

Meddelelser
om Jordskælv og Vulkanudbrud i Dan-
mark med Bilande i Tidsrummet
1909-1913.

Af
E. G. HARBOE.

Med 2 Kort.

TIDSANGIVELSERNE i disse Meddelelser ere alle i den paa det nævnte Sted gældende Tid, naar intet andet er anført.

Intensitetsangivelserne ere alle efter den udvidede ROSSI-FOREL's eller FOREL-MERCALLI's tolvdelte Skala, der er bleven omtalt nærmere i Foreningens Meddelelser Nr. 16, S. 395 og 396, og senere er bleven videre udarbejdet af AUGUST SIEBERG¹⁾.

Kilderne, hvorfra Meddelelserne ere hentede, ere for en stor Del de Efterretninger, som Aviserne have bragt om det paagældende Jordskælv m. m. i de nærmest efterfølgende Dage. For en nok saa stor Del bestaa de imidlertid ogsaa af direkte Meddelelser, navnlig foranledigede ved Dansk Geologisk Forenings Opraab gennem Aviserne. For disse Meddelelser takkes herved Indsenderne ligesom ogsaa Avisredaktionerne, der have optaget Opraabene. For saa vidt Kilderne foreligge i Tryk, ere de i det følgende anførte i Fodnoter. For de skrift-

¹⁾ Gerlands Beitr. z. Geoph., Bd. XI, 1912, Leipzig.

lige Meddelelser er Kilden derimod i Almindelighed ikke anført, men de indsendte Meddelelser opbevares indtil videre i Dansk Geologisk Forenings Arkiv.

Kongeriget Danmark.

Særlig Interesse frembyde de seismiske Forhold paa den jyske Halvø i det heromhandlede Tidsrum. Efter den internationale seismologiske Associations Beretninger¹⁾ skulde der allerede før denne Perodes Begyndelse være fremkommet nogle lette Jordrystelser, der fandt Sted Natten den 14.—15. Septbr. 1906 paa Femern og nogle danske Øer, den 24. April 1907 i Jylland (de sydlige Øer) og Natten den 4.—5. Juni 1907 i det sydlige Jylland og paa Øerne i det Baltiske Hav. Det har imidlertid ikke ladet sig gøre at faa nærmere Oplysninger om disse Jordrystelser, der kun skulle være omtalte i nogle ikke nærmere angivne Aviser. Holder man sig alene til det heromhandlede Tidsrum, viser Sejsmiciteten paa den jyske Halvø en stadig, gradvis Voksen indtil det forholdsvis store Jordskælv den 29. Juli 1913.

Den 15. Jan. 1909 Kl. 11^h 24^m p. m. mærkedes paa Bovbjerg Fyr, (1), Kort 1, en Jordrystelse, der bestod i 2. paa hinanden følgende Stød og ialt varede kun 1¹/₂ Sek. Vistnok omtrent samtidigt mærkedes en Jordrystelse i Jebjerg-Egnen, (2), Kort 1^a).

Den 8. Maj 1911 Kl. ca. 1^h p. m. mærkedes en temmelig stærk Jordrystelse i Stadil og paa Husby Klit, (3) og 8, Kort 1^b). Et Sted paa Husby Klit var Rystelsen saa stærk, at Glassager i et Skab klirrede, og Konen paa Stedet, der laa og sov til Middag, vaagnede og sprang

¹⁾ ERWIN SCHEU: Cat. régional des tremblements de terre ress. pend. l'année 1906, Strassb. 1911; ERWIN SCHEU et ROB. LAIS. Cat. reg. d. tr. de terre pend. 1907, Strassb. 1912.

²⁾ Skive Avis 18. Jan.

³⁾ Thisted Amts Avis 9. Maj.

forskrækket ud af Sengen. I Stadil mærkedes Rystelsen derimod kun, som naar et Jernbanetog kører tæt forbi. Varigheden var kun 1 Sek.

Den 27. Marts 1912 Kl. 9¹/₂ à 10^h p. m. mærkedes paa flere Steder i Hurup By, 19, Kort 1, en ret kraftig Jordrystelse, Int. IV, der ledsagedes af et Brag¹⁾. Saa-danne Rystelser mærkedes ogsaa i Møllerup og i Frøsløvvang paa Morsø, (4) og (5), Kort 1, Int. IV. De skulle ogsaa være mærkede i Thisted og i Vestervig, (6) og 18, Kort 1.

