
Late Weichselian (Valdaian) and Holocene vegetation and environmental history of the northern Timan Ridge, European Arctic Russia

Aage Pausa, John Inge Svendsenb and Alexei Matiouchkovc

a Department of Botany, University of Bergen, N-5007, Bergen, Norway
b Department of Earth Science, University of Bergen, Allégt. 41, N-5007, Bergen, Norway
c VSEGEI (National Geological Institute), Sredny pr.74, St. Petersburg 199126, Russia

Abstract

Lake and peat deposits from the Timan Ridge, Arctic Russia, were pollen analysed, reconstructing the
vegetation history and paleoenvironment since the Last Glacial Maximum (LGM) 20–18,000 years ago.
The sites studied are located inside the margins of a large paleolake of about 20 km2, by us named Lake
Timan. This lake developed in the Late Weichselian, more than 30,000 years after the deglaciation of this
region, and was formed due to increased precipitation and warmer summers that accelerated the melting
of stagnant ice within its catchment. The lake was drained during the early Holocene when the outlet
rivers eroded the spillways. A new generation of much smaller lakes formed during the Holocene when
the last remnants of buried glacier ice melted away causing the exposed floor of Lake Timan to subside.
Since deglaciation, the following regional vegetation development has been recorded: (1) During the
initial stage of Lake Timan, the dominant vegetation was discontinuous steppe/tundra, with patches of
snow bed vegetation. (2) A dwarf-shrub tundra established during the Late Weichselian interstadial
(Allerød), probably reflecting warmer and moister conditions. (3) The Younger Dryas cooling is
recognised by a reversal to steppe/tundra and snowbeds on unstable mineral-soils, and higher
palynological richness. (4) Soon after the transition into the Holocene, a birch-forest established on the
Timan Ridge. (5) A cooling starting around 8200 cal.years BP initiated the deforestation of the exposed
hills. In the most protected sites, birch trees persisted until later than 4000 years ago, reflecting a gradual
development into the present treeless dwarf-shrub tundra.

1. Introduction

The paleoenvironment and vegetation history in northern European Russia is poorly known (see [Khotinsky 1984]; [Peterson 1993]). Holocene studies exist from east of the Pechora river (e.g. [Davydova and Servant-Vildary 1996]; [Kaakinen and Eronen 2000]) and from Kola and Karelia in the west (e.g. [Elina and Kuznetskov 1996]; [Kremenetski and Patyk-Kara 1997]; [Kremenetski 1997]; [Velichko
1997]; [Jankovska 1999]; [Snyder 2000]). Here we present the results of geological and pollen-analytical studies from the Timan Ridge close to the Barents Sea coast in the European part of the Russian Arctic. In this area, sediments of a Late Weichselian paleolake and the exposed layers of a Holocene peat bog were studied. This area is ecotonally positioned just north of the present subarctic tree-birch
vegetation. Detailed paleobotanical analyses have provided a continuous record of the environmental development from near the Last Glacial Maximum (LGM, 20–18 ka) and up to the present. The pollen stratigraphy reveal significant displacements of vegetation belts through time.

2. Study area and sample sites

2.1. Geology and glacial history

The Timan Ridge is a low north-south trending bedrock ridge forming a barrier between the Pechora Lowland and the White Sea Basin. Our study area (67°16′N, 48°43′E) is located in the northern part of the ridge, ca 30 km south of the Barents Sea coast. This is 5–10 km inside the Markhida-Pyoza moraines deposited by the Barents–Kara Ice Sheet during the early Middle Weichselian some 60–50 ka
(Fig. 1) (cf. [Astakhov 1999]; Mangerud et al., 1999). At the LGM, the Barents–Kara Ice Sheet terminated on the continental shelf in the Pechora Sea north of the Timan Ridge, whereas the margin of the Scandinavian Ice Sheet was located in the Mezen drainage basin about 200 km further west ([Svendsen 1999], [Svendsen] submitted). The landscape, slightly undulating between 150 and 200 m a.s.l., is
covered by a veneer of Quaternary sediments with visible bedrock at the highest altitudes. Bedrock is metamorphic Precambrian bedrock ([Khain 1985]), and Quaternary deposits consist of glacial deposits including tills and glaciofluvial and lacustrine sediments ([Lavrov 1991]). Geomorphologically, the study area is characterised by some conspicuous north-south trending esker ridges and many fresh
looking kettle holes (Fig. 1 and Fig. 2). A horizontal break of slope at about 170–180 m a.s.l. is distinct in several slopes and was traced in some areas for several kilometres on air photographs (Fig. 1 and Fig. 2). In field, these lines appeared as erosional features that we interpret as a system of shorelines incised into the glacial deposits. According to our mapping, they outline the existence of a more than

20 km2 large paleolake ([Mangerud 1999]) that we have named Lake Timan. This interpretation is substantiated by: (1) Within the margins of the of Lake Timan, the terrain is smoothed and partly draped by silt/clay. Outside, a hummocky glacial landscape (Fig. 2) is without any traces of flooding. (2) Fossil ice wedge polygons are frequent above the inferred shorelines but almost absent below. (3) The
highest shorelines, up to 20–30 m above the present local lakes, imply that Lake Timan had outlets at the same level. At several places, esker ridges that according to our mapping once dammed the lake, are cut through by narrow erosional gaps (Fig. 1 and Fig. 2). These point to a superimposed fluvial incision reflecting a falling water level.

Fig. 1. Maps of different scales showing the study area, coring sites, and names mentioned in the text. The study area and coring sites are shown with large dots. The southern limits of the Barents–Kara Ice Sheet at 60–50 ka and the LGM are indicated ([Svendsen 1999], [Svendsen], submitted). The local map shows the highest level (170 m a.s.l.) of the lateglacial palaeolake (shaded), which is reconstructed by mapped
shorelines and stratigraphic observations. In the local map, the stippled outline of Fig. 2 includes the coring sites, the esker (E), the recognised shorelines (S, in bold lines), and two erosional gaps (G) through the esker.

Fig. 2. Aerial photo of the studied area showing the coring sites (12, 15A, 25, 48), the eskers (E), the shorelines (S), and the erosional gaps (G) through the esker that dammed Lake Timan. Notice the hummocky landscape to the west of the damming esker ridge.

2.2. Sample sites

All the investigated sites are within the margins of Lake Timan. Bolvan I is a round, flat bog of about 1 km2 in a depression (160 m a.s.l.) delimited by bedrock and glacial deposits. The catchment drains southwards. Coring sites 25 and 48, ca 150 m apart, are located on the Sphagnum bogs close to a local pond.

Close to the northern rim of Bolvan I, a distinct shoreline is incised into the silty soil (170 m a.s.l.). Just above and perpendicular to the shoreline, an erosional exposure was cleared (locality 12, Fig. 1).

About 2 km north of Bolvan I, at the head of an erosional ravine, the peat profile of a present Sphagnum bog underlain by silt and clay, was exposed at ca 168 m a.s.l. (locality 15A, Fig. 1, Fig. 2 and Fig. 3). The studied sequence is located in a small depression on a low esker ridge. Its catchment drains northwards.

Fig. 3. The cleared section at site 15A showing the lateglacial lacustrine sequence capped by the Holocene peat. The spade is approximately 1.2 m long. The close up shows from below and upwards: the lateglacial clay, the thin and compressed terrestrial peat of early Holocene age, the olive green gyttja of the shortlasting pond phase, and the stratified peat from the birch-forest phase.

2.3. Climate and vegetation

The mean January and July temperatures in the study area are ca −15°C and 9–10°C, respectively ([Barents Euro-Arctic Region Databank.]). At the Barents Sea coast, ca 30 km north of the study area, annual precipitation is 400–450 mm with a peak in August–October ([NOAA NCDC Global Climate Perspective System monthly station.]).

The study area is situated in the Malozemelskaya Tundra within the low Arctic zone. On well-drained elevations and slopes, dwarf-shrub heaths (with e.g. Betula nana, Empetrum) and herb-rich grasslands dominate. Exposed ridges are lichen-dominated. Snow beds with e.g. Salix herbacea are frequent. Willow scrub and tall-herb vegetation are found in protected depressions. Juniperus communis is
restricted to south-facing and protected slopes.

Wetlands are ombrotrophic Sphagnum bogs or fens dominated by Carex aquatilis or Eriophorum russeolum. A few palsas and turf-tussock formation show frost influence. The area is located within the zone of discontinuous permafrost ([Brown 1997]).

About 3 km south of Bolvan I, vegetation of Betula pubescens reaches its northern limit as table-birch scrubland (sensu [Oksanen 1995]) on south-facing slopes. According to [Kremenetski 1998] and [MacDonald 2000a], Picea forms the regional treeline in this part of Russia, but Picea was not observed here by us.

3. Material and methods

3.1. Field work

At Bolvan I, the basin stratigraphy is represented in a transect based on 33 coring sites (Fig. 11) using a 54 mm Russian corer. Sites 25 (Late Weichselian) and 48 (Holocene) were cored for pollen analysis using a 110 and 54 mm Russian corer from the bog surface. The exposed sections at locality 12 and 15A were cleaned, described (Table 1), and sampled for pollen analysis (2–10 cm intervals) and
dating.

