

HAL
open science

Sedimentary response of land use change and agricultural intensification during the Anthropocene

Anthony Foucher, Olivier Evrard, Salvador-Blanes Sébastien, Irène Lefevre, Clément Chabert, Rosalie Vandromme, Olivier Cerdan

► **To cite this version:**

Anthony Foucher, Olivier Evrard, Salvador-Blanes Sébastien, Irène Lefevre, Clément Chabert, et al.. Sedimentary response of land use change and agricultural intensification during the Anthropocene. EGU General Assembly 2019, Apr 2019, Vienne, Austria. pp. EGU2019-8018. cea-02667084

HAL Id: cea-02667084

<https://cea.hal.science/cea-02667084>

Submitted on 31 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Distributed under a Creative Commons Attribution 4.0 International License

Sedimentary response of land use change and agricultural intensification during the Anthropocene

Anthony Foucher (1), Olivier Evrard (1), Sébastien Salvador-Blanes (2), Irène Lefèvre (1), Clément Chabert (3), Rosalie Vandromme (3), and Olivier Cerdan (3)

(1) Laboratoire des Sciences du Climat et de l'Environnement, (LSCE), UMR 1572 (CEA/CNRS/UVSQ) – France (anthony.foucher@outlook.com), (2) Laboratoire GéoHydrosystèmes Continentaux (GéHCO), E.A 6293, Université F. Rabelais de Tours, Faculté des Sciences et Techniques - France, (3) Département Risques et Prévention, Bureau de Recherches Géologiques et Minières (BRGM) - France

The definition of the Anthropocene boundary is being discussed across various disciplines. In this study, we have focused our research on the sedimentary responses of landscape to human activity, as a response to agricultural changes over the 20th century in Europe.

In the absence of long-term records of sediment transported by river systems, sediment deposited in lakes may represent a powerful archive for reconstructing the evolution of sediment yields in response to global changes.

Accordingly, sedimentary fluxes were reconstructed in 10 ponds located at the outlet of small agricultural headwater catchments distributed across the Loire Basin, in Western France. These study sites were selected in order to represent a large variety of land cover/land use changes, landscape morphologies and agriculture dynamics. The objective was to investigate whether a common evolution of sediment yields was observed.

The results obtained show the occurrence of a general transition in the sediment production during the second half of the 20th century (between 1945 and 1960), with two contrasting trajectories. On the one hand, sediment delivery decreased in catchments witnessing a decline of agriculture, with a 70% decrease of sediment delivery. On the other hand, in lowland areas affected by intensification of land management after WWII (land consolidation, stream redesign, edge removal or agricultural drainage implementation), sediment deposits record a sharp acceleration, by one order of magnitude.

The recent sediment dynamics therefore emphasizes a significant change associated to the post-1950 period, with a sharp positive or negative trend. These local observations are in agreement with data compiled from other countries across the Northern Hemisphere (Europe, USA, Japan). In contrast, there is a lack of similar data from catchments located in the Southern Hemisphere (e.g. in South America, developing countries).