Den 1. Decbr. 1912 Kl. ca. 12^h 45^m a. m. forekom et Jordskælv i det sydlige Thy, hvis Udbredelse er nærmere angivet paa Kort 1, hvor Numrene for de af dette Jordskælv berørte Steder ikke ere indklamrede²⁾. Efter Avismeddelelserne og de om Jordskælvet indkomne 15 direkte Meddelelser vare de berørte Steder og Intensiteten paa dem som angivet i den følgende Tabel I.

Tabel I.

Nr.	Lokalitet	Int.	Nr.	Lokalitet	Int.
7	Ringkøbing	IV	21	Odby	V
8	Husby	IV	22	Oddesund, Syd-	VI
9	Gørding	III	23	Struer	IV
10	Lemvig	IV	24	Hjerm	III?
11	Harboøre	V	25	Holstebro	IV
12	Vrist	IV	26	Hindsels	IV
13	Knopper	V	27	Øst. Hvidbjerg p. Mors	V
14	Thyborøn	IV	28	Rakkeby	IV
15	Agger	IV?	29	Jegindø	IV
16	Stenbjerg i Nørhøaa S...	IV	30	Nykøbing p. M.	IV
17	Krik	IV?	31	Nørklit	III
18	Vestervig	IV	32	Skive	V
19	Hurup	IV	33	Ranum	V
20	Hvidbjerg pr. Thyholm	IV	34	Løgstør	IV

Som det ses af Kort 1, kan der for dette Jordskælv ikke tales om nogen samlet Rystelsesflade. De forskel-

¹⁾ Thisted Amts Avis 30. Marts. — Thisted Amts Tidende 1. April.

²⁾ Holstebro Avis 2., 4. og 5. Decbr. — Holstebro Dagblad 2. Decbr. — Lemvig Folkeblad 2. og 6. Decbr. — Løgstør Avis 2. og 3. Decbr. — Ringkøbing Avis 2. og 3. Decbr. — Struer Dagblad 5. Decbr. — Thisted Amts Avis 3. Decbr. — Thisted Social-Demokrat 3. Decbr.

lige spredte Rystelsesforekomster, hvoraf Jordskælvet bestaar, maa dog have været indbyrdes forbundne ved, hvad der kunde kaldes partielle Hærdlinier, det vil sige Linier; der angive Bøjnings- eller Deformationslinier i Jordskorpen, langs hvilke Brud, som kunde foraarsage umiddelbart følelige Rystelser, kun ere fremkomne hist og her, saaledes som nærmere omtalt i den samlede Beskrivelse af det skandinaviske Jordskælv den 23. Oktbr. 1904¹⁾. Til Udfindelse af disse partielle Hærdlinier ere de foreliggende Oplysninger imidlertid ret mangelfulde, men man maa dog nærmest antage, at de have gaaet omtrent som angivet ved brudte Linier, Kort 1. At de ogsaa kunne gaa gennem de Steder, hvor de tidligere, her nævnte Rystelser ere forekomne, turde være en Følge af, at disse Lokalskælv have dannet forberedende Forskælv til det heromhandlede Jordskælv. Som Centrum for Skælvet maa nærmest Odby, 21, eller Odde-sund, Syd, 22, betragtes, hvor ogsaa Rystelserne synes at have været stærkest.

Af nærmere Tidsangivelser for Jordskælvet foreligge kun 4, nemlig en for Holstebro, 25, paa 12^h 50^m, en fra Husby, 8, paa 12^h 40^m og to fra Skive, 32, paa 12^h 50^m og 12^h 40^m. Som den rigtige Tid maa man følgelig regne ca. 12^h 45^m.

Lyden, der ledsagede Jordskælvet, angives hyppigst som en underjordisk Buldren eller som Vognrullen, men i flere Tilfælde er den dog ogsaa angiven som en Susen.

Jordskælvets Varighed opgives kun i faa Tilfælde. Efter dem skulde den have været særlig stor paa Harboøretangen.

I et enkelt Tilfælde, Nørklit, 31, troede Meddeleren straks efter Rystelsen at have set et Lyn.

Den 29. Juli 1913 Kl. ca. 4^{1/2}^h a. m. fremkom et efter vore Forhold ret stort Jordskælv, i Forhold til hvilket alle de førnævnte, spredte Jordrystelser og

¹⁾ Beitr. z. Geoph., Bd. XI, 1912, S. 474.