Table 1. Lithostratigraphical descriptions of the sequences 12, 15A, 25, and 48

3.2. Laboratory and analytical work

Pollen samples (1 cm3) had Lycopodium tablets added for estimates of concentration and influx ([Stockmarr 1971]) and treated with HF and acetolysed according to [Fægri and Iversen 1989]. Percentage loss-on-ignition (LOI) or total-organic-carbon (TOC) were estimated.

Pollen identifications were based on [Fægri and Iversen 1989], [Moore 1991], and [Punt 1976–1995], in combination with a reference collection of modern material. Phase contrast/oil immersion objectives (63×/1.4,100×/1.3) and 10×oculars were used. To objectively separate Betula nana pollen from tree-birch pollen, Betula pollen grain diameters ([Eneroth 1951]) and diameter/pore-depth ratios ([Birks
1968]) were measured at selected levels at loc. 15A. One hundred grains per sample were measured to the nearest ocular half-line (0.8 m). Mounting medium was glycerol.

In the pollen diagrams, the percentage calculation basis (∑ P) comprises the terrestrial pollen taxa, including unidentified pollen but excluding the sedges that show local over-representation. For a taxon X within sedges, aquatic pollen, spores, and secondary microfossils, the calculation basis is ∑ P+X.

The zonation of the pollen diagrams was based on the computer program ZONE 1.2 (S. Juggins, 1991, unpubl.). The computer programs CANOCO 3.12 ([Ter Braak 1987–1992]) and CANODRAW 3.0 ([Smilauer 1992]) were used for detecting and graphing the ordinational patterns in the terrestrial vegetation development. Palynological richness was estimated by rarefaction analyses (program
RAREPOLL, [Birks and Line 1992]).

3.3. Dates

Sixteen AMS dates (usually on terrestrial macrofossils), seven conventional radiometric dates (on bulk sediments/peat), and two TL-dates were obtained (see Table 2 and Fig. 4). Age calibration is according to [Stuiver 1998].

Table 2. Dating results

Fig. 4. Dates versus sample depths for sites 15A, 25 (in italics), and 48 (in bold). For each dating sample, the horizontal line shows the date ± one standard error; the vertical lines show sample thickness. Sediment accumulation rates are shown. Stippled lines and shading indicate uncertain rates. At sites 15A and 25, lower rates around 10–12 kaBP indicates hiati/reduced sedimentation during the isolation from Lake Timan.

4. Results

4.1. Litho- and chronostratigraphy (Table 1 and Table 2)

4.1.1. Bolvan I (160 m a.s.l.)

The lowermost sediments consist of horizontally bedded sand and gravel. Just above this, there is grayish silt/clay, up to 2.3 m thick. This silt/clay is almost sterile, except for the uppermost 20–30 cm showing visible plant remains and increased LOI. Three AMS bulk dates from the silt/clay layer of site 25 show ages of ca 24, 16 and 13.5 cal.kaBP. Hardwater (cf. [Olsson 1979]) and/or redeposition
([Sutherland 1980]) may have caused too old ages. However, the date of 13.5 cal.kaBP from the upper, slightly more organic level is consistent with its Late Weichselian interstadial (Allerød) pollen-assemblage. Above this, two AMS bulk dates of silt gyttja yielded the ages of 12.3 and 11.3 cal.kaBP. The youngest accords with the pollen stratigraphy showing the onset of the Holocene.

The upper boundary of the silt gyttja is defined by a distinct sand lamina. At most coring sites, it is draped by a 1–2 cm thin peat bed with frequent plant macrofossils, including mosses, compressed twigs, etc. This peat horizon represents a terrestrial surface, and is dated by two AMS dates to 8.1 cal.kaBP.

Above this peat, there is 2–3 m of silty gyttja. The lower part is light-brown fine-detrital gyttja grading upwards into a darker coarse-detrital gyttja. Dates in the range 9.1–3.2 cal.kaBP (Table 2) show that conventionally dated bulk sediments are up to 2.5–3.5 cal.ka older than AMS dated terrestrial macrofossils from about the same level (Fig. 4). We believe that hardwater ([Donner 1971], see presence of
calciphilous aquatics) and/or redeposition ([Björck 1998]) have affected the gyttja dates.

At several coring sites, vertical fissures or cracks appeared in the fine-detrital gyttja. At site 48, similarly dated samples (AMS versus conventional dates) gave similar results within the fissured part (depth 195–310 cm, see Table 2). As also indicated by the uniform pollen stratigraphy (paz 48-3), this probably reflects vertical mixing by frost ([Paus 2000]), either by downward penetration of frost
([Funder and Abrahamsen 1988]) and/or by redeposition from melting bottom ice floating to the surface and carrying frozen layers of sediments torn from the bottom ([Nichols 1967]).

4.1.2. Locality 12 (170 m a.s.l.)

Lowermost is light-grey sand, interpreted as a glaciofluvial deposit related to the adjacent esker system (Fig. 1 and Fig. 2). The sand shows a contorted and vague bedding probably caused by cryoturbation. Above follows a 0.5–1.0 m thick unit of sub-horizontally bedded silty sand. It contains frequent, nearly vertical rust-stained structures with a roundish cross-section. They are interpreted as root casts.
The sediments contain polished gravel particles of which many were identified as ventifacts. Probably this unit represent a terrestrial soil covered by vegetation. Above, a well-defined, 50–90 cm thick unit of silt/clay, occurs. Its base contains numerous roundish root casts that seems to be water rolled and reworked from the underlying unit. Frequent algae and aquatic pollen throughout indicate that the silt/
clay layer is a lacustrine deposit. We assume it reflects a rising Lake Timan that flooded a previous land-surface. Its pollen composition indicates accumulation at the close of the Late Weichselian. A TL date from the middle part of the lacustrine mud yielded the age of 10,220±1040 (Table 2).

4.1.3. Locality 15A (ca 168 m a.s.l.)

The base is glaciofluvial sand and gravel, which is part of a broad esker ridge (Fig. 2). The following 2 m sequence of alternating sand and silt layers is capped by a well-defined 0.4 m thick layer of clay. As for locality 12 with similar stratigraphy, we assume that the sediments accumulated at the floor of Lake Timan. Possibly, the upper clay reflects a larger water depth than the sand and silt below. The
upper boundary of the clay is sharp and covered by a thin (1 cm) layer of terrestrial peat followed by 10 cm of a dark, olive green gyttja. Above the gyttja, there is a 1.7 m thick sequence of terrestrial stratified peat.

The minerogenic sediments lack any dates. A pre-Holocene age is indicated by pollen-stratigraphical similarities with the dated core 25. Twigs of Betula pubescens from the overlying terrestrial peat was AMS dated to 9.8 cal.kaBP. Four levels of the stratified peat above show AMS dates in the range of 9.3–5.5 cal.kaBP.

4.2. Betula pollen statistics

The diameter (D) and pore-depth (P) of Betula pollen grains were measured from selected levels at site 15A (Fig. 5). The steady diameter increase in paz 15-4 to 15-6 suggest that the pollen size is influenced by depositional processes ([Paus 2000]). For this reason, size-independent D/P ratios ([Birks 1968]) and curve shapes ([Usinger 1978]; [Andersen 1980]) are preferred to actual sizes in our
interpretation of the Betula pollen statistics.

Fig. 5. Results of the Betula analysis at site 15A. Betula influx (grainscm−2 yr−1) and palynological richness estimates (E(T853)) are also shown. The shaded influx histograms show 10×exaggeration of the scale. The bars of the richness plots represent the 95% confidence intervals. M denotes finds of tree-birch macrofossils.

In paz 15-4 to 15-6, the Betula pollen statistics show unimodal diameter patterns and uniform D/P ratio curves with peaks around 8–8.5. Together with macrofossil finds in paz 15-4 and 15-5 (Table 1, Fig. 5), this indicates the dominance of Betula pubescens (cf. D/P ratios of modern Betula species; [Birks 1968]; [van Leeuwaarden 1982]). In paz 15-2, 15-7, and 15-8 and including the surface sample with
local Betula nana, the curves tend towards bimodal patterns, and the average of the D/P ratios increase, showing simultaneous and distinct representation of both Betula nana and tree-birch pollen. The D/P ratios suggest that Betula nana pollen constitutes about 1/3 to 1/2 of total Betula in these paz.

4.3. Numerical analysis (PCA)

Except for square-root-transformation and downweighting of rare taxa, default settings in CANOCO were followed. DCA ordination showed the length of the first axis to be 1.865 standard deviation units, indicating linear response curves ([Jongman 1987]). Hence, PCA was chosen as ordination technique (Fig. 6). Here, pioneer taxa (e.g. Artemisia) are distributed to the right. In the upper left of the
ordination, tall-herbs (e.g. Filipendula), ferns and deciduous trees (e.g. Populus), reflecting denser vegetation on fertile humus soils, are concentrated. In the lower left, dwarf-shrubs and other present-day tundra taxa, are found. Here, also conifers and broad-leaved trees appearing as long-distance pollen in modern spectra, are located.

