
NORSK GEOLOGISK TIDSSKRIFT 42

PROFESSOR WERNER WERENSKIOLD

Minnetale i Norsk Geologisk Forening 1. mars 1962.

Da professor Werenskiold døde 2. august 1961, noen måneder etter
en bilpåkjørsel ved Lysaker stasjon, mistet norsk forskning, og norsk

kulturmiljø i det hele, en av sine mest særpregede personligheter.
Han var en av dem man ikke glemte når man engang hadde truffet
ham, og gjennom hans mangfoldige virksomhet som populærforfatter
var hans navn blitt kjent over det hele land.

294 O. HOLTEDAHL

Som vitenskapsmann stod han i en særstilling på grunn av sin
utrolige allsidighet. Foruten sin innsats i geologi og dermed sammen­
hørende emner som geomorfologi og glasiologi, har han levert betydelige
bidrag til den fysiske oseanografi og til meteorologien, for å nevne det
viktigste. Også en lang rekke rent matematiske arbeider har Weren­
skiold offentliggjort. Her i Norsk Geologisk Forening, der han ble
medlem alt i 1909, er det da vesentlig den geologiske side av hans
virke vi skal dvele litt ved.

Werenskiold var født 28. april 1883 i Paris der hans far, maleren
Erik \Verenskiold og frue bodde noen år, men han vokste opp på en

gård i Bærum. I 1898 flyttet familien til Lysaker hvor den unge We­
renskiold levet videre i et miljø der han traff mange kjente kunstnere
og vitenskapsmenn. Nærmeste nabo var Fridtjof Nansen på Polhøgda.

Etter artium 1901 tok Werenskiold <<anneneksamem 1902 og mate­
matisk-naturvitenskapelig embedseksamen, med innstilling, 1907. Det
var den gang <<gruppe>>-inndeling til denne eksamen og han valgte
gruppe l, matematikk, mekanikk og astronomi der hans matematiske
begavelse naturlig plasserte ham, samt gruppe 3, med de deskriptive
naturfag samt geografi. Her hadde han en god støtte i sin enestående
gode hukommelse. Personlig husker jeg hvordan Werenskiold impo­
nerte stort ved muntlig eksamen i systematisk botanikk - han
<<kunne>> planter som lå langt hinsides det vanlige pensum. I en del
av studietiden fungerte Werenskiold som assistent hos Nansen. Disse
to hadde i virkeligheten mange trekk tilfelles: en sterk trang til fri­
luftsliv og overmåde allsidige vitenskapelige interesser og anlegg. Jeg
kunne kanskje også tilføye: en nokså ukonvensjonell livsstil og en
utpreget individualisme, med hevdelse av sine meninger uansett
autoritetene.

Werenskiold begynte alt i 1904, bare 21 år gammel, med geologisk
feltarbeide for Norges Geologiske Undersøkelse, henholdsvis i Tele­
mark og på hjemstedet, <<Fornebolandet». Men først i 1907, etter av­
sluttet embetseksamen, ble han fast knyttet til institusjonen. Denne
var da av meget beskjedne dimensjoner, med dr. Hans Reusch som
bestyrer, og så to geologstillinger. I den ene satt J. Rekstad (som kom
inn i geologien temmelig sent i sitt liv, etter et langt skolearbeide).
Han ble kalt førstegeolog. I den annen stilling var Adolf Hoel ansatt
men han hadde permisjon på grunn av Spitsbergen-reiser og så vikari­
erte Werenskiold og Th. Vogt i hver sin halve stilling. Lønnen var

PROFESSOR WERNER WERENSKIOLD 295

600 kr. året. (Noen få år senere ble det, for mer spesielt å tilgodese

økonomiske interesser m. h. t. malmforekomster og steinindustri,

ansatt tre <<praktiske geologen>.)
Av Reusch fikk Werenskiold det sentrale Telemark som arbeids­

område, med særlig oppgave å finne grensene for Telemarkformasjonen

med dens kvartsitter m. v. Vi har i det svære kompleks det her gjelder,
atskillige metamorfe bergartstyper som det slett ikke er lett å tyde,
rent genetisk, og grenseforholdene til det omgivende gneis og granit­

