


Landform Analysis

Published by the University of Silesia
and the Association of Polish Geomorphologists

EDITORIAL BOARD

Prof. Dr. Andrzej Kostrzewski (Chairman), Adam Mickiewicz University, Poznań
Prof. Dr. Adam Kotarba (Vice-Chairman), Polish Academy of Sciences, Kraków
Prof. Dr. Stefan Kozarski, Adam Mickiewicz University, Poznań
Dr. Andrzej Witt, Adam Mickiewicz University, Poznań
Dr. Zbigniew Zwoliński, Adam Mickiewicz University, Poznań

EDITORS

Chief Editor
Prof. Dr. Jacek Jania
University of Silesia, Sosnowiec

Co-Editor
Prof. Dr. Wojciech Froehlich
Polish Academy of Sciences, Kraków

Secretary
Dr. Iwona Morawiecka
University of Silesia, Sosnowiec

Linguistic adviser
Dr. Peter Walsh, London


Wydawnictwo Uniwersytetu Śląskiego
University of Silesia Press
Katowice, Poland

Layout
Zbigniew Caputa
Cover design
Katarzyna Szymańska-Caputa
Cover photo
Kamil Łaska

Copyright © 1997
by Wydawnictwo Uniwersytetu Śląskiego
All rights reserved

ISSN - 0208-6336
ISSN - 1429-799X

*This volume is sponsored by the Ministry of National Education, Poland
and by the Faculty of Earth Sciences, University of Silesia.*

Landform Analysis (Landf. Anal.)
The purpose of the *Landform Analysis* is to publish articles of high scientific
or practical interest in any aspect of geomorphology.

Address of Editors
Department of Geomorphology
Faculty of Earth Sciences
University of Silesia
ul. Będzińska 60, PL 41-200 Sosnowiec
Phone: (+48-32) 291 70 86; Fax: (+48-32) 291 58 65
e-mail: jjania@us.edu.pl and iwonam@us.edu.pl

Orders should be addressed to
Wydawnictwo Uniwersytetu Śląskiego (University of Silesia Press)
ul. Bankowa 12B, PL 40-007 Katowice
Fax: (48 32) 259 96 05, e-mail: wydawus@us.edu.pl

First impression. Publishing sheets: 11,75 Printing sheets: 10,25.

Printed by Drukarnia Uniwersytetu Śląskiego
ul. 3 Maja 12, 40-096 Katowice

LANDFORM ANALYSIS, Vol. 1, 1997

CONTENTS

Editorial	5
L. Starkel - <i>The evolution of fluvial systems in the Upper Vistulian and Holocene in the territory of Poland</i>	7
A. Kostrzewski, M. Mazurek, Z. Zwoliński - <i>Sources of material supply and nature of fluvial transport in post-glacial agricultural-forested catchment (the upper Parsęta river, Poland)</i>	19
H. Maruszczak - <i>Changes of the Vistula river course and development of the flood plain in the border zone of the South-Polish uplands and Middle-Polish lowlands in historical times</i>	33
W. Florek - <i>Climatic and anthropogenic impulses in the Late Vistulian and Holocene development of the river channels and valleys of the Baltic Coastal Region and Pomerania</i>	41
E. Mojski - <i>Polygenesis of the Southern Baltic floor relief</i>	51
M. Pulina - <i>Karst areas in Poland and their changes by human impact</i>	55
E. Wiśniewski, L. Andrzejewski, P. Molewski - <i>Fluctuations of the snout of Skeidarárjökull in Iceland in the last 100 years and some of their consequences in the central part of its forefield</i>	73
Obituary - <i>Professor Stefan Kozarski</i>	79

EDITORIAL

Following the initiative of Professor Stefan Kozarski, the Association of Polish Geomorphologists (APG) became functional in 1991. It is a prestigious organisation which, at present, has about 150 members. With the co-operation of various universities, the APG organises various conferences, workshops, seminars and field excursions for young researchers. Occasionally, it publishes monographs and thematic volumes.

The Association has decided to advertise the research results of Polish geomorphologists by publishing a new journal, *Landform Analysis*, which aims at an international readership and a high standard of production. It is published in association with the University of Silesia, which includes, among its various divisions, the youngest Department of Geomorphology in Poland. The Department has one of the largest groups of active geomorphologists in the country. *Landform Analysis* has no scientific equivalent anywhere in Central or Eastern Europe.

Landform Analysis publishes original works which concern all scientific and practical aspects of geomorphology. It is intended that the research methods in these papers should meet the highest international standards. The papers, which concern stratigraphy, lithology, physical and chemical composition of deposits, mathematical terrain models, cartography, geodesy, remote sensing etc., fall within the scope of the journal, provided that they are either associated with studies of landforms or morphogenetic processes or that they describe new research methods in geomorphology. Also, in special cases, works which have already been published in languages other than English will be accepted, provided that they have a wide interest to international readers. It is intended that this journal should disseminate scientific achievements from non-English-speaking countries (e.g. from Central and Eastern Europe). At present, the journal is intended to be an annual publication, although there is every possibility that it could appear with greater frequency in the future.

The first volume contains only the works of Polish geomorphologists. Some of these are of the nature of review articles which attempt to summarise earlier investigations. The Editors invite geomorphologists from other countries to publish the results of their researches in this journal so that the next volume will have a truly international character.

Acknowledgments

The Editors are pleased to acknowledge the help given by the referees and colleagues in the production of this journal. Special thanks are due to Dr. Peter Allen, London for critical comments and additional proof reading.

Prof. Dr. Jacek Jania
Chief Editor

Prof. Dr. Andrzej Kostrzewski
Chairman of the Editorial Board
President of the Association of
Polish Geomorphologists