Fig. 6. PCA ordination of pollen types and spectra of the total data set (sites 15A, 25, and 48). Eigenvalues of the first four axes are 0.461, 0.198, 0.072, and 0.054, respectively. The first two axes capture 65.9% of the total data-set variance. Pollen assemblage zones are circled. Small numbers show interpolated ages in cal. ka B.P.

In the ordination of samples, the pollen diagrams (Fig. 8, Fig. 9 and Fig. 10) show identical pathways through the ordination space (Fig. 6). The Late Weichselian correlates with the pioneer, mineral-soil taxa on the right. The early Holocene shows affinity to the fertile-soil taxa in the upper left, whereas late Holocene samples relate to the dwarf-shrubs and long-distance taxa in the lower left.

4.4. Palynological richness estimates

The palynological richness is a proxy for the total floristic richness within the pollen source area and includes the richness of component vegetation types and the mosaic structure within the pollen catchment ([Birks and Line 1992]; [Odgaard 1999]). Intermediate levels of disturbance maximise richness by preventing both dominance and extinction of species ([Grime 1973]).

As the local terrestrial vegetation development is the focus of this study, aquatics, reworked pollen and long-distance dispersed pollen were excluded from the rarefaction analyses ([Birks and Line 1992]). The often dominating representation (2–4×∑ P) of Cyperaceae, Lycopodium annotinum, and Polypodiaceae most probably reflect local contamination, so they were excluded from the data set prior to the
analyses.

Two series of estimates, E(T404) and E(T165), were carried out (Fig. 7). E(T404), with ∑ P=404 as the statistical basis, compares the pollen-rich Holocene samples of the three sites, whereas E(T165) compares the Late Weichselian and early Holocene samples of sites 15A and 25 with lower ∑ P. Due to little pollen and distinctly higher proportions of reworked microfossils, paz 25-1 is not included in the

analyses. In the discussion of deforestation, E(T853), a more reliable measure of richness than E(T404), was estimated at site 15A (Fig. 5).

Fig. 7. Palynological richness estimates (E(T)) with 95% confidence intervals: (a) E(T165) for the Lateglacial/early Holocene; (b) E(T404) for the Holocene. The chronological correlated pollen assemblage zones are inserted.

5. Discussion

5.1. Lake history and melting of dead ice (Fig. 1, Fig. 2 and Fig. 11)

The last active ice sheet that covered this region, probably disintegrated some 60–50,000 years ago (Astakhov et al., 1999; [Mangerud 1999 and Mangerud 2001]). However, the 14C-dates from Bolvan I (core 25) indicate that lacustrine silt/clay started to accumulate on the lake floor as late as 20–15,000 years ago. Our explanation why this lake seems to have formed much later than the regional
deglaciation is that large pieces of stagnant glacier ice survived throughout the Middle Weichselian and thereby prohibited any lake formation. In line with this, [Astakhov 1999] have shown that buried ice has survived for more than 60,000 years in NE Pechora lowland. As no lacustrine deposits older than 20–15,000 years have been found within the study area, the most intensive melting event probably
occurred after the LGM.

We assume that as soon as Lake Timan filled up the entire basin, the out-flow river(s) started to erode the spillways by downcutting through the damming eskers (Fig. 1, Fig. 2 and Fig. 11), causing a lake-level drop. At site 15A, the accumulation of lacustrine clay ceased soon after the transition to Holocene suggesting that the lake became smaller. The basal peat layer above shows that the lake level
dropped below 168 m a.s.l. not later than ca 9.8 cal.kaBP. A similar rapid lake-level drop at Bolvan I (160 m a.s.l.) is shown by a pronounced increase of organic content indicating that a shallow local lake developed in the early Holocene. Thereafter, the lake floor of Bolvan I was covered by a thin terrestrial peat at ca 8.1 cal.kaBP.

Gyttja deposits above these peat horizons at both sites show the formation of younger local lakes (Fig. 11). At site 15A, the lake stage was short-lasting (9.8–9.4 cal.kaBP), whereas lakes at Bolvan I have existed since ca 8.1 cal.kaBP up to present. These lakes could have a climatic origin. However, we find it more likely that these ponds formed when the ground subsided due to melting of buried glacier
ice that survived for several thousand years underneath the floor of Lake Timan (Fig. 11). At site 15A, this is indicated by the occurrence of faults and deformation structures within the underlying strata interpreted to show post-depositional sagging.

5.2. The pollen assemblage zones (paz) and local vegetation

5.2.1. Bolvan I, core 25 (Fig. 6, Fig. 7 and Fig. 8)

5.2.1.1. Local paz 25-1: Artemisia–Poaceae–Ericales and local paz 25-2: Artemisia–Poaceae–Cyperaceae (before Late Weichselian interstadial)

Total pollen influx below 200 grainscm−2 a−1 compares to modern mid-arctic tundra ([Ritchie and Lichti-Federovich 1967]; [Fredskild 1973]). A local discontinuous pioneer vegetation on unstable mineral-soils involved wind-blown ridges (cf. Papaver, Achillea-type) and snow-beds (cf. Salix, Saxifraga). Whether the wind-pollinated Artemisia and Chenopodiaceae reflect local steppe or more regional
conditions, is unclear. At the paz 25-1/2 transition, decreasing reworked pollen indicate stabilising soils, and the Cyperaceae increase suggests moister soils and/or improved conditions for the aquatics by warming and/or rising lake-level.

Fig. 8. Pollen percentage diagram of coring site 25 at Bolvan I. Shaded curves are 10×exaggeration of the scale. Total pollen, Betula, and Picea influx (grainscm−2 yr−1) are also shown.

5.2.1.2. Local paz 25-3: Betula–Artemisia (Late Weichselian interstadial)

Vegetation closure is indicated by: (1) increased total pollen influx (250–1100 grainscm−2 a−1), similar to modern low-arctic pollen rain ([Ritchie and Lichti-Federovich 1967]) and slightly lower than from the Fennoscandian low-alpine zone ([Hicks 1994]; [Alm 1996]), (2) an ordination close to humus soil vegetation (Fig. 6), and (3) decreasing palynological richness (Fig. 7), lower than in the
Lateglacial of SW Norway ([Paus 1992]) and in the early Holocene of northern Fennoscandia ([Seppä 1998]). Paz 25-3 is interpreted to reflect ameliorating conditions passing the level of intermediate disturbance ([Grime 1973]) towards increased competition (cf. Betula dominance). Betula D/P ratio (Fig. 5) in paz 15-2, which correlates to paz 25-3, indicates the development of a dwarf-birch tundra.

5.2.1.3. Local paz 25-4: Artemisia–Poaceae (Younger Dryas)

Revertance to pre-interstadial conditions is shown by total pollen influx, reworked microfossils, palynological richness (Fig. 7), and the ordination of pollen assemblages (Fig. 6).

5.2.1.4. Local paz 25-5: Betula–Salix–Artemisia (Younger Dryas/Holocene transition)

Vegetation closure at the onset of the Holocene are shown by increasing Betula and total pollen influx and decreasing palynological richness. The pollen assemblage indicates developing willow scrub with sparse tall-herbs (e.g. Filipendula) and possibly tree-birches (Betula influx 350 grainscm−2 a−1), at least regionally.

5.2.1.5. Local paz 25-6: Poaceae–Filipendula–Onagraceae, ca 11.3–9.0 cal. ka BP

Rises in grasses, ferns, tall-herbs, and palynological richness reflect more open conditions, but without the mineral-soil pioneers (e.g. Artemisia). As Lake Timan dried out (cf. decreasing algae), a moist, early successional stage appears on the newly exposed basin bottom. This seems to suppress the relative values of the regional pollen rain of e.g. birch and willow.

5.2.1.6. Local paz 25-7: Betula–Filipendula–Polypodiaceae, ca 9.0–7.6 cal. ka BP

The peat layer reflects the next and drier successional stage on the former bottom of Lake Timan. The local establishment of birch forests (Betula influx 1000–3000 grainscm−2 a−1) included Populus, Sorbus, tall-herbs and ferns.

5.2.1.7. Local paz 25-8: Betula–Juniperus–Picea, ca 7.6–4.0 cal. ka BP

Detrital gyttja with abundant aquatics shows the development of a local lake. As this caused an increased pollen source area, palynological richness increased (cf. [Birks and Line 1992]; [Seppä 1998]), long-distance representation (e.g. Pinus, Picea, Alnus) improved, and pollen influx decreased (cf. [Pennington 1973]). The Betula influx of 7–800 grainscm−2 a−1 still suggests local birch-trees ([Hyvärinen
1976]; [Hicks 1994]; [Paus 1995]).