Jordskælv paa den jyske Halvø maa betragtes som forberedende Forskælv¹⁾).

Ialt havest der Opgivelser fra de i den følgende Tabel II opførte 106 Steder, der ere angivne paa det medfølgende Kort 2 med et vedføjjet Nummer uden Indklamring. I Tabellen er for hver Lokalitet opført det tilsvarende Nummer og Intensiteten af Rystelsen i den.

Tabel II.

Nr.	Lokalitet	Int.	Nr.	Lokalitet	Int.
1	Ringkøbing	V	28	Nøvling	IV
2	Rindom	VI	29	Thorsted	V
3	Holmsland	VaVI	30	Hover	IV
4	Hee	V	31	N. Omme	III?
5	Søndervig	VI	32	Brejning	V
6	Houvig i Ny S.	V	33	Herborg	V
7	Stadil Ø.	V	34	Vorgod	V
8	Stadil	V?	35	Studsgaard St.	V
9	Tim By	V	36	Herning	III
10	Lindholmgrd. i Tim S.	VI	37	Kibæk St.	II
11	Vedersø	IV	38	Arnborg	IIIaIV
12	Husby	IV	39	Troldhede St.	II
13	Staby	V	40	N. Vium	IV?
14	Ulvborg	V	41	Hanning	V
15	Ulv sund i Nees S.	IV	42	S. Lem	V
16	Lomborg	III?	43	Velling	VI
17	Lemvig	III	44	Stauning	VaVI
18	Struer	V	45	Alkær sig i Dejbjerg S.	V
19	Maabjerg	IV	46	Skern	IVaV
20	Holstebro	III	47	Lønborg	V
21	N. Felding	III	48	Egvad	V
22	Koldkjær Skole i Vinding S.	IV	49	Borris	IV
23	Vind	IV	50	S. Felding	IV
24	Agerfelt i Vinding S.	IV	51	Aadum	V
25	Aulum	III	52	Hoven	IV
26	Vildbjerg	V	53	Ølgod	IV
27	Timring	IV	54	Hejnsvig	IV
			55	Ansager	IIIaIV

¹⁾ Berl. Tid. 29. Juli. — Fyens Stiftstid. 29. Juli. — Holstebro Dagbl. 29., 30., 31. Juli og 2. Aug. — Lemvig Avis 1. Juli. — Morsø Avis 30. Juli. — Nyborg Avis 31. Juli. — Ribe Stiftstid. 29., 31. Juli og 2. Aug. — Ringkøbing Amts Avis 29. og 30. Juli. — Ringkøbing Amts Dagbl. 29. og 30. Juli. — Skive Folkebl. 30. Juli. — Thisted Amtstid. 30. Juli. — Dybbøl-Posten 31. Juli og 1. Aug. — Flensborg Avis 31. Juli. — Hejmdal 30., 31. Juli, 1. og 3. Aug. — Modersmaalet 30. Juli. — Schleswische Grenzpost 2. Aug.

Nr.	Lokalitet	Int.	Nr.	Lokalitet	Int.
56	Varde	V	84	Malt	IV&V
57	Ribe	IV	85	Brørup St.	IV
58	Esbjerg	IV	86	Tirslund	V
59	Aal	III	87	Rødding i Slesvig ..	IV
60	Lunde	IV	88	Haderslev	III
61	N. Nebel	IV	89	Toftlund i Slesvig ..	III
62	Bjerregrd. pr. Holms- lands Klit	III	90	Østerløgum	II
63	N. Lyngvig	IV	91	Aabenraa	III
64	Thyholm	IV?	92	Middelfart	III&IV
65	Thisted	III	93	Baaring	IV
66	Nykøbing p. M.	IV	94	Brenderup	VI
67	Skive	III	95	Gjelsted	IV
68	Lynderup Gd.	III	96	Erholm i Rørup S. ...	IV
69	Viborg	IV	97	Baagø pr. Assens ...	IV
70	Bording St.	III	98	Dreslette	IV
71	Silkeborg	IV	99	Tommerup St.	IV
72	Byholm	IV	100	Brendekilde	IV
73	Toftøj pr. Jellinge St.	V	101	Odense	IV
74	Vejle	IV&V	102	Nyborg	II
75	Bredballe Str. i Horn- strup S.	IV	103	Hillerslev	III
76	Verst	III	104	Nykøbing Sj.	III
77	Ø. Starup	IV	105	Næstved	III
78	Eltang	III	106	Ca. 5 Km. ø. t. s. for Fyrskibet Schultz's Grund	—
79	Kolding	IV	(107)	Ryde	—
80	Sest pr. Kolding	VI	(108)	Haderup	—
81	S. Bjert	IV	(109)	S. Stenderup	—
82	Lejrskov	IV	(110)	Bovbjerg Fyr	—
83	Vejen	III	(111)	Vilslev	—

