
NORSK GEOLOGISK TIDSSKRIFT 46

NY LITTERATUR

Reviews

KRYSTALINIKUM. Contributions to the Geology and Petrology of C ry stal­
line Complexes. Scientific Editor Vladimir Zoubek, Prague.

Denne publikasjon turde være av særlig interesse for norske geo­
loger. Likesom i Tsjekkoslovakia består store arealer i Norge av kry­
stallinikum (= et dyptliggende kompleks av eruptive og metamorfe
bergarter). Utforskningen av de dype deler av jordskorpen er i dag
blitt en av geologiens viktigste oppgaver. Tsjekkiske geologer besluttet
derfor å utgi internasjonale samle bind for originalavhandlinger, skrevet
av geologer, geofysikere, geokjemikere og petrografer som beskjeftiger
seg med utforskningen av de dype soners krystalline bergarter.

Bind l og 2 er allerede utgitt (1962 og 1964) . Bind 3 ble forberedt
sommeren 1964 i forbindelse med en internasjonal ekskursjon til
Tsjekkoslovakia av "Association pour l'etude geologique des zones
profondes de l'ecorce terrestre" (der som bekjent ledes av P. Michot).
Derfor er det i dette bind lagt særlig vekt på arbeider av interesse for
denne assosiasjon, f.eks. dannelse av bergarter av granitoid sammenset­
ning og deres relasjon til ertsmineralisering, sammenlignende petro­
genese i de forskjellige metamorfosetrinn, absolutte aldersbestem­
melser, etc.

Artikler i bind I :

Bene§, K.: Zum Problem der moldanubischen und assyntischen Faltung im
Keme der Bohmischen Masse.

Berthelsen, A., Bondesen, E., Jensen, S. B.: On the So-called Wildmigmatites.
Holubec, J.: Superposition der Deformationsakte, Stadien und tektonischer

Zyklen.
Jarchovsky, T.: Entstehung der Feldspatsaume (Stockscheider) an den Kon-

takten von Granit- und Greisenstocken im Erzgebirge.
Kuznetsov, E. A.: Method of Comparative Dispersion of Birefringence.
Mehnert K. R. : Zur Systematik der Migmatite.
Mfzaf, Z.: Problems of the Geological Position and Zoning of Metasomatic

Granitization.
Sattran V.: Petrometallogenetic Series of Magmatic Rocks and of the Mag­

matogene Ore Deposits in the Kru§ne Hory Mts.
Skvor, V.: Einige Probleme aus dem Kristallin des Gebietes von A§ in Bohmen.
Vejnar, Z.: Zum Problem des absoluten Alters der kristallinen Schiefer und

der intrusiva des westbohmischen Kristallins.

126 NY LITTERATUR

Artikler i bind Il :

Von Eller, J. P.: Presence et signification de la cordierite dans le metamor­
phisme regional.

Erzberger R., Kammel, T., Meissner, B., Noldeke, W., Siegert C.: Zur Stellung
des siidbrandenburgischen Grundgebirges innerhalb des saxothuringischen
Zone im Lichte von Neuaufschliissen.

Filatova, L. I. : Porphyroblastic Plagioclase Gneisses in the Precambrian of
Central Kazakhstan.

Semenenko, N. P.: The Genesis and the Classification of Skams.
Suk, M.: Material Characteristics of the Metamorphism and Migmatization of

Moldanubian Paragneisses in Central Bohemia.
Salansky, K.: Regional Magnetometry in the Krkonose Mts. and its Geological

interpretation.
V råna, S.: Chloritoid and Kyanite of Alpine Metamorphism on the Boundary

of the Gemerides and the Veporides (Slovakia).

Artikler i bind Ill:

Behr, H. J ., Fritsch, E., Mansfeld, L.: Die Granulite von Zoblitz im Erz­
gebirge als Beispiel fiir Granulitbildung in tiefreichenden Scherhorizonten.

Chaloupsky, J.: Metamorphic Development of the Krkonose Crystalline
Complex.

Fiala, J.: Pyrope of Some Gamet Peridotites of the Czech Massif.
Jaros, J.; Misar, Z.: Problems of the Contact Between the West-Moravian

Crystalline Complexes and Bmo Unit in the Basement of the Boskovice
Furrow (Moravia).