område er - iallfall mangesteds - temmelig uklare. Det var ingen
lett oppgave som ble stilt nybegynneren Werenskiold og han hadde
nok sine betenkeligheter. Han forteller selv at Reusch kom med
følgende bemerkning: <<Vi kaster en mann ut på dypt vann og sier
svøm!)> Det ble ikke noen liten svømmetur - omkring 4000 kvadrat­
kilometer, mest i bratt fjellterreng, for Werenskiold over. Kartgrunn­

laget var et amtskart fra 1856 i l :200 000. Det var nokså bra i bebyg­
gede strøk, <<men frigjort fra virkeligheten i fjellet)> skriver han. Som

resultat av felt-arbeidet i tiden 1904 -08 utkom hans kjente avhand­
ling <<Om Øst-Telemarkem (i N.G.U. Årbok 1909) . Den representerer
regionalgeologisk et overordentlig stort fremskritt i vår viden. I tillegg
til diskusjon av de slett ikke enkle stratigrafiske forhold får vi en

omtale av en rekke bergartstypers karakter på grunnlag av studiet
av mikroskopiske preparater. At Werenskiolds syn på grenseforholdet
mot gneis og granitt var preget av lakkolitt-ideen, som på den tid

var svært populær og som professor Brøgger i sin undervisning var
meget opptatt av, med utgangspunkt i Kristianiafeltet, det var nokså

naturlig, og likeledes at de pressede finkornede kvartsfeltspatberg­
arter <<porfyroiden> og <<granulitten> (betegnelser anvendt av Torne­
bohm for Telemark) iallfall delvis representerte grensefacies av gra­
nittene. Werenskiold gikk imot Reusch's anskuelse at det var Tele­
markformasjonens opprinnelige grunnlag man hadde for seg i de
stratigrafisk underliggende granitt- og gneismasser og han var også,
med rette, uenig med Tornebohm i at man der må skille skarpt mellom

granitt og granitt-gneis. <<Den som vilde prøve å følge denne anvis­
ning vilde snart oppdage at han jaget etter chimæren> skriver Weren­
skiold.

I samme arbeide fremlegges også interessante kvartærgeologiske
data, bl. a. med hensyn til den marine grense i de lavere dalfører,

likesom landformene er diskutert. <<Øst-Telemarkem ble fulgt av <<Fra

296 O. HOLTEDAHL

N umedah> som kom i neste årbok der området nord for det tidligere

studerte er behandlet, etter feltarbeide 1909.
Fra 1911 foreligger som eget nummer i N. G.U.-serien <<Fornebo­

landet og Snarøen i Østre Bæruilll>, med et kart i l : 7500. Her fikk vi
en pendant til Brøggers geologiske kart over øene ved Kristiania, i

l :10 000, fra 1887. Vel den viktigste del av Werenskiolds nevnte av­

handling gjelder det mylder av eruptivganger som er inntegnet og
som er tabellarisk satt opp, med petrografisk betegnelse (her hadde
Werenskiold fått bistand fra Brøgger, Schetelig og Goldschmidt), med
retning, tykkelse og de viktige gjennomskjæringsforhold. Ellers er

kambro-silurens foldning, forkastninger m. v. omtalt. For meg per­
sonlig har Fornebo-arbeidet en særlig tilknytning, idet Werenskiold
fikk meg med for identifiseringen av de mange, tildels ubehagelig like

stratigrafiske soner i etasje 4 som her utgjør den sedimentære under­
grunn. Jeg vil alltid med glede minnes det hyggelige samarbeidet i
den vakre naturen der ute - som jo nå er så sterkt beskåret.

I 1911 kom også rektangelkartbladet Søndre Fron med beskrivelse,

som nr. 60 i N.G.U. serien. Også her har vi resultatet av et meget
betydelig feltarbeide, ikke mindre enn 20 uker i marken. Foruten
bergartsgrensene er her med stor nøyaktighet inntegnet grensene for
den blottlagte berggrunn, noe som er til god hjelp for dem som kom­
mer etterpå. Dessuten er der som tekstfigur et lite kart i sort og hvitt
med full dekning. Søndre Fron var da det første hundretusendels blad
fra den mer nordlige del av sparagmitt-området og har vært et viktig
utgangspunkt for senere arbeider i tilgrensende strøk. Vi får en detalj­
ert beskrivelse av lagrekken og i tabellarisk form en parallellisering
med andre deler av sparagmittområdet. Werenskiold har over skifer
med konglomerat, fra Snødøla-profilet, (avdelingen l i hans skjema)