5.2.2. Bolvan I, core 48 (Fig. 6, Fig. 7 and Fig. 9)

5.2.2.1. Local paz 48-1: Betula–Filipendula–Cyperaceae, ca 8.2–8.0 cal. ka BP, and local paz 48-2: Betula–Juniperus, ca 8.0–4.0 cal. ka BP

These reflect the same tree-birch/tall-herb stage as paz 25-7/25-8, as visualised by the ordination (Fig. 6). Tree-birch fruits are found at the transition to paz 48-3.

Fig. 9. Pollen percentage diagram of coring site 48 at Bolvan I. Shaded curves are 10×exaggeration of the scale.

5.2.2.2. Local paz 48-3: Betula–Thalictrum, ca 4.0–2.3 cal. ka BP

This is comprised by the fissured gyttja, vertically mixed by frost. At its base, the AMS date of terrestrial macrofossils represents a maximum age as fossils probably are reworked or moved upwards by frost. The fissured pattern, the uniform pollen content and the maxima of Thalictrum and Persicaria amphibia indicate that the frost disturbance is mainly restricted to this paz.

5.2.2.3. Local paz 48-4: Betula–Juniperus–Salix, ca 2.3–1.7 cal. ka BP

Sudden changes in pollen concentrations and the pollen assemblage in a coarser textured gyttja with roots point to reduced frost mixing (cf. [Paus 2000]). The higher palynological richness including taxa diagnostic of tundra, such as Empetrum, Ledum, Veratrum, and Bistorta-type, reflect a tundra rather similar to the present. Polypodiaceae, not present today, and Filipendula, indicative of fertile soils,
gradually decrease.

5.2.2.4. Local paz 48-5: Betula–Salix–Sphagnum, ca 1.7–0.6 cal. ka BP

The transition from gyttja to Sphagnum peat shows a more locally influenced pollen/spore deposition, as visualised by the increase of e.g. Vaccinium-type and Melampyrum. A more open local vegetation is shown by rising palynological richness ([Birks and Line 1992]; [Seppä 1998]), improved long-distance representation (e.g Pinus spp., Artemisia), and increased Poaceae values. The paz, closely
ordinated with modern surface samples ([Paus 2000]), reflects a tundra similar to the present.

5.2.3. Locality 15A (Fig. 5, Fig. 6, Fig. 7 and Fig. 10)

5.2.3.1. Local paz 15-1: Artemisia–Poaceae–Pinus (before the Late Weichselian interstadial, correlated with site 25)

This shows a pre-interstadial steppe-tundra similar to paz 25-1/2. However, taxa indicating moister soils/snow beds (e.g. Caltha-type, Rumex, Salix) are absent or less frequent, resulting in lower palynological richness (Fig. 7). A more arid and homogenous vegetation than at the protected site 25 seems to have been formed.

Fig. 10. Pollen percentage diagram of loc.15A. Shaded curves are 10×exaggeration of The scale. Total pollen and Betula influx (grainscm−2 yr−1) are also shown.

5.2.3.2. Local paz 15-2: Betula–Salix–Ericales (Late Weichselian interstadial, correlated with site 25)

Vegetation closure is shown by increasing dwarf-shrubs and tall-herbs and decreasing mineral-soil taxa. Estimated total pollen influx is ca 200 grainscm−2 a−1 comparable to modern mid-/low-arctic values ([Ritchie and Lichti-Federovich 1967]; [Fredskild 1973]). As Lake Timan was large, these records may be under-estimates compared to the later basin stages (cf. [Pennington 1973]). Hence, the Betula

nana influx of ca 50 grainscm−2 a−1 (Fig. 5) reflects local dwarf-shrub tundra, whereas the similar tree-birch influx is too low to indicate local occurrence ([Paus 1995]; [Alm 1996]). The increasing palynological richness (Fig. 7) involves new taxa on moister soils (e.g. Caltha-type, Koenigia). Probably, climate reached an optimal disturbance level and increased the number of local habitats.

5.2.3.3. Local paz 15-3: Artemisia–Salix–Dryas (Younger Dryas)

The ordination suggests a vegetation break-up and recurrence to the pre-interstadial steppe-tundra conditions (Fig. 6). However, both moist-soils (cf. Salix, Cyperaceae) and drained-soils (cf. Astragalus, Dryas) habitats were still locally present and included new colonists, so the palynological richness shows little change. Apparently, the conditions were still at intermediate disturbance level and were, thus,
less harsh than in paz 15-1.

5.2.3.4. Local paz 15-4: Betula–Salix–Empetrum, ca 11.7–9.8 cal. ka BP

The rapid displacement towards humus-soils in the ordination (Fig. 6), increasing pollen influx, and decreasing palynological richness show a vegetation closure caused by the early Holocene warming. Tree-birch macrofossils (Table 1), D/P ratios similar to modern pollen of Betula pubescens, and Betula influx of ca 4000 cm−2 a−1 (Fig. 5) show local birch-forests ([Hicks 1994]; [Alm 1996]).

5.2.3.5. Local paz 15-5: Betula–Juniperus–Filipendula, 9.8–9.4 cal. ka BP

The gyttja reflects a short-lived pond phase with maxima of Equisetum and aquatics. Low D/P ratios, high influx estimates, and leaf fragments show local Betula pubescens forests. Populus and decreases in Poaceae and palynologial richness suggest a further closing of vegetation. Juniper probably replaced the dwarf-shrubs in well-drained, open areas.

5.2.3.6. Local paz 15-6: Betula–Sorbus–Potentilla, 9.4–8.2 cal. ka BP

Local birch-forests (cf. Betula influx, D/P ratios) were of a fern-rich tall-herb type. The minima in Juniperus, Poaceae, and palynological richness, and the distinct representation of Populus, and Sorbus suggest developing shade and increased competition within the forests. At the coring site, moist soils and peat with e.g. Caltha, and Sphagnum developed.

5.2.3.7. Local paz 15-7: Betula–Juniperus–Poaceae, 8.2–5.0 cal. ka BP

At the lower zone boundary, local deforestation is shown by: (1) Betula and other deciduous trees decrease, and the light-demanding Juniperus, Poaceae, and long-distance representation increase. The following short-lived NAP maximum parallels similar maxima found by [Aario 1940] and [Simonsen 1980] to reflect tree-line situations. (2) The Betula influx falls to about 1000 grainscm−2 a−1, of which
one third to one half is B. nana (Fig. 5). Both the influx and D/P values are similar to the present tundra (Fig. 5). (3) The palynological richness rise (Fig. 5 and Fig. 7) indicates more open conditions ([Birks and Line 1992]; [Odgaard 1994]). [Seppä 1998] also found a richness increase during the Holocene tree-line retreat in Fennoscandia. In paz 15-7, present-day tundra taxa (e.g. Bistorta-type,
Empetrum, Ledum) arrive and/or increase, whereas Filipendula and Urtica on fertile soils decrease. All this suggest deteriorating conditions causing local deforestation, leaching of soils, and the development of juniper-scrub, dwarf-shrub heath and herb-rich grasslands as parts of a mosaic vegetation.

5.2.3.8. Local paz 15-8: Betula–Pinus–Sphagnum, ca 5.0 cal. ka BP - present

Taxa of the present tundra appear (e.g. Dianthus, Polemonium, Veratrum). A vegetation similar to the present develop already at the zone boundary according to spectra closely ordinated with modern surface samples ([Paus 2000]). An early maximum in palynological richness could indicate deteriorating conditions that passed the intermediate level of disturbance. A harsher climate could also have
reduced the overall local pollen production and dispersal (cf. [Birks and Line 1992]; [Moe 1998]). In line with this, long-distance taxa (e.g. Alnus, Artemisia, Pinus) increase, and the present dominant dwarf-shrub heath, except for Betula nana, is hardly represented in the surface samples (Fig. 10 and [Paus 2000]).

5.3. The regional vegetation and climate history

5.3.1. The Late Weichselian

The pre-interstadial paz 15-1, 25-1 and 25-2 visualise a discontinuous mineral-soil vegetation in a mosaic with e.g. Rumex, Saxifraga, and Ranunculus species on moister soils or in snow beds, and with e.g. Armeria, Dryas, and Papaver on windblown ridges. Mesophytes show distinctly lower representation at the exposed site 15A than at the more sheltered Bolvan I. Together with the well-represented
Artemisia, Chenopodiaceae and Poaceae, significant similarities with the Late Weichselian steppe/tundra recorded from NW Europe to east of the Urals (e.g. [Berglund 1994]; [Birks 1994]; [Walker 1994]; [Hahne and Melles 1997 and Hahne and Melles 1999]; [Kondratiene 1998]; [Satkunas and Kondratiene 1998]) appear. Along this periglacial belt, macrofossils show that the wind-pollinated Artemisia
had some local significance ([Webb and Moore 1982]; [Kienast 2001]).