Legierski, J., Vanecek, M.: The U se of Isotopic Composition of Common Lead
for the Solution of Metallogenetic Problems of the Czech Massif.

Palivcova, M. : The Central Bohemian Pluton - a Petrographic Review and
an Attempt at a New Genetic Interpretation.

Schmidt, K.: Zum Schlingenbau tiefer Gebirgsetagen.
Smejkal, V.: Anomalous Potassium-Argon Absolute Ages of the Migmatitic

Cordierite Gneisses from the SW Part of the Czech Massif.
Stemprok, M.: On the Relation of Tin-Tungsten-Molybdenum Ore Deposition

to Granites.

Krystalinikum fortjener en omtale i vårt tidsskrift fordi den bringer
artikler av høy internasjonal standard, og fordi dens stoff ligger i
sentrum av våre interesser. Ennu er det bare få norske geologer som
er oppmerksom på denne forholdsvis nye publikasjonsserie.

Krystalinikum l, 2, 3 koster hver bare DM 15, og kan bestilles hos
The Czechoslovak Academy of Sciences, Vodickova 40, Praha l; eller
E. Schweizerbart'sche Verlagsbuchandlung, Stuttgart.

T. F. W. Barth

NY LITTERATUR 127

M. �TEMPROK [Ed.]: Problems of Postmagmatic Ore Deposi#on. With
special Reference to the Geochemistry of Ore V eins. Vol. Il; - 596
pages with 171 figures and many tables in the text, 30 plates (5
coloured). Size 18 X 25 cm. Appendix to Vol. Il; Translations of pa pers
presented in Russian, 176 pages with 10 figures in the text. Size 18
X 25 cm. Price Vol. Il and Appendix Vol. Il together DM. 46. Pub­
lished by the Geological Survey of Czechoslovakia, Prague, 1965.
Distributor for the western world E. Schweizerbart'sche Verlagsbuch­
handlung, Stuttgart.

Vol. I ble anmeldt av meg i dette tidsskrift, bind 44 side 177-178.
Det inneholdt over 100 avhandlinger gruppert under 5 hovedemner.
Vol. Il gir kommentarer og diskusjoner til de synspunkter som ble
fremholdt i Vol. I, samt i form av "short communications" en mengde
originale bidrag og meddelelser om ny forskning. På den måte er der
samlet en verdifull oversikt over aktuelle arbeider og teorier av for­
skere fra mange land, særlig verdifull er belysningen av mange russiske
forskningsresultater som hittil har vært lite kjent av vestens geologer.

Stoffet er så stort at bare å gjengi forfatternavn og titler ville kreve
mange tettrykte sider. Jeg må derfor begrense meg til noen ganske
få bemerkninger.

En hel del forfattere går igjen fra Vol. I, således: D. S. KoRZHIN­
SKII: "General regularities of postmagmatic processes." K. B. KRAUS­
KOPF (Stanford) : "The use of thermochemical data in defining con­
ditions of high-temperature ore formation". Han gir en rekke over­
ordentlig verdifulle diagrammer som for samtlige tungmetaller samt
As og Sb viser stabilitetsforholdene for oxyder og sulfider. i relasjon
til aktiviteten av oxygen og svovel. Et lignende tema har: G. KuLLE­
RUD og H. S. YoDER: "Sulfide-silicate reactions and their bearing
on ore formation under magmatic, postmagmatic, and metamorphic
conditions.''

A. S. PAVLENKO og V. I. KoVALENKO: "Facies zoning of alkaline
metasomatic rocks and associated rare-metal mineralization." Ved
hjelp av sinnrike diagrammer for åpne systemer (Korzhinskii's me­
tode) kan forf. utrede paragenesene for 7 mineraler (kvarts, kalifelt­
spat, albit, nefelin, biotit, amfibol, ægirin) i relasjon til aktiviteten av
K20 og N�O. Resultatet er 12 bivariante tre-mineral parageneser,
nemlig 4 kvartsførende, 5 feltspatførende, 3 nefelinførende, svarende
til facies av stigende alkalinitet. Alkaliniteten bestemmer igjen
arten av de sjeldne jordartsmineraler og stedet for mineraliseringen.