Angaaende Jordskælvet er der modtaget 64 direkte Meddelelser. Af disse maa særligt fremhæves en fra Hr. Kæmner I. O. BRANDORFF i Kolding modtaget Samling af 33 værdifulde Meddelelser, navnlig fra Kolding. Herved er der for Kolding, 79, opnaaet Oplysning om ialt 27 Rystelsesforekomster. Disse synes at være temmelig jævnt spredte over hele Byen. Ligesaa er der opnaaet et betydeligt Antal Oplysninger om Rystelsesforekomster i Odense, 101, navnlig ved Hjælp af Redaktionen for Fyens Stiftstidende.

For 106, ca. 5 Km. ø. t. s. for Fyrskibet Schultz's Grund har det ikke ladet sig gøre at angive nogen Intensitet, fordi Jordskælvet, der ytrede sig paa en særegen Maade, nemlig ved, at Søen viste en selv for det forhaanden-

værende Bygevejr med stormende Kuling af NV og en Del Søgang særlig mærkværdig Uro, i hvilken den flere Gange satte Vandsøjler i Vejret, omtrent som naar en stor Hval puster. Iagttageren, Hr. Kaptajn ISHØY paa D/S »Aarhus« af D. F. D. S., antog den først for at være en Strømkogling, men da han fik Underretning om Jordskælvet, tænkte han, at det dog maatte staa i Forbindelse med dette, idet Fænomenet bemærkedes Kl. ca. 5^h Morgen den samme Dag. Efter Skøn kunde det strække sig godt 1 Km. i N—S og et Par Kabel-længder i Ø—V. Paa selve det nævnte Fyrskib er der intet bemærket. Det beskrevne Fænomen minder noget om det Fænomen, der iagttoges paa Sortedamssøens Overflade ved det skandinaviske Jordskælv den 23. Oktober 1904¹⁾, ved hvilket der paa Vandfladen dannede sig regnbuefarvede Pletter, som efterhaanden voksede til et Tværmaal af 12“; hvorefter der dannede sig en skidengraa Ring udenom dem. Begge Fænomener kunde nemlig tænkes at hidrøre fra Frigørelse ved Jordrystelsen af Gasarter fra forraadnende Vegetabilier paa Haveller Søbunden.

Forøvrigt er der til Tabellen kun at føje, at det opgives, at fra Harboøre til Thorsminde har ingen bemærket Jordskælvet, samt at dette foruden paa Thyholm, 64, og i Omegnen af Skive, 67, ogsaa er mærket i Sydthy og enkelte Steder paa Mors, men uden nærmere Angivelser.

Efter de foreliggende Angivelser maa Jordrystelserne antages at have bredt sig ud over de af de punkterede Kurver paa Kort 2 indesluttede Flader. Som det ses, deler Rystelsesfladen sig, naar der bortses fra de isolerede Rystelsesforekomster, i to indbyrdes afsondrede Dele, hvoraf den ene omfatter næsten hele den syd for Limfjorden liggende Del af det vestlige Jylland, lige ned til Esbjerg, 58, og Ribe, 57, og den anden strækker sig

¹⁾ Medd. fra D. G. F. Nr. 16, S. 410.

som et noget gaffelformigt Bælte fra Tirslund, 86, gennem det sydlige Jylland og Fyen indtil Odense, 101. Jordskælvet maa herefter anses som et Dobbelt-skælv. De stærkeste Rystelser, af Intensiteten V og derover, er paa den førstnævnte af de to Flader fremkomne med Ringkøbings nærmeste Omegn som Centrum og have heromkring bredt sig, i Hovedsagen kun indenfor den inderste punkterede Kurve. I den anden Flade er det derimod kun paa isolerede Steder, at Intensiteten er naaet op til V og derover.