At Timan, the distinct Betula rise, ca 13.8 cal.kaBP, reflects the onset of the interstadial warming. Betula pollen statistics and influx estimates (Fig. 5) indicate that this rise reflects local B. nana and long-distance tree-birch pollen. Hence, no trees established in the Timan area. This contrasts [Khotinsky 1984], [Borisova and Zelikson 1995], [Zelikson 1997], and [Serebryanny 1998], stating that an
interstadial forest-tundra established at the Russian Arctic Coast. At Timan, the dominant vegetation type was dwarf-shrub heath with e.g. B. nana, Ericales species and Lycopodium annotinum. More protected were willow/tall-herb communities (with e.g. Filipendula, Trollius) and snowbeds (with e.g. Caltha-type, Koenigia, Onagraceae). Different interstadial patterns of palynological richness changes at
sites 15A and 25 (paz 25-3 versus paz 15-2, Fig. 7a) indicate that the sites experienced different levels of disturbance (sensu [Grime 1973]). At site 25, reduced richness suggests increased competition, causing a homogeneous dwarf-shrub dominated vegetation. At the exposed site 15A with a northern aspect, however, milder interstadial conditions caused a richness rise by allowing the development of
moister habitats locally.

That Lake Timan did not form until the final stage of the Lateglacial, indicate that no major melting event occurred prior to the Late Weichselian interstadial. Hence, this interstadial was probably warmer and more humid than the Middle Weichselian interstadial(s). Inferred from pollen indicators (Table 3), the Lateglacial interstadial warming was only slight with July temperatures similar to present (Fig.
12). In contrast, [Velichko 1995], [Klimanov 1997], and [Kutzbach 1998] infer 4–5°C higher temperatures in the North-Russian interstadial than in other Lateglacial periods. At Timan, a single interstadial tetrad of Typha latifolia, indicating a July mean of 13.5°C ([Iversen 1954]; [Aalbersberg and Litt 1998]), is probably long-dispersed, though rather small amounts of conifer pollen throughout the
Lateglacial (Fig. 8 and Fig. 10) suggest limited long-distance pollen representation. Probably dominant winds came from glaciated areas in the west and north during summers.

Table 3. Indicator species and their July temperature requirements according to [Kolstrup 1979], [Paus 1992], and [Aalbersberg and Litt 1998]

Paz 15-3 and 25-4 reflect the revertance to the mosaic and fragmented pre-interstadial vegetation on unstable mineral soils. We interprete these changes to reflect the Younger Dryas cooling. The Pereslavl’ cooling ([Khotinsky 1984]) correlated to the Preboreal oscillation ([Björck 1997]), also shows rises in Artemisia and Chenopodiaceae. However, in Russian pollen diagrams recording both periods
([Elina 1995]; [Hahne and Melles 1997]; [Khotinsky and Klimanov 1997]; [Arslanov 1999]), the Younger Dryas pollen assemblage changes are similar to paz 15-3 and 25-4 and distinctly more extensive than for the Pereslavl’ event.

5.3.2. The Holocene

Rapid palynological rate of change towards humus-soil vegetation in the ordination (Fig. 6) reflect the onset of the Holocene warming. On the northern part of the Timan Ridge (Fig. 11), birch forests with Populus, Sorbus, tall-herbs, and ferns developed. Macrofossils at the site 15A show that tree-birch established locally not later than 9.8 cal.kaBP. In contrast to the Timan records, mixed forests
including significant Larix and Picea, reached the Arctic coast elsewhere ([Kremenetski 1998]; [Kaakinen and Eronen 2000]; [MacDonald 2000a]). These regional differences is explained by the higher altitude and harsher conditions on the Timan Ridge than in the lowland areas at the same latitude.

Fig. 11. The interpreted lake development during the lateglacial and the Holocene in the study area of the Timan Ridge. (1) The area was covered by dead ice from the Middle Weichselian deglaciation around 50 ka until the lateglacial warming. (2) A large palaeolake formed during the lateglacial interstadial due to melting of buried glacial ice. (3) A thin terrestrial peat layer formed after the drainage of the palaeolake. (4)
The present-day situation with bogs and local ponds. The sampled sites is inserted.

In the first half of the Holocene, a July mean of at least 10°C is estimated for the study area (Fig. 12). Long-distance tetrads of Typha latifolia (Fig. 12) and birch forests reaching a maximum density in paz 15-6 (Fig. 5), point to a thermal maximum (July) well before 8200 cal.yearsBP. This accords with studies from present coastal and island areas in Arctic Russia (e.g. [Andreev 1997]; [Hahne and
Melles 1997 and Hahne and Melles 1999]; [Serebryanny 1998]; [MacDonald 2000a]). The northernmost finds of tree-birch macrofossils north of the present Russian Arctic treeline ([Kremenetski 1998]; [MacDonald 2000a]) also indicate an early Holocene thermal maximum. However, a mid-Holocene maximum is recorded at Russian inland sites (e.g. [Elina 1995]; [Davydova and Servant-Vildary
1996]; [Khotinsky and Klimanov 1997]).

Fig. 12. July temperatures inferred from the indicator species in Table 3. The difference between the estimated and meteorologically measured present-day July means shows that the indicated temperatures are minimum estimates. Temperatures indicated by long-distance pollen grains/tetrads of Hippophaë (H) and Typha latifolia (T) are added.

At the exposed site 15A, the local deforestation occurs ca 8200 cal.years. Thereafter, this local area remained tree-less throughout the Holocene (Fig. 5). High Lycopodium and Polypodiaceae percentages (Fig. 8, Fig. 9 and Fig. 10) indicate that these early birch-forests were of an oceanic type (cf. [Seppä and Hammarlund 2000]). Furthermore, in the early Holocene, northern Russia experienced wet

conditions persisting until at least 7000 14C years BP ([Harrison 1996]; [Wolfe 2000]). Hence, the birch decline at 8200 cal.years (7500 14C years) BP was probably not caused by increasing aridity (cf. [Kullman 1986]; [MacDonald 1993]). The initial deforestation is simultaneous with a pronounced cooling (8200-event) recorded in Greenland ice cores ([Johnsen 1992]) and which seems to have had
global impact ([Dahl and Nesje 1996]; [Alley 1997]; [Stager and Mayewski 1997]; [Haas 1998]). This event has been related to changes in the North-Atlantic ocean-atmospheric system ([Klitgaard-Kristensen 1998]; [Dean 2002]). As the Russian Arctic are influenced by incursions of North-Atlantic air ([Rogers and Moseley-Thompson 1995]; [MacDonald 2000b]), this cooling could have affected
northern European Russia. In contrast to global records, no evidence suggests a climatic warming after the 8200 cooling on the Timan Ridge.

Contrasting the site 15A records, Bolvan I shows a gradual birch-rise in the first half of the Holocene. Then, at the paz 48-3/48-4 transition, the same palynological patterns (Fig. 6 and Fig. 7) appear as recorded at the deforestation in the 15A peat. We interpret this zone transition to reflect the regional deforestation, as it is recorded in lake gyttja and by more gradual pollen-assemblage changes than at site
15A. AMS-dated terrestrial macrofossils at the base of paz 48-3 give the maximum date of ca 4000 cal.yearsBP for initiation of the deforestation. This approaches the dates for treeline retreat elsewhere in northern Eurasia (3–4000 cal.yearsBP; [Kaakinen and Eronen 2000]; [MacDonald 2000a]). Thus, a time-lag of at least 4000 cal.years is indicated between the local deforestation at locality 15A and the
regional deforestation at the more sheltered Bolvan I ca 2 km further south (see Fig. 6). It should be noted that one single specimen of Betula pubescens is still surviving on Bolvan I, and that the present northern limit of tree-birch vegetation is situated about 3 km to the south of Bolvan I and restricted to south-facing slopes. This irregular shape of the present tree-line suggests that the former tree-line did
not retreat as a southerly moving front. As today, its shape was most likely topographically determined. Exposed sites, such as site 15A, were deforested early, whereas south-facing and protected sites retained tree-birch vegetation much longer. The present Salix vegetation may be an analogue to the former tree-birch vegetation. Willow-shrubs are found in depressions and along river courses reaching the
Barents Coast, but are absent from higher sites and ridges within the study area 30–40 km further south.

6. Conclusions

1. A ca 20 km2 large paleolake (Lake Timan) formed on the Timan Ridge during the Late Weichselian as a response to a pronounced climatic warming and increased precipitation. This lake was drained during the early Holocene as the out-flow rivers rapidly eroded the spillways. The present lake basins are kettle holes formed during the Holocene when buried glacier ice melted.
2. The following vegetation development was reconstructed within the study area: (a) a pre-interstadial discontinuous vegetation on unstable mineral-soils with xerophytes and mesophytes in topographically determined mosaics, (b) a Late Weichselian interstadial dwarf-shrub tundra dominated by Betula nana, (c) a Younger Dryas mineral-soil vegetation similar to the pre-interstadial, though snow-beds
were better represented, (d) early to mid Holocene birch-forests with Populus, Sorbus and tall-herbs, and (e) a gradual development into the present tundra mosaics of dwarf-shrubs, grasslands, and willow-shrubs with tall-herbs.
3. The Holocene thermal maximum was reached earlier than 8200 cal.yrBP. At this time, the tree-line started to retreat whereas the regional deforestation of the Timan Ridge was completed at least 4000 years later. A gradual climatic cooling after 8200 cal.yrBP is reflected.
4. Local differences in the vegetation history appear between the exposed site 15A, and the sheltered Bolvan I, 2 km further south. In contrast to Bolvan I, site 15A shows: (a) minor representation of mesophytes in the pre-interstadial, (b) a better-developed mosaic vegetation with high palynological richness in the Late Weichselian interstadial, (c) a distinct earlier tree-line retreat in the Holocene.
5. The palynological records from Timan ridge at a high altitude contrast studies from the Russian Arctic lowland by showing: (a) cooler summers and no forests in the Late Weichselian interstadial, (b) scarce or absent Picea and Larix in the Holocene forests, and (c) an early initiation of the Holocene deforestation.