Det turde videre være av særlig interesse å nevne 5 "Comprehensive
reports" som gir verdifulle sammendrag og overordentlig nyttige
oversikter over verdenslitteraturen:
· J. KuTINA: "Problems of the origin of primary zoning in ore veins,
ore deyosits, and larger units."

J. CADEK og Z. JoHAN: Comprehensive report on the question

128 NY LITTERATUR

"Criteria solving the manner of the transport of metals in ore-bearing
solutions, and comments on the existing views."

M. STEMPROK og M: VANCEK: Review of opinion on the question
"Reasons for or against the distinguishing of a pneumatolytic phase
in the classification of postmagmatic processes.''

J. HAK: "On the question of criteria for the recognition of meta­
crysts of minerals."

V. HANUS: "Role of selective replacement in hypogene ore depo­
sition.''

Det kunne være fristende å fortsette omtalen av de forskjellige ar­
beider, for der er en mengde nytt, interessant og verdifullt stoff på
mange av geologiens felter. Men det ville føre alt for langt. La meg
derfor slutte med å anbefale boken på det varmeste. Den er meget
nyttig og stimulerende specielt for malmgeologer, mineraloger og
petrografer. Den er trykkningsmessig et praktverk og meget billig til
salgs.

T. F. W. Barth.

ARTHUR N. STRAHLER: Introduction to Physical Geography. - 455
sider, et stort antall figurer, 4 fargekart. John Wiley & Sons, London
and New York 1965. Pris 57 sh.

Professor i geomorfologi ved Columbia University, A. N. Strahler,
har tidligere utgitt lære-boken Physical Geography (2. utgave 1960)
til bruk for et to-semesters universitetsstudium i dette emne. Den som
her anmeldes er en forkortet og omarbeidet utgave, beregnet på ett
semester. Emner som astronomi, geofysikk, geodesi er sløyfet.

Boken er fri for matematikk og fysiske formler, hvilket gjør at noe
av grunnlaget for forståelsen av bl.a. geologiske prosesser er fjernet.
Kapitel-overskriftene er da også <(Landforms made by . . . streams,
glaciers, wind ... waves ... >>

Figurene, det gjelder både strektegninger og fotografier, er velvalgte,
ofte mønstergyldig klare og instruktive, og selv om mange eksempler
stammer fra Nord-Amerika, viser figurer og tekst at forfatteren har
et regionalt sett stort kunnskapsområde. Fargeplansjene er verdens­
kart som viser nedbør, klima, jordbunnsforhold og vegetasjon. Stikk­
ordregistret er omfattende, og det gis etter hvert av bokens 27 avsnitt
litteratur-referanser for videre studier samt <(review-questions».

]. A. Dons

NY LITTERATUR 129

WILLIAM D. THORNBURY: Regional Geomorphology of the United
States. - 609 sider, et stort antall figurer. John Wiley & Sons, London
and New York 1965. Pris 111 sh.

Fenneman er kanskje det navn som nevnes først i rekken av USA­
geomorfologer. Hans verk <<Physiography of Western United States)>
(1936) og <<Eastern United States)> (1938))> har vært standard­
verk, og Fennemans nomenklatur og inndeling av landet i fysiografiske
enheter har vært anerkjent av U. S. Geological Survey siden 1916.

Når professor i geologi ved Indiana University, W. D. Thornbury,
etter mange års omhyggelig forarbeide nå sender ut en lærebok om
USA's geomorfologi, er det fordi så meget nytt er kommet til i løpet
av 30 år, men Fennemans inndeling er heldigvis opprettholdt. Boken
er beregnet på universitetslærere og studenter, likesom den interesserte
amatør, som ønsker å bli kjent med geomorfologien på sitt hjemsted.

Boken vil utvilsomt være et nyttig oppslagsverk for norske geo­
morfologer. Etterhvert som flyfotointerpretasjon blir en nødvendighet
i kartlegging, vil nok norske berggrunnsgeologer måtte habilitere seg
i geomorfologi, så enda mange flere enn vi tror i dag vil i fremtiden ha
nytte av denne nye lærebok. Litteraturreferansene er meget omfatten­
de, stikkord- og forfatterregister likeså.