en lys sparagmitt (avdeling 2) i fortsettelse av Elstad-sparagmitten
som Bjørlykke hadde utskilt på Gausdal-bladet, så (3) mørk sparag­
mitt, skifer og kalkstein med, høyere, konglomerat med overliggende
kalkstein, svarende til henholdsvis Biri-konglomerat og Biri-kalk og
øverst (4), under fyllitt-kvartsitt av kambro-silur-alder, lys sparag­
mitt som da ville svare til Mjøs-områdets lyse sparagmitt (Moelv-sp.).
Et forhold som Werenskiold peker på er at den øvre lyse sparagmitt­

avdeling synes å mangle sydvest for Gudbrandsdalen ved Ringebu.

I sin diskusjon av dette kommer Werenskiold nærmest til at avdel­

ingen her er blitt fjernet før avsetningen av fyllitten. Han diskuterer

PROFESSOR WERNER WERENSKIOLD 297

også muligheten av at forholdet skyldes at den lyse sparagmitt repre­

senterer en skyvemasse som ikke er nådd så langt mot sydvest. Han

tar også opp spørsmålet om overskyvninger ellers, men finner ikke noe

sted forhold som direkte synes å peke på store skyvninger. I virkelig­
heten er skyveproblemene i disse trakter den dag i dag ikke helt
klarlagt ; til dels betraktes den øvre lyse sparagmitt som et tydelig

langtransportert struktur-element, samtidig som det er tydelig at det
har foregått skyvning like over den konglomerat-førende bunnskifer
(slik forholdene generelt er ved grunnfjellsvinduene) . Det påvises
folding og strekking med akser VNV -ØSØ og dette system over­
skjæres av en svak folding med retning loddrett på den nevnte.

Werenskiold uttaler seg serkt imot å føre sparagmittkomplekset
inn i den Kjerulfske etasje-inndeling som etasje la, en nomenklatur

der så sent som i 1908 - med ytterligere oppdeling - ble anvendt
av Goldschmidt i hans Ringsaker-avhandling. Den eldste sparagmitt­
sone ved Mjøsa, det vi nå kaller Brøttum-sparagmitt, har hos Gold­
schmidt betegnelsen laal og da måtte jo Elstad-sparagmitten og
tilsvarende dannelser lenger nord bli laaO, skriver Werenskiold, og
<<lavere enn til O kan man neppe komme uten å benytte negative tall>>
hvilket jo er ubestridelig. Werenskiold benytter betegnelsen Sp. 1-4
for sin lagrekke og Th. Vogt følger i sitt kjente arbeide fra 1924 denne

linje i prinsippet - med tilføyelse av Sp. 5 for kvartssandsteinsavde­

lingen m. v. - og bruker betegnelsen laa og la{J for de fossilførende
soner under Holmiaskiferen.

I fortsettelsen av den nevnte undersøkelse tok Werenskiold fatt
på kartleggingen av traktene lenger nord, kartblad Nordre Fron, men
fikk ikke dette arbeide bragt til avslutning - hva først og fremst
skyldes at han somrene fra 1917 helt till924 deltok i de norske stats­
understøttede Spitsbergen-ekspedisjoner. I tilknytning til iakttagelser
over gabbro som synes å ligge som et dekke på fyllitt-bergartene i et
nordvestlig strøk av S. Fron-området påviste han (1916) at det ved

Sulseter i Nord-Fron forekommer - i fast fjell - en eiendommelig
grovkornet hypersten-førende gabbro, tidligere funnet som løs blokk
på Søndre Fron-bladet. Det dreier seg her i virkeligheten om en typisk
Jotun-noritt (som gjennomsetter gneisaktig gabbroskifer) .) Forholdene

ble senere nøyere studert av Chr. Oftedahl, og det fremgår at vi her
har for oss en skyvemasse med J otunbergarter, hørende til det som
nå kalles >>det undre Jotun-dekke>>.