Acknowledgements

This paper is a contribution from the Russian-Norwegian interdisciplinary project "Paleo Environment
and Climate History Of the Russian Arctic (PECHORA)" financially supported by the Norwegian
Research Council. We thank Jan Berge for preparing the pollen samples, Beate Ingvartsen for drawing of
the figures, and John Birks for commenting on an earlier manuscript version.

References

Aalbersberg and Litt 1998. G. Aalbersberg and T. Litt, Multiproxy climate reconstructions for the Eemian
and early Weichselian. Journal of Quaternary Science 13 (1998), pp. 367–390.

Aario 1940. L. Aario, Waldgrenzen und subrezente Pollenspektern in Petsamo Lappland. Annales
Academia Scientarium Fennica A 54.8 (1940), pp. 1–120.

Alley 1997. R.B. Alley, P.A. Mayewski, T. Sowers, M. Stuiver, K.C. Taylor and P.U. Clark, Holocene
climatic instability: a prominent, widespread event 8200 yr ago. Geology 25 (1997), pp. 483–486.

Alm 1996. Alm, T., 1996. Pollen influx in traps along a height transect on mount djit, Troms, northern
Norway. In: Frenzel, B. (Ed.), Holocene Treeline Oscillations, Dendrochronology and Palaeoclimate,
Paläoklimaforschung 20, 157–171.

Andersen 1980. S.T. Andersen, Early and Late Weichselian chronology and birch assemblages in
Denmark. Boreas 9 (1980), pp. 53–69.

Andreev 1997. A.A. Andreev, P.E. Tarasov, F.A. Romanenko and L.D. Sulerzhitsky, Younger Dryas
pollen records from Sverdrup Island (Kara Sea). Quaternary International 41/42 (1997), pp. 135–139.

Arslanov 1999. K.A. Arslanov, L.A. Saveljeva, N.A. Gey, V.A. Klimanov, S.B. Chernov, G.M.
Chernova, G.F. Kuzmin, T.V. Tertychnaya, D.A. Subetto and V.P. Deniskov, Chronology of vegetation
and paleoclimatic stages of northwestern Russia during the Late Glacial and Holocene. Radiocarbon 41
(1999), pp. 25–45.

Astakhov 1999. V.I. Astakhov, J.I. Svendsen, A. Matiouchkov, J. Mangerud, O. Maslenikova and J.
Tveranger, Marginal formations of the last Kara and Barents ice sheets in Northern Russia. Boreas 28
(1999), pp. 23–45.

Barents Euro-Arctic Region Databank. Barents Euro-Arctic Region Databank. supported by the Finnish
Ministry of Trade and Industry and the Ministry of Environment. http://finnbarents.urova.fi/barentsinfo/
maps/index.htm.

Berglund 1994. B. Berglund, S. Björck, G. Lemdahl, H. Bergsten, K. Nordberg and E. Kolstrup, Late
Weichselian environmental change in Sweden and Denmark. Journal of Quaternary Science 9 (1994), pp.
127–132. Birks 1968. H.J.B. Birks, The identification of Betula nana pollen. The New Phytologist 67
(1968), pp. 309–314.

Birks and Line 1992. H.J.B. Birks and J.M.L. Line, The use of rarefaction analysis for estimating
palynological richness from Quaternary pollen-analytical data. The Holocene 2 (1992), pp. 1–10.

Birks 1994. H.H. Birks, Aa. Paus, J.I. Svendsen, T. Alm, J. Mangerud and J. Landvik, Late Weichselian
environmental change in Norway, including Svalbard. Journal of Quaternary Science 9 (1994), pp. 133–
145.

Björck 1997. S. Björck, M. Rundgren, O. Ingolfsson and S. Funder, The Preboreal oscillation around the
Nordic Seas: terrestrial and lacustrine responses. Journal of Quaternary Science 12 (1997), pp. 455–465.

Björck 1998. S. Björck, O. Bennike, G. Possnert, B. Wohlfart and G. Digerfeldt, A high-resolution 14C
dated sediment sequence from south-west Sweden: age comparisons between different components of the
sediment. Journal of Quaternary Science 13 (1998), pp. 85–89.

Borisova and Zelikson 1995. Borisova, O.K., Zelikson, E.M., 1995. Vegetation and climate of eastern
Europe during the Late Glacial. In: Velichko, A.A. (Ed.), PAGES, PEP III: Climate and Environment
Changes of East Europe During Holocene and Late-Middle Pleistocene, 14–19. Institute of Geography of
Russian Academy of Science, Moscow.

Brown 1997. Brown, J., Ferrians, O.J., Heginbottom, J.A., Melnikov, E.S., 1997. Circum-Arctic map of
permafrost and ground-ice conditions. 1:10,000,000. US Department of the Interior, US Geological
Survey, Circum-Pacific Map Series CP-45.

Dahl and Nesje 1996. S.O. Dahl and A. Nesje, A new approach to calculating Holocene winter
precipitation by combining glacier equilibrium-line altitudes and pine-tree limits: a case study from
Hardangerjøkulen, central southern Norway. The Holocene 6 (1996), pp. 381–398.

Davydova and Servant-Vildary 1996. N. Davydova and S. Servant-Vildary, Late Pleistocene and
Holocene history of the lakes in the Kola Pensinsula, Karelia and the north-western part of the east
European Plain. Quaternary Science Reviews 15 (1996), pp. 997–1012.

Dean 2002. W.E. Dean, R.M. Forester and J.P. Bradbury, Early Holocene change in atmospheric
circulation in the Northern Great Plains: an upstream view of the 8.2 ka cold event. Quaternary Science
Reviews 21 (2002), pp. 1763–1775.

Donner 1971. J.J. Donner, H. Jungner and Y. Vasari, The hard-water effect on radiocarbon measurements
of samples from Säynäjälampi, north-east Finland. Commentationes Pysico-Mathematicae 41 (1971), pp.
307–310.

Elina 1995. Elina, G.A., Filimonova, L.V., Klimanov, V.A., 1995. Late Glacial and Holocene
paleogeography of East Fennoscandia. In: Velichko, A.A. (Ed.), Climate and Environment Changes of
East Europe During Holocene and Late-Middle Pleistocene. PAGES PEP III, Moscow, pp. 20–27.

Elina and Kuznetskov 1996. G.A. Elina and O.L. Kuznetskov, Palaeovegetation and palaeogeography of
Holocene of Pribelomorskaya lowland in Karelia; prognosis for 1000 years. Aquilo Serio Botanicae 36
(1996), pp. 9–20.

Eneroth 1951. O. Eneroth, Undersökning rörande möjligheterna att i fossilt material urskilja de olika
Betula-arternas pollen. Geologiska föreningens i Stockholm förhandlingar 73 (1951), pp. 343–405.

Fredskild 1973. Fredskild, B., 1973. Studies in the vegetational history of Greenland. Palaeobotanical
investigations of some Holocene lake and bog deposits. Meddelelser om Grønland 198(4), 245pp.

Funder and Abrahamsen 1988. S. Funder and N. Abrahamsen, Palynology in a polar desert, eastern North
Greenland. Boreas 17 (1988), pp. 195–207.

Fægri and Iversen 1989. Fægri, K., Iversen, J., 1989. Textbook of pollen analysis. 4. Revised edition by
Fægri, K., Kaland, P.E., Krzywinski, K. Wiley, Chichester, 314pp.

Grime 1973. J.P. Grime, Competitive exclusion in herbaceous vegetation. Nature 242 (1973), pp. 344–
347.

Haas 1998. J.N. Haas, I. Richoz, W. Tinner and L. Wick, Synchronous Holocene climatic oscillations
recorded on the Swiss Plateau and at timberline in the Alps. The Holocene 8 (1998), pp. 301–309.

Hahne and Melles 1997. J. Hahne and M. Melles, Late- and post-glacial vegetation and climate history of
the south-western Taymyr Peninsula, central Siberia, as revealed by pollen analysis of a core from Lake
Lama. Vegetation History and Archaeobotany 6 (1997), pp. 1–8.

Hahne and Melles 1999. J. Hahne and M. Melles, Climate and vegetation history on the Taymyr
Peninsula since Middle Weichselian time—Palynological evidence from lake sediments. In: H. Kassens,
H.A. Bauch, I.A. Dmitrenko, H. Eicken, H.-W. Hubberten, M. Melles, J. Thiede and L.A. Timokhov,
Editors, Land–Ocean Systems in the Siberian Arctic: Dynamics and History, Springer, Berlin (1999), pp.
477–499.