]. A. Dons

C. F. PARKE, Jr., and R. A. MAcDIARMID: Ore Deposits. - W. H.
Freeman & Co. Ltd. San Francisco and London. 475 sider, pris 70 sh.

Siden dens publikasjon i 1933 har Waldemar Lindgrens fjerde utgave
av Mineral Deposits hatt en dominerende innflytelse på forskere av
malmforekomster, ihvertfall i den engelsktalende verden. Parkes og
MacDiarmids nye bok er det første alvorlige forsøk på å dekke dette
området på engelsk siden Lindgren. Boken viser tydelig hvor stor
Lindgrens innflytelse har vært og fremdeles er, særlig blant ameri­
kanske geologer. Etter en kort, men innholdsrik oversikt over utvik­
lingen av moderne teorier om malmdannelse, diskuterer forfatterne
sammensetning og bevegelse av <<malmdannende vesken>, utfelling av
malm-mineralene, den strukturelle og kjemiske kontroll under malm­
dannelsen, sidestensforandringer, paragenese, sonarbygning i malm­
forekomster og geotermometri. Denne, den mere generelle, teoretiske
delen av boken, inneholder stoff som enhver forsker i malmgeologi
bør kjenne, og er stort sett godt skrevet og lett leselig. Man kunne
rette en del kritikk mot den, idet den synes å være altfor kvalitativ
og deskriptiv og ikke tar i betraktning de nyeste fremskritt som er
gjort i utforskningen av den malmdannende løsnings kjemi og fysikk.
Lite kan sees også av resultatene av de mange års undersøkelser av
sulfid-systemer ved Geophysical Laboratory og andre steder. Kapitlet
om geotermometri er mindre å kritisere i den henseende.

130 NY LITTERATUR

Etter et kort kapittel om klassifisering av malmforekomster, hvori
Nigglis og Schneiderhohns klassifikasjoner kort nevnes, består resten
av boken (halvparten) av en systematisk gjennomgåelse av de for­
skjellige malmtyper i et sterkt Lindgren-betont klassifikasjonsskjema.
I hvert kapittel, tilsvarende en forekomsttype, blir forholdsvis få og
velvalgte eksempler av typen beskrevet i stor detalj. Dette betyr at
mange viktige og store malmforekomster ikke nevnes i det hele tatt.
Imidlertid er beskrivelsene som finnes utmerket og godt illustrert.
Av nordiske forekomster er bare Kiirunavaara representert.

Boken slutter med kapitler om forvitring, sekundær anrikning og
metamorfose av malmforekomster; det siste av særlig interesse for
dem som arbeider med norske malmer. Boken må ansees å ha en sterkt
hydrotermal slagside, og mange europeiske malmgeologer blir nok
skuffet over at <<sedimentary deposits of the base metals>> bare får to
sider tekst.

Parkes og MacDiarmids bok bør være obligatorisk lesning for malm­
geologistudenter, særlig på hovedfagsnivå, og den anbefales alle geo­
loger som har interesse av denne grenen av faget, selv om den ikke
forteller den hele historie når det gjelder <<Ore Deposits>>. Boken holder
det høye nivå vi er vant til å vente oss av Freemans geologiske serie,
og den kan ikke ansees som urimelig i pris.

F.M. Vakes

A. E. M. NAIRN [Ed.]: Problems in palaeoclimatology. - Proceedings
of the NATO Palaeoclimate conference at the University of Newcastle­
upon-Tyne January 7-12, 1963. Interscience Publishers (John Wiley
& Sons Ltd.), New York-London-Sydney 1964. 705 sider. Pris 147 sh.

Man kan ha delte meninger om NATO-traktatens berettigelse, men
resultatene av det kulturelle samarbeide som har sprunget ut av den
er det vanskelig å overse. Det er ikke godt å si hva som har hatt størst
betydning, - den årvisse utveksling av stipendiater landene imellom,
eller de mer sporadiske faglige symposier under <<NATO advanced
study programmes>>. Symposiene behandler meget spesielle emner,
noe som fører til et relativt lavt deltakerantall, men dessto større
effektivitet.