De ret talrige, isolerede Rystelsesforekomster ere paa Kortskitsen søgt bragte i Forbindelse dels indbyrdes og dels med de to nævnte Rystelsesflader ved punkterede Linier, der kunde formodes at angive partielle Hærdlinier, saaledes som før omtalt.

Jordskælvet indtraf om Morgenen Kl. ca. 5 $\frac{1}{2}$ ^h. (For Maabjerg, 19, angives det at være indtruffet ved 7 $\frac{1}{2}$ -Tiden, men dette turde hidrøre fra en Forveksling). Af nærmere Opgivelser om Tidspunktet foreligger der en Del, ialt ca. 25, men af disse ere en Del øjensynligt sket med Afrunding paa 5 Minutter, og en Del andre ere saa afvigende fra Hovedmængden og fra dem, der ifølge de opgivne Forhold maa synes mest tilforladelige, at de maa anses som ubrugelige. Tilbage bliver der kun de i den følgende Tabel III opførte 8 Angivelser.

Tabel III.

Nr.	Lokalitet	Klokkeslet	Nr.	Lokalitet	Klokkeslet
1	Ringkøbing ...	5 ^h 33 à 34 ^m	66	Nykøbing M.	5 ^h 33 ^m
44	Stauning	5.34	85	Brørup St. (Fyen).	5.33
56	Varde	5.36	101	Odense	5.34
63	N. Lyngvig....	5.32	—	—	5.36

Til Indtegnelse af Hærdlinier ere disse Angivelser for faa i Antal. De kunne kun benyttes til Angivelse af den gennemsnitlige Tid, til hvilken Jordskælvet er indtraadt, og denne bliver herefter meget nær Kl. 5^h 34^m. Dette

stemmer nogenlunde overens med den Tid, til hvilken Hamborg-Sejsmografstationens Horizontalsejsmografer har registreret Jordskælvets Begyndelse, nemlig Kl. 4^h 35,0^m Gr. T. = 5^h 35,0^m M. E. T. med Afslutning 5^m senere. Vertikalsejsmografen har selvfølgelig paa Grund af Skælvets Nærhed ikke registreret det. Afstanden fra Ringkøbing til Stationen er ca. 300 Km. Amplituderne i Jordens Bevægelser var i Hamborg 1 μ i ØV-Retning og $\frac{1}{2}$ μ i NS-Retning. Svingningernes Periode naaede op til 3 Sek.

Varigheden af Jordskælvet var overalt kun meget ringe, kun nogle faa Sekunder, og gennemgaaende ledsagedes det af en dyb Lyd, der i Almindelighed sammenlignes med Vognrummel.

Af umiddelbart forudgaaende Forskælv er der kun bemærket et Lydfænomen som Torden eller Vognrummel 2 Timer førend Jordskælvet ved Studsgaard St., 35, og en Jordrystelse den samme Dags Morgen Kl. 5^h 4^m i Odense, 101.

Som Efterskælv maa det anføres, at der bemærkedes i Ryde (107) nogle Lydfænomener uden Rystelse den 30. Juli Kl. 9^h 52 à 53^m Fmd., i Haderup (108) en dump Lyd, efterfulgt af en svag Jordrystelse den 29. Juli Kl. 3¹/₄^h Eftm. samt i Nyborg, 102, den 3. Aug. fra Kl. 6—8^h Morgen nogle Lydfænomener, der dog vare saa svage, at de kun kunde opfattes af en øvet Iagttagere som den paagældende Meddeler, der havde opholdt sig en Tid i Japan. Som Efterskælv maa ogsaa de følgende betragtes.

En Jordrystelse paa Bovbjerg Fyr (110) den 15. Novbr. 1913 Kl. 2^h 51^m a. m., der bestod af 2, hver ca. 1 Sek. varende Svingninger.

2 kraftige Jordrystelser, der mærkedes i S. Stenderup (109), den ene Kl. 9¹/₂^h Aften den 23. April 1914 og den anden, den stærkeste, ved den paafølgende Midnat.

2 Jordrystelser, der mærkedes den 2. Juli 1914 paa

flere Steder omkring Vilslev (111) Kl. 10^{1/2}^h og 11^{1/2}^h Aften, af hvilke den sidste var ret stærk¹⁾.

