski d’été.

Cayla N. - Les sen�ers d’interpréta�on glaciaire : des ou�ls de valorisa�on différenciée des glaciers et de leur territoire.

Lambert R. - Cartozonage : de la carte au zonage du risque avalanche.

Moulin A. et al. - L’incer�tude liée aux avalanches dans les Alpes du Nord : iden�fica�ons et implica�ons pour la ges�on.

Sommaire

NEIGE et GLACE de MONTAGNE
Reconstitution, dynamique, pratiques

Environnements, Dynamiques et Territoires de la Montagne

Laboratoire

Environnements, Dynamiques et Territoires de la Montagne

Laboratoire