<<Problems in palaeoclimatology>> inneholder forelesningene som ble
gitt ved et slikt <<Advanced study institute of palaeoclimates>> i New­
castle 7.-12. januar 1963. Møtet ble organisert i fellesskap av Physics
Department og Geology Department ved University of Newcastle
(Kings College, University of Durham, som det da het). Det samlet
rundt 200 geofysikere, geologer, paleontologer og biologer, vesentlig
fra Vesteuropa og USA. Fra Norge kom seks deltakere (K. Bjørlykke,
Fægri, N. Heintz, Manum, Nagy, Spjeldnæs). Møtene ble holdt i uni­
versitetets nye fysikkbygning og var meget vel organisert. Drivende

NY LITTERATUR 131

kraft bak det hele og formell leder var professor S. K. Runcorn, be­
styrer av Physics Department, University of Newcastle.

Det er i Runcorns institutt mange viktige arbeider om paleomagne­
tisme har blitt utført, og den direkte foranledning til møtet var et
ønske om å få konfrontert de paleomagnetiske data og hva geofysikerne
mener å kunne lese ut av dem, med resultatene fra geologisk forskning.
Paleomagnetismen avslører som kjent at jordens magnetfelt har skiftet
akseretning ganske drastisk gjennom jordens historie. Siden prekam­
brium har den magnetiske nordpol flyttet seg fra et sted temmelig
sentralt i Stillehavet, til det nåværende N ordpolbassenget i kritt­
tertiær. Runcorn og medarbeidere sier at det er gode teoretiske grun­
ner for å anta at jordens magnetfelt alltid har vært en dipol som i gjen­
nomsnitt følger jordens rotasjonsakse. Har de rett i dette, gir det oss
et nytt sett av data til å avgjøre et steds breddegrad i tidligere jord­
perioder. De paleomagnetiske observasjoner har også gitt ny støtte
til teorien om kontinentforskyvning. Man kan derfor meget vel forstå
paleomagnetikernes ønske om en omfattende konfrontering med geo­
logenes og paleontologenes syn på tingene ut fra deres spesielle forsk­
ningsfelter.

Under møtet holdt paleomagnetikerne og geofysikerne podiet en
forholdsvis liten del av tiden; det var geologer og paleontologer som
fikk utfolde seg mest, slik det også var meningen. Det var deres resul­
tater man ville forsøke å samle til et helhetsbilde, om mulig, som kunne
holdes opp mot de paleomagnetiske data. Boken gjenspeiler også
denne fordelingen av stoffet. De forskjellige foredragene er der samlet
til kapitler i en noe annen rekkefølge enn de hadde på møtet, og
fremstillingen har utvilsomt vunnet i oversiktlighet på en slik re­
digering.

Det var ikke de helt ferske forskningsresultater som i første rekke
preget foredragene. Og selv det som da var ferskt, har nå fått de to
år på seg som det har tatt å få ut boken. Innholdet kan kort karakteri­
seres som sammenstillinger og vurderinger av eldre og nyere observa­
sjoner som har eller kan ha noen relasjon til klimaet i geologisk per­
spektiv. Noen av foredragene presenterte stoff som syntes i den grad
velkjent at fremføringen virket som spill av dyrebar tid under møtet.
Men stoffet forsvarer sin plass i sammenhengen når vi har fått det
hele samlet i bokform, det er snarere med å øke bokens verdi for dem
som vil introduseres i paleoklimatologiske problemer.

En kan si at bokens bidrag stort sett dreier seg om fire hovedgrupper
av observasjonsmateriale til belysning av jordens klima i fortiden.
Det paleontologiske materiale utgjør den største gruppen, representert
særlig ved kapitlene <<The use of fossil plants in palaeoclimatic inter­
pretations>>, <<Evidence of climate from coal and coal measureSl) og
«Palaeontology and climate>>. Glasiologiske fenomener er behandlet
under kapitlene «The recognition of ancient climates)), «Precambrian

132 NY LITTERATUR

glaciatiom og <<Theoretical considerations and Quaternary climates)>.
Mineralogiske og sedimentologiske observasjoner med relasjon til
klimaet behandles i kapitlene <<Recognition of arid climates and wind
direction studies)>, <<Carbonates and evaporites)> og <<Problems of sedi­
ments and saih>, foruten også under kapitlene om glasiologiske feno­
mener. Forskjellige geofysiske emner finner vi i kapitlene <<Geophysical
techniques and ancient climates)> og <<Theoretical considerations and
Quaternary climates». Klimaet i devon og perm har dessuten fått
hvert sitt kapittel, med bidrag om paleontologi, paleovind og palea­
magnetisme.