Det kan jo næppe betvivles, at Jordskælvsparoxysmer i det hele taget er Produktet af langsomt foregaaende, o: sekulære Forandringer i Jordskorpen. Hvad enten disse Forandringer maatte ske i Sidetrykkene i Jordskorpen, eller de maatte bestaa i Niveauforandringer, kommer det ud paa det samme, fordi Sidetrykkene og Niveauforholdene staa i den nøjeste Forbindelse med hverandre. Forandringerne maa endvidere antages at fortsættes i den samme Retning gennem meget lange Tidsrum, om end noget varierende i Styrke til de forskellige Tider. Vil man forsøge at forstaa de her omhandlede Jordskælvs geotektoniske Betydning, bør man betragte det i Forbindelse med de seismiske Forhold, der har gjort sig gældende i det hele taget i de paa-gældende Egne. Af den Grund skal der her gives en kortfattet Fremstilling af de Jordskælv, der ere fremkomne paa den jyske Halvø, om det end kun er ret magre og mangelfulde Oplysninger, der haves om dem i de ældre Tider, og det først er for dem i den nyeste Tid, at der haves nogenlunde fyldige Oplysninger.

Den 6. Maj 1272 et Jordskælv i Danmark, der efter BORREBYE var stærkt paa Sjælland, men som ogsaa maa have været stærkt i Jylland, da det i sin Tid mentes, at de ved det bevirkede Beskadigelser havde foranlediget Nedstyrtningen af Taarnet paa Ribe Domkirke i 1283²⁾.

Den 24. August 1409, Nat, et Jordskælv i Danmark, der utvivlsomt er det samme, som det af ERNST BOLL for den 23. s. M. omtalte, der var ret stærkt i Lübeck og blev følt flere Steder i de sydbaltiske Kystlande.

¹⁾ Berl. Tid. 24. April og 4. Juli 1914.

²⁾ JACOB BORREBYE: Raritætkamre, S. 423. — TRAP: Beskrivelse af Danmark, Bd. V, Kbhvn. 1904, S. 689.

Jordskælvet maa derfor antages ogsaa at have berørt den jydsk Halvø¹⁾.

Den 16. Maj 1677, Kl. 9 à 10^h p. m. Jordskælv ved Limfjorden, der ogsaa mærkedes i hele Vendsyssel, men ikke anrettede nogen Skade. Muligvis er det det samme Jordskælv, der efter RUD. KJELLÉN i det samme Aar, men uden nærmere Tidsangivelse, mærkedes i Göteborg²⁾.

I Februar 1745 et stærkt Jordskælv paa Thyholm, ved hvilket Muren over Koret i Søndbjerg Kirke revnede og Udskridning paa nogle Steder af Bakker ved Stranden fremkom. Vistnok samtidigt med det Jordskælv, der den 7. s. M. optraadte i Christianssand og Omegn og strakte sig hen under Havet samt synes ogsaa at være optraadt et Par Mil fra Kjøbenhavn³⁾.

Den 1. November 1755 indtraf Lissabons store Jordskælv. Efter H. WOERLE har dette strakt sig over hele det vestlige Europa, om end ikke direkte, saa dog gennem mindre Jordskælv, der foranledigedes af Hovedskælvet. I den sydligste Del af den jydsk Halvø mærkedes det i Cuxhafen, Glückstadt, Hamborg, Lübeck, Travemünde, Elmshorn, Barmstedt, Wilster, Kellinghusen, Meldorf, Rendsborg og Lunden i Ditmarsken. Efter Hofpræsten E. PONTOPPIDAN skulde det derimod ikke være mærket nord for Eideren. Rigtigheden heraf turde imidlertid være tvivlsom. Efter Biskop J. C. SPIDBERG mærkedes nemlig samme Dag i Christianssand med Omegn et Jordskælv, hvis første

¹⁾ Danske Atlas, T. III, S. 495. — ERNST BOLL: Geognosie der deutschen Ostseeländer, Neubrandenburg, 1846.

²⁾ RUD. KJELLÉN: Medd. om jordstötter i Sverige före 1846 i Geol. För. Förh., Bd. 25, Stockh. 1903. — F. JOHNSTRUP: Jordskælvet i Sjælland den 28. Jan. 1869 i Oversigt over Kgl. Vidensk. Selsk. Forhandl., 1869—70,

³⁾ Danske Atlas T. V., S. 516. — Kgl. Svensk Vet. Acad. Handl., 1747, S. 233. — B. M. KEILHAU: Efterretninger om Jordskælv i Norge i Magazin for Naturvidenskaberne, 2. Række, 2. Bd., Christiania 1836.