298 O. HOLTEDAHL

I tiden etter <<Søndre From> ble utgitt, arbeidet Werenskiold for
N.G.U. også i Bamble, på kartbladet Kragerø, og forskjellige mindre
avhandlinger og artikler er resultatet av oppholdet her. Han har bl. a.
arbeidet med apatittgangene og andre mineral-forekomster. Weren­
skiold hadde rent generelt en sterk interesse også for skjerpingens
og grubedriftens historie i de strøk hvor han ferdedes. Det rent
menneskelige moment kommer her som så ofte ellers inn.

I avhandlingen <<Fra Bamble>> som kom i 1916 i et festskrift for
professor Amund Helland (som var en god bekjent av familien) har
Werenskiold gitt en interessant oversikt over de geomorfologiske for­
hold særlig for området der grunnfjellet grenser til Oslofeltets yngre
bergartsmasser. Han har anskueliggjort forholdene på en utmerket
måte ved en blokkdiagram-tegning, gjengitt i de nyere Norges­
geologiene. Han kom i strøkene her, der man så å si direkte kan se

hvordan grunnfjellet er blokkforkastet, inn på spørsmålet om man
ikke også i vårt sydøstlige grunnfjellsområde med dets <<kantede>>

topografi, kan påvise slike bevegelser - som det i stor utstrekning
har vært gjort på svensk side.

I sin tid ved N.G.U. , till917, utførte Werenskiold flere oversikts­

arbeider. I 1912 utga han et oversiktskart med beskrivelse over
strøkene mellom Setesdalen og Ringerike i målestokk l : 400 000.

Det var det tredje i en serie hvor Reusch var forfatter av de andre,
et fra et mer nordvestlig, og et fra et mer sydvestlig strøk av Sør­
Norge. Det ble i alt utgitt bare 4 kart av denne type.

Til jubileumsutstillingen i 1914 hadde N.G.U.forberedt forskjel­
lige nye publikasjoner i tillegg til de eldre, og her fikk da Werenskiold
i oppdrag å lage manuskript til et nytt oversiktskart over det sydlige
Norge i l : l 000 000. Siden Kjerulfs kart av 1879 som fulgte med
<<Udsigt over det sydlige Norges geologi>> var det ikke utgitt noe slikt

kart så det var et veldig arbeide som skulle til. Meget materiale lå
bare i manuskriptform, i N.G.U.'s arkiv. Som tilfellet har vært også

i langt senere tid stod forfatteren overfor det problem at for visse
områder vet vi uhyre lite, for andre forholdsvis meget, så resultatet
må bli ujevnt, slik Werenskiold også pointerer. Også han hadde

vanskeligheten med at det for enkelte strøk, som for Trondheimsfeltet
og sparagmitt-området, måtte bli en mindre differensiert inndeling i

bergartsgrupper enn Kjerulf hadde, idet det ikke var sikkert grunnlag
for angivelse av den regionale utbredelse av hver enkelt gruppe.

PROFESSOR WERNER WERENSKIOLD 299

Werenskiolds vakre kart ble da for lange tider stående som en sentral

publikasjon i norsk geologi. En kort grei tekst av Werenskiold ble

trykt som en av de <<Fem avhandlingen>, N.G.U. nr. 70, som kom i

jubileumsåret. Kartet forelå ferdig trykt i 1915.
Det kan nevnes at Werenskiold i de tidligere år også har skrevet

om rent krystallografiske spørsmål, ut fra sin matematiske innstilling.
På grunnlag av Olaf Andersens optiske målinger og kjemiske analyser
av epidot oppstiller han (1911) en formel som tilnærmet gir jernge­

halten som funksjon av den maksimale dobbeltbrytning for epidot
med Fe203-innhold opp til ca. 14 %. Og året etter har han en liten
publikasjon trykt i Zeitschr. f. Krystallographie und Mineralogie om
<<Die Genauigkeit der Krystallberechnungem der han peker på at
resultatene av vinkelmålinger ofte publiseres og brukes i beregningen
uten at målenøyaktigheten angis. Beregningene er ofte utført med flere
desimaler enn selve målingen tillater. (Ovenstående linjer er vennligst

meddelt av prof. I. Oftedal) .
I tiden etter Werenskiold sluttet ved N. G.U. har han gitt et

særlig interessant bidrag til norsk berggrunnsgeologi i avhandlingen
<<Eksplosjonsrør ved Lysaken> (1920) der han beskriver to rundaktige
breksjemasser som tydeligvis gjennombryter kambrosiluren rørformig.
Karakteristisk er bruddstykkenes helt heterogene karakter i det både
grunnfjell, kambro-silur og lavabergarter er representert, hva der
forteller om en både opp og ned-gående bevegelse. Werenskiold peker
på likheten med forekomster særlig i Tyskland som må være blitt
dannet ved eksplosjonsaktige prosesser. Werenskiolds materiale ble
senere nøye studert av Brøgger i forbindelse med <<Sevaldrudbreksjen»
fra grunnfjellsområdet på vestsiden av Randsfjorden.