Redaktøren har forsynt hvert kapittel med en innledning på en til
to sider, som klart og greit sammenfatter innhold og problemstilling
i de forskjellige foredragene. Det er en virkelig verdifull håndsrekning
til leserne, som utvilsomt har kostet ham mye arbeid, og han fortjener
honnør for at han ikke har veket unna for å gjøre det. Diskusjonene
etter foredragene er referert meget kort, jeg er fristet til å si: litt for
kort. Redaktøren har imidlertid fått trukket frem det viktigste i
ytringene og lagt vekten på å få presentert dem i en noenlunde sam­
menhengende fremstilling. Derved har det i noen grad blitt vanskelig
å identifisere ytringenes opphavsmenn, men dette er jo ingen stor
skade. Alle diskusjonene lyktes det ikke å få referert. Særlig beklagelig
er dette når det gjelder bemerkningene til bidragene som er samlet
under kapitlet <<Precambrian glaciatiom. Omfattende litteraturlister
for hvert foredrag finnes samlet til slutt i hvert kapittel.

Det er vanskelig å fremheve noen av foredragene, valget vil avhenge
mye av hvilken retning ens egne interesser tar. Jeg antar mange norske
geologer vil ha stor interesse av W. B. Harlands foredrag <<Evidence
of Late Precambrian glaciation and its significance)>, hvor han gir
en meget omfattende oversikt over eldre og nyere observasjoner; her
spiller jo skandinavisk materiale en ikke liten rolle. Problemene om­
kring de prekambriske glasiasjonene er av stor interesse for paleomag­
netikerne, for her støter konfrontasjonen mellom de paleomagnetiske
og geologiske observasjoner på noen av de største vanskelighetene.
R. W. Girdler viser i sitt bidrag at de eokambriske glasiasjonene etter
paleomagnetiske observasjoner å dømme blir liggende på relativt
lave breddegrader (< 40°). Her var rikelig diskusjonsstoff, og her ble
også diskutert, men referat mangler altså. I denne forbindelse er også
bidragene om <<mud-flows)> og <<turbidity-currents)> under kapitlet
<<Recognition of ancient glaciations)> av atskillig interesse. Et par bidrag
til har jeg lyst til å trekke fram som særlig verdifulle: S. K. Runcorns
om <<The connexion between palaeomagnetism and palaeoclimates)>
og H. A. Lowenstams om <<Palaeotemperatures of the Permian and
Cretaceous periods)>. Det siste demonstrerer en kvantitativ metode som
har direkte med en klimafaktor å gjøre, og den gir kanskje en av de
beste muligheter hittil for kontroll av de paleomagnetiske resultatene.

NY LITTERATUR 133

Møtet i Newcastle hadde samlet forholdsvis mange unge mennesker
som enten nylig hadde begynt sin vitenskapelige løpebane eller som
enda ikke hadde avsluttet sine studier. Disse, og fler med dem, reiste
hjem med en sterk følelse av at det er lite vi ennå vet med sikkerhet om
jordens klima i tidligere tider, mindre enn håndbøker og lærebøker ofte
lar oss tro. Boken fra møtet bidrar ikke i samme grad til en slik følelse,
fordi diskusjonene der trer så sterkt i bakgrunnen. Innledningen, et
bidrag av W. H. Bucher, er kanskje det som sterkest minner oss om
problemene. Han understreker særlig behovet for kvantitative meto­
der i arbeidet med å avsløre fortidens klima på grunnlag av geologisk
og paleontologisk materiale. Det er sterkt ønskelig at paleoklimaet i
seg selv blir et mål for undersøkelser, slik at ikke resultatene frem­
kommer som mer eller mindre tilfeldige biprodukt av undersøkelser
med andre siktepunkt. Kompilasjoner av slike biprodukter kan lett
føre til uholdbare resultater. Som et eksempel på hva som kan skje,
har jeg lyst til å nevne hva Bucher selv begår i innledningen. Han si­
terer min undersøkelse av arktiske tertiærfloraer og uttaler at de var
varmt tempererte; i virkeligheten har jeg selv betont at de ikke inne­
holder noe som tyder på at de hadde det synderlig varmt, jeg har
benyttet uttrykket moderat temperert.