Harrison 1996. S.P. Harrison, G. Yu and P.E. Tarasov, Late Quaternary lake-level record from northern
Eurasia. Quaternary Research 45 (1996), pp. 138–159.

Hicks 1994. S. Hicks, Present and past pollen records of Lapland forests. Review of Palaeobotany and
Palynology 82 (1994), pp. 17–35.

Hyvärinen 1976. H. Hyvärinen, Flandrian pollen deposition rates and tree-line history in northern
Fennoscandia. Boreas 5 (1976), pp. 163–175.

Iversen 1954. J. Iversen, The Lateglacial flora of Denmark and its relation to climate and soil. Danmarks
Geologiske Undersøgelse, II. Række 80 (1954), pp. 87–119.

Jankovska 1999. V. Jankovska, Y. Vasari, G.A. Elina and O.L. Kuznetsov, The Holocene
palaeogeography of Paanajärvi National park, nortwestern Russia. Fennia 77 (1999), pp. 71–82.

Johnsen 1992. S.J. Johnsen, H.B. Clausen, W. Dansgaard, K. Fuhrer, N. Gundestrup, C.U. Hammer, P.
Iversen, J. Jouzel, B. Stauffer and J.P. Steffensen, Irregular glacial interstadials rcorded in a new
Greenland ice core. Nature 359 (1992), pp. 311–313.

Jongman 1987. Jongman, R.H.G., Ter Braak, C.J.F., van Tongeren, O.F.R. (Eds.), 1987. Data analysis in
community and landscape ecology. Pudoc, Wageningen, 299pp.

Kaakinen and Eronen 2000. A. Kaakinen and M. Eronen, Holocene pollen stratigraphy indicating climatic
and tree-line changes derived from a peat section at Ortino, in the Pechora lowland, northern Russia. The
Holocene 10 (2000), pp. 611–620.

Khain 1985. Khain, V.E., 1985. Geology of the USSR. First Part: Old Cratons and Paleozoic Fold Belts.
Gebrüder Borntraeger, Berlin, Stuttgart, 272pp.

Khotinsky 1984. Khotinsky, N.A., 1984. Holocene vegetation history. In: Velichko, A.A., Wright, H.E.,
Barnosky, C.W. (Eds.), Late Quaternary Environments of the Soviet Union. University of Minnesota
Press, Minneapolis, pp. 179–200.

Khotinsky and Klimanov 1997. N.A. Khotinsky and V.A. Klimanov, Alleröd, Younger Dryas and early
Holocene Palaeo-environmental stratigraphy. Quaternary International 41/42 (1997), pp. 67–70.

Kienast 2001. F. Kienast, C. Siegert, A. Dereviagin and D.H. Mai, Climatic implications of Late
Quaternary macrofossil assemblages from Taymyr Peninsula, Siberia. Global and Planetary Change 31
(2001), pp. 265–281.

Klimanov 1997. V.A. Klimanov, Late glacial climate in northern Eurasia: the last cliamatic cycle.
Quaternary International 41/42 (1997), pp. 141–152.

Klitgaard-Kristensen 1998. D. Klitgaard-Kristensen, H.P. Sejrup, H. Haflidason, S. Johnsen and M.
Spurk, A regional cooling 8200 cal.yrBP cooling event in northwest Europe, induced by final stages of
the Laurentide ice-sheet deglaciation?. Journal of Quaternary Science 13 (1998), pp. 165–169.

Kolstrup 1979. E. Kolstrup, Herbs as July temperature indicators for parts of the Pleniglacial and
Lateglacial in The Netherlands. Geologie en Mijnbouw 58 (1979), pp. 377–380.

Kondratiene 1998. O. Kondratiene, Periglacial sediments of the Nemunas Glaciation in North-West
Lithuania. Geologija 23 (1998), pp. 72–76.

Kremenetski and Patyk-Kara 1997. C.V. Kremenetski and N.G. Patyk-Kara, Holocene vegetation
dynamics of the southeast Kola Peninsula, Russia. The Holocene 7 (1997), pp. 473–479.

Kremenetski 1997. C.V. Kremenetski, T. Vaschalova, S. Goriachkin, A. Cherkinsky and L. Sulerzhitsky,
Holocene pollen stratigraphy in the western part of Kola Pensinsula, Russia. Boreas 26 (1997), pp. 91–
102.

Kremenetski 1998. C.V. Kremenetski, L.D. Sulerzhitsky and R. Hantemirov, Holocene history of the
northern range of some trees and shrubs in Russia. Arctic and Alpine Research 30 (1998), pp. 317–333.

Kullman 1986. L. Kullman, Demography of Betula pubescens ssp. tortuosa in contrasting habitats close
to birch tree-limit in Central Sweden. Vegetatio 65 (1986), pp. 13–20.

Kutzbach 1998. J. Kutzbach, R. Gallimore, S. Harrison, P. Behling, R. Selin and F. Laarif, Climate and
biome simulations for the past 21,000 years. Quaternary Science Reviews 17 (1998), pp. 473–506.

Lavrov 1991. Lavrov, A.S., Potapenko, L.M., Zaitsev, A.P., Korolkova, Z.G., Meshalkin, K.A.,
Nikiforova, L.D., 1991. Map of the Quaternary deposits, scale 1:1000 000, sheet Q-38, 39 (Mezen). The
National Geological Map of the USSR, new series. Mingeo SSSR, Leningrad.

MacDonald 1993. G.M. MacDonald, Methodological falsification on the interpretation of
palaeoecological records: the cause of the early Holocene birch decline in western Canada. Review of
Palaeobotany and Palynology 79 (1993), pp. 83–97.

MacDonald 2000a. G.M. MacDonald, A.A. Velichko, C.V. Kremenetski, O.K. Borisova, A.A. Goleva, A.
A. Andreev, L.C. Cwynar, R.T. Riding, S. Forman, T.W.D. Edwards, R. Aravena, D. Hammarlund, J.M.
Szeics and V.N. Gataullin, Holocene treeline history and climate change across northern Eurasia.
Quaternary Research 53 (2000), pp. 302–311.

MacDonald 2000b. G.M. MacDonald, B. Felzer, B.P. Finney and S. Forman, Holocene lake sediment
record of Arctic hydrology. Journal of Paleolimnology 24 (2000), pp. 1–14.

Mangerud 1999. J. Mangerud, J.I. Svendsen and V.I. Astakhov, Age and extent of the Barents and Kara
Sea ice sheets in northern Russia. Boreas 28 (1999), pp. 46–80.

Mangerud 2001. J. Mangerud, V.I. Astakhov, A. Murray and J.I. Svendsen, The chronology of a large ice-
dammed lake and the Barents–Kara Ice Sheets advances, Northern Russia. Global and Planetary Change
31 (2001), pp. 321–336.

Moe 1998. D. Moe, Pollen production of Alnus incana at its south Norwegian altitudinal ecotone. Grana
37 (1998), pp. 35–39.

Moore 1991. Moore, P.D., Webb, J.A., Collinson, M.E., 1991. Pollen analysis. Blackwell Scientific
Publications, Oxford, 216pp.

Nichols 1967. H. Nichols, The disturbance of arctic lake sediments by "bottom ice": a hazard for
palynology. Arctic 20 (1967), pp. 213–214.

NOAA NCDC Global Climate Perspective System monthly station. NOAA NCDC Global Climate
Perspective System monthly station. http://ingrid.ldgo.columbia.edu/SOURCES/.NOAA/.NCDC/.GCPS/.
MONTHLY/.STATION.cuf/.

Odgaard 1994. Odgaard, B.V., 1994. The Holocene vegetation history of northern West Jutland,
Denmark. Opera Botanica 123, 171pp.

Odgaard 1999. B.V. Odgaard, Fossil pollen as a record of past biodiversity. Journal of Biogeography 26
(1999), pp. 7–17.

Oksanen 1995. L. Oksanen, J. Moen and T. Helle, Timberline patterns in northernmost Fennoscandia.
Relative importance of climate and grazing. Acta Botanica Fennica 153 (1995), pp. 93–105.

Olsson 1979. I. Olsson, A warning against radiocarbon dating of samples containing little carbon. Boreas
8 (1979), pp. 203–207.

Paus 1992. Paus, Aa., 1992. Late Weichselian vegetation, climate, and floral migration in Rogaland,
southwestern Norway; pollen analytical evidence from four Lateglacial basins. Dr. Thesis, University of
Bergen, Norway, 87 pp.

Paus 1995. Aa. Paus, The Late Weichselian and early Holocene history of tree birch in south Norway and
the Bølling Betula time-lag in northwest Europe. Review of Palaeobotany and Palynology 85 (1995), pp.
243–262.

Paus 2000. Paus, Aa., 2000. Interpretative problems and sources of error related to pollen-analytical
studies of the Holocene on the Timan ridge, western Pechora Basin, northern Russia. AmS-Skrifter 16.
Archaeological Museum, Stavanger, Norway, 111–126.