Det gir et sterkt inntrykk av Werenskiolds aktivitet og arbeids­
evne at han alt i de tidlige årene da han var så virksom med geologisk
forskning, arbeidet også med mer geografiske emner likesom han var
universitetslærer i geografi. Han ble universitetsstipendiat i dette fag
alt i 1910 og i 1915 dosent, og sammen med dosent Arstal bestyrer av
Geografisk Institutt i 1917. Alt i 1912 opptrer han som lærebokfor­
fatter i geografi idet han sammen med E. Haffner skrev <<Norges

fysiske og økonomiske geografi for gymnasiet», en bok som kom i en
mengde utgaver i årene fremover. Vinteren 1910-11 studerte han
hos den kjente geograf og istidsforsker Albrecht Penck i Berlin og
arbeidet bl. a. med eksperimentelle undersøkelser over bevegelsen i

300 O. HOLTEDAHL

tungtflytende masser, på matematisk-mekanisk bakgrunn, for å belyse
bevegelsen i bre-is. En avhandling <<Der Gletscher als eine plastische

Masse)> utkom i 1913. Et lite arbeide <<Om is-erosiom, med spredte

eksempler fra Norge kom alt i 1911.
Som det alt vil ha fremgått interesserte geomorfologiske forhold

Werenskiold sterkt. Nevnes skal her bl. a. <<The Surface of Central
Norway)> fra 1915, bygget vesentlig på hans studier i Gudbrandsdal­

strøkene, og med diskusjon av henholdsvis bre- og elve-erosjonens
andel i utformingen av forskjellige dalgenerasjoner. Særlig fra de

nordvestlige sparagmitt-strøk har vi da også spesielle kvartærgeolo­
giske avhandlinger. Werenskiold bodde i senere år meget på Sørnesset

ved Atnesjøen og har i forbindelse med detaljkartlegging, studert

kvartær-avsetningene i strøket her inngående, med resultatet nedlagt i

avhandlingene <<Atnesjøliene)> fra 1945 og «lsranddannelser ved Atne­
sjøem, fra 1952.

Somrene 1917-24 deltok Werenskiold i de norske statsunder­

støttede Spitsbergen-ekspedisjoner. Han arbeidet her både som topo­

graf og geolog, særlig i strøket lengst syd på Vest-Spitsbergen der han
bl. a. gjorde viktige iakttagelser over de berg-stratigrafiske forhold.

Han påviste videre, til dels sammen med Adolf Hoel, overordentlig
høye kvartære strandmerker, opp til mer enn 300 meters høyde. Det
må her dreie seg om fenomener fra tiden før siste nedising. I samarbeide
med Hoel og topografer fra Spitsbergen-ekspedisjonene begynte
Werenskiold i tiden videre fremover oppmålings-arbeider i Jotun­
heimens breområde, der et stort arbeide er utført.

Werenskiold har skrevet en populær bok om Spitsbergen og en
rekke mindre arbeider om de fysisk-geografiske forhold m. v.

Sine evner som matematiker har Werenskiold gjort bruk av for­

uten i en rekke matematiske arbeider, i geofysiske studier av mange
slag. Han har arbeider som angår den faste jords forhold - f. eks.

isostasien - men hans hovedbidrag ligger her på andre områder.
På det skandinaviske naturforskermøte i Kristiania i 1916 holdt han

foredrag om et fysisk-oseanografisk emne, en analyse av strømmålinger

i Norskehavet offentliggjort av Bjørn Helland-Hansen, og hans dok­

torarbeide, fra 1922, behandlet et meteorologisk emne <<Mean monthly

air transport over the north Pacific Oceam, trykt i Geofysiske Publi­

kasjoner der Werenskiold i tidens løp har hatt en rekke avhandlinger.
Da Werenskiold 1925 tiltråtte sin stilling som professor i geografi,