Boken er både en kunnskapskilde og en inspirasjonskilde. De fyldige
litteraturhenvisningene og et godt register gjør den også til en verdi­
full håndbok. Utstyret er meget tiltalende og illustrasjonene er første­
klasses. Redaktøren, dr. A. E. M. Nairn ved Physics Department,
University of Newcastle, har gjort et arbeid han har all ære av. Han
var også møtets effektive organisator.

Svein Manum

Sir LAWRENCE BRAGG and G. F. CLARINGBULL. Crystal Structures
of Minerals. The CrystaUine State - Vol. IV. Sept. 1965, 409 sider.
G. Bell and Sons Ltd., London. Pris 70 sh.

Boken er en revisjon, komplettering og modernisering av det klas­
siske verk av Sir Lawrence Bragg: Atomic Structure of Minerals (1937).
I de snart 30 år som er gått siden Atomic Structure of Minerals ble
trykt, er mengden av data om mineralers krystallstrukturer økt
ganske kollosalt, og det ville være umulig å gi en uttømmende oversikt
av en bok på 400 sider. Forfatterne har valgt å beskrive et stort antali
strukturer av alminnelig forekommende og viktige eller krystallkje­
misk særlig interessante mineraler, og har på slutten av de relevante
kapitler i tillegg gitt litteraturreferanser til alle mineraler hvis struk­
turer var beskrevet før l. l. 1964.

Boken inneholder et veld av data og detaljer, uten at dette er gått
ut over oversikten og de store linjer i fremstillingen. Den er merk-

134 NY LITTERATUR

verdig lettlest, selv om den nok har mistet noe av det spirituelle preg
og den <<elegance of presentatiom som karakteriserte forgjengeren. For­
fatterne har løst den vanskelige oppgave å skrive en bok som på samme
tid egner seg til lesning for den interesserte student og til oppslagsbok
for den viderekomne forsker. Den vil bli å finne i ethvert mineralogisk
bibliotek og i alle student-lesesaler.

H enrich Neumann

KAPLAN, S. R.: Mining, Minerals and Geosciences. Guides to infor­
mation sources in Science and Technology, Volume 2. Interscience Pub­
lishers, John Wiley & Sons, London. 599 sider. Pris 95 sh.

Denne publikasjon er den andre i en serie <<guides)> til opplysnings­
kilder som skal dekke hele feltet i vitenskap og teknologi. Den første
omfattet romvitenskap og teknologi. Man er kanskje fristet til å si
at deler av dette bind også synes å være «litt opp i skyene)>.

Hensikten med boken er, etter forfatterens utsagn, å gi <<en omfat­
tende fører for opplysningskilder innen områdene gruvedrift, metaller,
brennstoffer, mineraler, geologi, geofysikk, oppredning, geografi, og
det brede felt av ren og anvendt geovitenskap)>. (Sic!)

Boken forsøker å oppnå dette imponerende mål på to måter. I den
første delen (444 sider) navngis organisasjoner som har geovitenskap
som arbeidsfelt, mens det i den andre delen (120 sider) er oppført
publikasjonsserier i samme feltet.

Forfatteren skriver at <<et arbeid av denne art kan være ufullstendig)>
og ber om at rettelser og tilføyelser sendes ham slik at disse kan tas
hensyn til i fremtidige utgaver. A betegne arbeidet som <<Ufullstendig)>
er å si det mildt. En nokså hurtig og overfladisk gjennomgåelse av
boken er nok til å få en til å tvile på dens nytte som en <<omfattende
føren>. Hvis man skal dømme etter de organisasjoner og tidsskrifter
som man kjenner personlig, burde boken omskrives fullstendig så fort
som mulig.

Listen over <<rettelser og tilføyelsen> bare for Norges vedkommende
løper opp i flere sider .