Pennington 1973. W. Pennington, Absolute pollen frequencies in the sediment of lakes of different
morphometry. In: H.J.B. Birks and R.G. West, Editors, Quaternary Plant Ecology, Blackwell Scientific
Publications, Oxford (1973), pp. 79–104.

Peterson 1993. P.M. Peterson, Vegetational and climatic history of the western former Soviet Union. In:
H.E. Wright, J.E. Kutzbach, T. Webb, W.F. Ruddiman, F.A. Street-Perrot and P.J. Bartlein, Editors,
Global Climate Since the Last Glacial Maximum, University of Minnesota Press, Minneapolis (1993), pp.
169–193.

Punt 1976–1995. Punt, W., Blackmore, S., Clarke, G.C.S., Hoen, P.P., 1976–1995. (Eds.). The Northwest
European Pollen Flora I-VII. Elsevier, Amsterdam.

Ritchie and Lichti-Federovich 1967. J.C. Ritchie and S. Lichti-Federovich, Pollen dispersal phenomena in
Arctic–Subarctic Canada. Review of Palaeobotany and Palynology 3 (1967), pp. 255–266.

Rogers and Moseley-Thompson 1995. J.C. Rogers and E. Moseley-Thompson, Atlantic arctic cyclones
and the mild Siberian winters of the 1980's. Geophysical Research Letters 22 (1995), pp. 799–802.

Satk nas and Kondratiene 1998. J. Satk nas and O. Kondratiene, Merkin (Eemian) Interglacial deposits
in the Vilnius region and the limit of the last Glaciation in southeastern Lithuania. PACT 54 (1998), pp.
203–210.

Seppä 1998. H. Seppä, Postglacial trends in palynological richness in the northern Fennoscandian tree-
line area and their ecological interpretation. The Holocene 8 (1998), pp. 43–53.

Seppä and Hammarlund 2000. H. Seppä and D. Hammarlund, Pollen-stratigraphical evidence of Holocene
hydrological change in northern Fennoscandia supported by independent isotopic data. Journal of
Paleolimnology 24 (2000), pp. 69–79.

Serebryanny 1998. L. Serebryanny, A.A. Andreev, E. Malyasova, P. Tarasov and F. Romanenko,
Lateglacial and early-Holocene environments of Novaya Zemlya and the Kara Sea Region of the Russian
Arctic. The Holocene 8 (1998), pp. 323–330.

Simonsen 1980. Simonsen, A., 1980. Vertikale variasjoner i Holocen pollen sedimentasjon i Ulvik,
Hardanger. AmS-Varia 8, 86pp.

Smilauer 1992. Smilauer, P., 1992. CANODRAW 3.0. Microcomputer Power, Ithaca, New York, USA.

Snyder 2000. J.A. Snyder, G.M. MacDonald, S.L. Forman, G.A. Tarasov and W.N. Mode, Postglacial
climate and vegetation history, north-central Kola Penins Russia: pollen and diatom records from
Yarnyshnoe-3. Boreas 29 (2000), pp. 261–271.

Stager and Mayewski 1997. J.C. Stager and P.A. Mayewski, Abrupt early to mid-Holocene climatic
transition registered at the Equator and the Poles. Science 276 (1997), pp. 1834–1836.

Stockmarr 1971. J. Stockmarr, Tablets with spores in absolute pollen analysis. Pollen et Spores 13 (1971),
pp. 615–621.

Stuiver 1998. M. Stuiver, P.J. Reimer, E. Bard, J.W. Beck, G.S. Burr, K.A. Hughen, B. Kromer, G.
McCormac, J. van der Plicht and M. Spurk, INTCAL98 radiocarbon age calibration, 24,000-0 calBP.
Radiocarbon 40 (1998), pp. 1041–1083.

Sutherland 1980. D.G. Sutherland, Problems of radiocarbon dating deposits from newly deglaciated
terrain; examples from the Scottish Lateglacial. In: J.J. Lowe, J. Gray and J.E. Robinson, Editors, Studies
in the Lateglacial of North-West Europe, Pergamon Press, Oxford (1980), pp. 139–149.

Svendsen 1999. J.I. Svendsen, V.I. Asthakov, D.Yu. Bolshiyanov, I. Demidov, J.A. Dowdeswell, V.
Gataullin, Ch. Hjort, H.W. Hubberten, E. Larsen, J. Mangerud, M. Melles, P. Möller, M. Saarnisto and M.
J. Siegert, Maximum extent of the Eurasian ice sheets in the Barents and Kara Sea region during the
Weichselian. Boreas 28 (1999), pp. 234–242.

Svendsen. Svendsen, J.I., Alexanderson, H., Astakhov, V.I., Demidov, I., Dowdeswell, J.A., Funder, S.,
Gataullin, V., Henriksen, M., Hjort, Houmark-Nielsen, C., Hubberten, H.W., Ingólfsson, Ó., Jakobsson,
M., Kjær, K.H., Larsen, E., Lokrantz, H., Lunkka, J.P., Lyså, A., Mangerud, J., Matiouchkov, A., Murray,
A., Möller, P., Niessen, F., Nikolskaya, O., Polyak, L., Saarnisto, M., Siegert, C., Siegert, M.J.,
Spielhagen, R.F., Stein, R. submitted. Late Quaternary ice sheet history of Eurasia. Quaternary Science
Reviews, submitted for publication.

Ter Braak 1987–1992. Ter Braak, C.J.F., 1987–1992. CANOCO—a FORTRAN program for Canonical
Community Ordination. Microcomputer, Ithaca, New York, USA.

Usinger 1978. H. Usinger, Pollen- und großrestanlytische Untersuchungen zur Frage des Bölling-
Interstadials und der spätglazialen Baumbirken Einwanderung in Schleswig-Holstein. Schriften des
Naturwissenschaftlichen Vereins fuer Schleswig-Holstein 48 (1978), pp. 41–61.

van Leeuwaarden 1982. van Leeuwaarden, W., 1982. Palynological and macropalaeobotanical studies in
the development of the vegetation mosaic in eastern Noord Brabant (the Netherlands) during Lateglacial
and Early Holocene times. Dr. Thesis, University of Utrecht, the Netherlands, 204pp.

Velichko 1995. A.A. Velichko, The Pleistocene termination in northern Eurasia. Quaternary International
28 (1995), pp. 105–111.

Velichko 1997. A.A. Velichko, A.A. Andreev and V.A. Klimanov, Climate and vegetation dynamics in
the tundra and forest zone during the Late Glacial and Holocene. Quaternary International 41/42 (1997),
pp. 71–96.

Walker 1994. M.J.C. Walker, S.J.P. Bohncke, G.R. Coope, M. O'Connell, H. Usinger and C. Verbruggen,
The Devensian/Weichselian Lateglacial in northwest Europe (Ireland, Britain, north Belgium, The
Netherlands, northwest Germany). Journal of Quaternary Science 9 (1994), pp. 109–118.

Webb and Moore 1982. J.A. Webb and P.D. Moore, The late Devensian vegetational history of the
Whitlaw Mosses, Southeast Scotland. New Phytologist 91 (1982), pp. 341–398.

Wolfe 2000. B.B. Wolfe, T.W.D. Edwards, R. Aravena, S.L. Forman, B.G. Warner, A.A. Velichko and G.
M. MacDonald, Holocene paleohydrology and paleoclimate at treeline, North-Central Russia, inferred
from oxygen isotope record in lake sediment cellulose. Quaternary Research 53 (2000), pp. 319–329.

Zelikson 1997. E.M. Zelikson, The flora and vegetation in Europe during the Allerød. Quaternary
International 41/42 (1997), pp. 97–101.

http://www.sciencedirect.com/science?_ob=RedirectURL&_method=externObjLink&_locator=url&_cdi=5923&_plusSign=%2B&_targetURL=http%253A%252F%252Ffinnbarents.urova.fi%252Fbarentsinfo%252Fmaps%252Findex.htm
http://www.sciencedirect.com/science?_ob=RedirectURL&_method=externObjLink&_locator=url&_cdi=5923&_plusSign=%2B&_targetURL=http%253A%252F%252Ffinnbarents.urova.fi%252Fbarentsinfo%252Fmaps%252Findex.htm
http://www.sciencedirect.com/science?_ob=RedirectURL&_method=externObjLink&_locator=url&_cdi=5923&_plusSign=%2B&_targetURL=http%253A%252F%252Fingrid.ldgo.columbia.edu%252FSOURCES%252F.NOAA%252F.NCDC%252F.GCPS%252F.MONTHLY%252F.STATION.cuf%252F
http://www.sciencedirect.com/science?_ob=RedirectURL&_method=externObjLink&_locator=url&_cdi=5923&_plusSign=%2B&_targetURL=http%253A%252F%252Fingrid.ldgo.columbia.edu%252FSOURCES%252F.NOAA%252F.NCDC%252F.GCPS%252F.MONTHLY%252F.STATION.cuf%252F