PROFESSOR WERNER WERENSKIOLD 301

hadde han, som det vil skjønnes, ikke minst gjennom egne forsk­

ninger fått en enestående faglig bredde og dekket så å si alle sider av

det område som hørte inn under begrepet <<fysisk geografi>>, et fagkom­

pleks som nå er delt på en rekke universitetslærere. Han utnyttet sin
vide oversikt bl. a. i to kjente lærebøker i Fysisk geografi for de stu­

derende: Bind l. Geofysikk, meteorologi, oseanografi, på omkring

350 sider, utkommet 1925 (med nytt opplag 1948), og 2. Landkarter,

landjordens form, ca. 250 sider, fra 1943.

I sin tiltredelsesforelesning har Werenskiold definert <<Geografi>>

slik at det er <<læren om hvordan menneskenes kår avhenger av natur­
forholdene>>. Han kunne da også innbefatte mangfoldige emner av

human-geografisk karakter i sin skriftlige produksjon, historiske,

etnografiske, sproglige, o.s. v. Hans omfattende kunnskaper og store

oversikt kommer frem bl. a. i de store populære geografiske verker

han stod som hovedredaktør for. Her skal særlig nevnes <<]orden, dens

land og folk», i 2 bind fra 1931 og 1934, (med ny revidert utgave
<<Jorden vår klode>> fra 1956) og <<Norge vårt land>>, 1936 og 1937 (ny
utgave 1957). I det siste verk har Werenskiold skrevet et fortrinlig

innledningskapitel, <<Norge, en oversikt», foruten spesielle avsnitt om
Sudbrandsdalen, Østerdalen m. v.

Vi er så heldige alt å ha fått en bibliografi over Werenskiolds

skrifter, utarbeidet av Finn A. Jørstad1, og her får vi et overveldende

inntrykk av hans allsidighet og hans utrolige effektivitet som for­

fatter. Jeg tok meg til å telle hvor mange tidsskrifter han hadde skrevet
i og kom til 64! Heriblant er det en rekke kjente utenlandske viten­

skapelige serier samtidig som det er en rekke populære norske tids­
skrifter som nok ikke alle har hørt om en gang. I tillegg kommer da
et utall av avisartikler. Det er karakteristisk hva Werenskiold skrev
i 50-års studentjubileumsboken: <<Jeg interesserer meg for all verdens
ting>>.

Like til det siste var Werenskiold virksom som forfatter, med
høyst forskjelligartede emner. I den norske turistforenings årbøker

der han gjennom årene har vært en flittig bidragsyder, har han artikler

både fra 1960 og 1961 og i det sist (1961) utkomne nummer av Norsk

Geografisk Tidsskrift er det trykt et foredrag Werenskiold holdt i

Videnskaps-Akademiet i 1960. Her omtaler han bl. a. det forhold han

tidligere har vært inne på, at nåtids-havenes store randdyp - som

l Den vil bli trykt i Norsk Geografisk Tidsskrift.

302 O. HOLTEDAHL

paralleliseres med den geologiske fortids geosynklinaler - fortrinnsvis
finnes nettopp der hvor det i våre dager på grunn av de topografiske

eller klimatiske forhold ikke foregår noen sediment-tilførsel fra det
tilgrensende land. Her er det ikke blitt noen oppfylling.

Werenskiolds enkle rettfremme fremstillingsmåte i det han skrev,

var velkjent. Og enkel, rettfrem, lun og liketil var han selv. Jeg får
vel lov til å ta med i hans karakteristikk også hans kjente muntlige

slagferdighet, hans evne til i det fri samvær å underholde med pussige

historier og, ved særlige anledninger, med sin originale sang. Han ble

naturlig nok populær både hos studentene og den eldre generasjon.

I senere år var det ikke så ofte vi så Werenskiold i Norsk Geologisk
Forening, men han kom da iblant. Leser vi gjennom tidsskriftbindene

fra hans tidlige år finner vi hans navn igjen og igjen, med avhandlinger
og artikler, med referat av egne foredrag og med, ikke minst, disku­

sjonsinnlegg. Han vil minnes i vår krets, for sin betydelige innsats i

landets geologiske utforskning og som en levende, stimulerende per­
sonlighet.

O l a f H o l t e d a h l .