Det er kanskje ikke så farlig (?) at Institutt for geologi på Blindern
har fått adresse i Sars gate, eller at NTNF er blitt omdøpt til <<The
Scandinavian Research Councih>, men det må være helt utilgivelig at
hverken Norsk Polarinstitutt, Norsk Geologisk Forening eller Det
Norske Geografiske Selskab er nevnt i det hele tatt. Man er enda mer
forbauset når man slår opp i del to og finner ut at det ikke utkommer
noen geologiske eller geografiske tidsskrifter her i landet!

Når man begynner å titte på de andre nordiske land, blir ikke situa­
sjonen noe bedre. For Danmarks vedkommende nevnes ikke Grønlands
Geologiske Undersøgelse, og heller ikke dette land publiserer geologisk

NY LITTERATUR 135

litteratur. Sverige er noe bedre stillet, idet bare (?) Geologiska Fore­
ningen i Stockholm er blitt glemt, så vidt man kan se; men allikevel
er listen over svenske tidsskrifter bare en brøkdel av hva den skal være.

Man bedømmer en slik publikasjon ut fra det man vet personlig om
opplysningene den inneholder. Når så meget er galt med det man kan
kontrollere, må det være tillatt å stille seg meget skeptisk til resten av
bokens innhold.

John Wileys ellers høytstående rykte kan ikke sees å ha blitt frem­
met med et arbeid som dette.

F. M. Vokes

AUGUSTO GANSSER: Geology of the Himalayas. 287 s., 149 tekstfig. ,
95 fotobilder, fargetrykt kart i l : 2 mill. og 2 profilplansjer. Inter­
science Publishers, London-New York-Sidney, 1964. Pris 210 sh.

Regional geologi er av interesse for alle geologer og slett ikke bare
for dem som kan regnes som spesialister på området. Det er gjennom
regionale fremstillinger man kan få et begrep om hvorledes de geolo­
giske prosesser har utspillet seg i tid og rom. En beskrivelse av Jordens
mektigste fjellkjede, som gir mange kilometer mektige snitt gjennom
alle slags bergarter, fra migmatitter til uomvandlete fossilrike sedi­
menter, gir godt stoff til alle, fra petrografer til stratigrafer og pale­
ontologer, og også kvartærgeologer. Nanga Parbat-massivet viser
overgang fra lavmetamorfe leirsedimenter til granittiske bergarter,
kjent ved Peter Misch's studier; på den annen side er store deler av
fjellkjeden oppbygget av en mektig sammenhengende lagrekke fra
senprekambrium til mesozoikum, som lenge har vært kjent for sine
fossilrike lag. Vel den merkeligste del av Himalaya er Kiogar-området
ved nordkanten av fjellkjeden med en flysch-lagrekke med store
peridotittmassiver. I flyschen finnes store blokker og dekker av kalk­
sten av alder fra perm til kritt: disse har en facies helt forskjellig fra
Himalayas Tethys-lagrekke og er ikke kjent anstående. Blokkene må
være sklidd ned i flyschbassenget og kan ha vært avleiret på et
underlag som er forsvunnet og trukket ned i dypet langs den struktur­
flate som begrenser orogenet mot nord (Indus-suturen).

Ganssers bok innleder en serie av regionale beskrivelser, flere av disse
er under forberedelse. Som den første i rekken setter Ganssers Hima­
laya-bok en høy standard. Han har selv gjort en stor innsats i utforsk­
ningen av Himalaya, som ble innledet i 1936 på en forskningsferd til
Kumaon-Himalaya sammen med Arnold Heim og som er blitt fortsatt
siden . Teksten gir en klar fremstilling av fakta og er velsignet fri for
overflødig teori og systematisering, og de storslagne strukturer kan
også tale for seg selv. Nesten alle tekst-figurene er Ganssers egne teg­
ninger og viser en ferdighet som må vekke misunnelse hos alle geologer.

136 NY LITTERATUR

En stor del av tegningene er dertil hans egne originale bidrag, og man
må huske på at de mange panoramaer og profiler må være blitt tegnet
opp ganske raskt under forhold som har gjort kilometeren til den nyt­
tigste måleenhet. Trykk og utstyr er førsteklasses og de mange foto­
reproduksjoner gir levende inntrykk av de mektige fjell og deres struk­
turer. Boken kommer neppe til å mangle i noe geologisk bibliotek, og
den er vel verdt å studere.

Trygve Strand

