

PAN

International Conference

***Polar Climate and Environmental
Change in the Last Millennium***

PROGRAM

1st-3rd February 2010

**Nicolaus Copernicus University
Hotel Uniwersytecki,
Szosa Chełmińska 83a, Toruń, POLAND**

Organisers

Department of Climatology, Institute of Geography,
Nicolaus Copernicus University, Toruń
Polish Society of Geophysics, Pomorski Branch
Committee on Polar Research, Polish Academy of Sciences

Scientific Committee

Prof. Dr. Jacek Jania	Prof. Dr. Vladimir Klimenko
Dr. Piotr Głowacki	Dr. Jacek Majorowicz
Dr. Krzysztof Migala	Dr. Øyvind Nordli
Prof. Dr. Tadeusz Niedźwiedź	Dr. James Overland
Prof. Dr. Rajmund Przybylak	Dr. Jan Safanda
Prof. Dr. Gabriel Wójcik	Dr. Kevin Wood

Organising Committee

Prof. Dr. Rajmund Przybylak (Chair), Dr. Andrzej Araźny (Secretary),
Joanna Jankowska, M.Sc., Dr. Joanna Uscka-Kowalkowska, Dr. Marek
Kejna, Rafał Maszewski, M. Sc., Aleksandra Pospieszńska, M. Sc.,
Przemysław Wszyński, M.Sc. (Members)

MONDAY, 1.02.2010

10:00-10:15 OPENING ADDRESS

10:15-11:00 **Kevin Wood, James Overland, Trausti Jónsson, Brian Smoliak:** *North Atlantic climate variations since 1802*

11:00-11:45 **Øyvind Nordli, Rasmus Benestad, Inger Hanssen-Bauer, Ketil Isaksen:** *One hundred years of Norwegian meteorological observations on Svalbard. What have we learned?*

11:45-12:00 DISCUSSION

12:00-12:30 COFFEE AND TEA BREAK

12:30-13:15 **Jacek Jania:** *Climatic signal filtered by glaciers. How Spitsbergen glaciers can reflect climate changes over centuries.*

13:15-14:00 **Vladimir Romanovsky:** *Permafrost in Transition: State and Fate of Permafrost in Northern Hemisphere*

14:00-14:15 DISCUSSION

14:15-16:00 BREAK FOR LUNCH

16:00-16:20 **Tadeusz Niedźwiedź:** *Variability of circulation types and indices above Spitsbergen (1950-2009)*

16:20-16:40 **Michał Marosz:** *Regime shifts in Arctic Oscillation (AO) variability 1951-2009*

16:40-17:00 **Ewa Łupikasza:** *Precipitation types in relation to atmospheric circulation – long-term variability in Hornsund (Spitsbergen)*

17:00-17:15 DISCUSSION

17:15-17:30 COFFEE AND TEA BREAK

17:30-18:30 **POSTER SESSIONS**

A. Arażny: *Biometeorological conditions in the Arctic during the First International Polar Year 1882/83*

A. Bernardova: *Multi-proxy study of a periodical lake in central Svalbard – Petuniabukta*

M. Ćmielewski: *Changes in the ice regime of Siberian rivers*

M. Górzyńska, *Changes in range of Vatnajökull icecap (Iceland), based on Landsat imagery, 1991 – 1999*

- B.P. Ilyashuk, M. van Hardenbroek, O. Heiri, A.F. Lotter:** *Climate variability in the Siberian Arctic over the past millennium: chironomid-based inferences from NE Yakutia*
- J. Jankowska:** *Air temperature changes in Svalbard from 1861 to 1920*
- M. Król:** *Recent changes of tidewater glaciers in the Forlandsundet region (Svalbard)*
- K. R. Lankauf, I. Sobota:** *Recession of Kaffiøyra Region glaciers in XX and XXI century, Svalbard.*
- R. Maszewski:** *Variability of total and solid precipitation in the Canadian and Norwegian Arctic in period 1951-2005.*
- T. Opel, D. Fritzsche, H. Meyer:** *Late Holocene climate and environmental change in the Western Eurasian Arctic – evidence from Akademii Nauk ice core (Severnaya Zemlya)*
- K. Siwek, P. Zagórski, A. Gluza, G. Gajek:** *The amount of energy absorbed in deglaciation areas during 1936-2008 on the example of Scott and Renard glaciers (W Spitsbergen)*
- B. Sternal, W. Szczuciński, M. Forwick, M. Zajaczkowski, S. Lorenc:** *Variability of sedimentation and near-bottom currents in a zone of the oceanic Polar Front on the SW Svalbard shelf during the last ~14,000 years*
- O. Strunecky:** *Bipolar biogeography of cyanobacterial taxon Phormidium sp.*

19:30 – **DINNER**

TUESDAY, 2.02.2010

- 9:30-9:50 **Witold Szczuciński, Wojciech Majewski, Marek Zajaczkowski:** *Last millenium paleoceanographic record in Hornsund fjord, Svalbard*
- 9:50-10:10 **Elwira Sienkiewicz, Michał Gąsiorowski, Zdzisław Jary, Piotr Owczarek, Krzysztof Migala:** *Late Holocene paleoenvironmental changes of nonglaciated area in the light of lacustrine sediments analysis from Rev Lake, SW Spitsbergen*
- 10:10-10:30 **Piotr Owczarek, Krzysztof Migala:** *Salix polaris (Wahlenb.): its potential in dendroclimatological research in the Arctic area*
- 10:30-10:50 **Bartłomiej Luks, Renata Romanowicz, Marzena Osuch:** *Application of Dynamic Harmonic Regression to analysis of Vostok Ice Core temperature data*
- 10:50-11:05 **DISCUSSION**

11:05-11:35 COFFEE AND TEA BREAK

11:35-11:55 **Zsuzsanna Vizi, Rajmund Przybylak, Przemysław Wyszyński, Joanna Jankowska:** *Database of Early Instrumental Meteorological Observations for Arctic Regions*

11:55-12:15 **Rajmund Przybylak, Zsuzsanna Vizi, Przemysław Wyszyński, Joanna Jankowska** *Early-instrumental observations of atmospheric pressure in the Arctic – sources and results*

12:15-12:35 **Zsuzsanna Vizi, Rajmund Przybylak:** *Atmospheric Pressure in the American Arctic in the 19th Century*

12:35-12:55 **Przemysław Wyszyński:** *Anemological conditions in the Arctic during the First International Polar Year 1882/83*

12:55-13:10 DISCUSSION

13:10-15:00 BREAK FOR LUNCH

15:00-15:20 **Marek Grześ, Michał Król, Ireneusz Sobota, Marcin Ćmielewski:** *The history of glaciation and deglaciation of St. Jonsfjorden area, Svalbard.*

15:20-15:40 **Grzegorz Rachlewicz, Witold Szczuciński, Marek Ewertowski:** *Changes of glaciers extents in Billefjorden, Svalbard since Little Ice Age and their geomorphological consequences*

15:40-16:00 **Grzegorz Rachlewicz, Witold Szczuciński:** *Seasonal, annual and decadal ice mass balance changes in the ice cave Jaskinia Lodowa w Ciemniaku, the Tatra Mountains, Poland*

16:00 – 16:15 DISCUSSION

18:00 **SOCIAL GATHERING WITH TESTING OF POLISH CUISINE SPECIALITIES**

WEDNESDAY, 3.02.2010

10:00-13:00 **SIGHTSEEING TOUR IN THE TORUN OLD TOWN WITH GOTHIC ARCHITECTURE (UNESCO WORLD HERITAGE SITE) AND NICOLAUS COPERNICUS BIRTHPLACE (START: OLD TOWN – THE HOUSE OF N. COPERNICUS – KOPERNIKA STREET 15)**