Stød rigtignok indtraf allerede Kl. 4^h a. m., medens Lissabons Jordskælv først fremkom Kl. 9^h 40^m a. m. 16 eller 18 Mil syd for Lindesnæs, ved det jydsk Rev (altsaa omtrent ud for Ringkøbing) mærkedes desuden et Søskælv, ledsaget af en stærk Bevægelse i Havet. Kæmner J. O. BRANDORFF i Kolding oplyser endvidere, at nogle svære Revner i Hvælvingskappen over Vaabenhuset i Sct. Nikolai Kirke i Kolding samt i Muren sammesteds ifølge Tradition, der kan føres tilbage i Tiden til en ved Kirken ansat Organist WITTENDORFF, skal være fremkomne ved Lissabons Jordskælv. Endelig omtaler Præsten SØREN THESTRUP i Anledning af det følgende Jordskælv i 1759, som han oplevede i Finderup, at Markerne efter det foregaaende Jordskælv paa mange Steder vare blevne forandrede til det værre, saa at de ikke siden har været saa frugtbare, og med dette »foregaaende« Jordskælv turde der vistnok være ment Lissabons Jordskælv¹⁾.

Den 22. December 1759 et Jordskælv, hvis Epicentrum synes at have ligget ved Göteborg i Sverrig. Hele det sydlige Sverrig, Mellemsverrig og den østlige Del af Norge samt de danske Øer rystedes. Den jydsk Halvø blev angrebet af Jordskælvet paa hele dens Østside lige til Kiel og Rendsborg, maaske stærkest ved Aalborg. Fra dens Vestside foreligger derimod kun Meddelelser om det fra Tønder og Ribe. At der ikke foreligger nogen Meddelelse fra Halvøens nordvestlige Del turde dog maaske kun hidrøre fra, at Forbindelsen med den og Interessen for den har været mangelfuldere. R. KJELLÉN har sammenblandet dette Jordskælv med et andet ret udstrakt Jordskælv den 20. Januar 1760, der hjemsøgte Mundingerne af Floderne Rhinen, Maas og Schelde og herfra naede op til Achen, Köln og Pro-

¹⁾ HANS WOERLE: Der Erschütterungsbezirk des grossen Erdbebens zu Lissabon, München, 1900. — Vidensk. Selsk. Skrifter 1755-58. — Økonomisk Magasin, Bd. V, S. 195.

vinsen Lüttich. Rimeligvis maa begge Jordskælv betragtes som Efterskælv efter Lissabons Jordskælv¹⁾).

I 1764 skal et Jordskælv have fundet Sted ved Limfjorden, ved hvilket en Mark, der strækker sig sydøstlig for Næsborg ned mod Brøndum, havde tabt sig i Frugtbarhed eller dens Jorder vare blevne forringede²⁾).

Den 8. Juni 1769 et kort og svagt Jordskælv i Salling. Det mærkedes ogsaa nogle Steder i Hardsyssel³⁾).

Den 1. Januar 1794 Kl. 4^{1/2}^h p. m. et kort Jordskælv i Nykøbing p. M. med en raslende Lyd i Jorden. Møblerne i Værelserne bevægede sig, og siddende Personer følte sig løftede i Vejret med Stolen. I Bygningerne knagede det. Samtidigt Jordskælv i Norge, der følte over hele Lister- og Mandals Amt og i Skien⁴⁾).

Den 25. December 1815 Kl. 4^h a. m. sporedes i Aalborg en Jordrystelse, der varede kun ganske kort. Paa forskellige Steder i Omegnen, saavel n. som s. for Fjorden ytrede den sig endnu langt kendeligere end i Aalborg. I Nibe følte Sovende Sengen gyngte under sig⁵⁾).

I 1838 skal der ifølge Tradition⁶⁾ være forekommet en særlig stærk Jordrystelse i Søndervig som i 1913, medens der ellers siden da kun er forekommet enkelte ganske svage Jordrystelser paa denne Egn. Da der ikke

¹⁾ RUD. KJELLÉN: Medd. om jordstötter i Sverrig före 1846 i Geol. För. Förh., Bd. 25, Stockholm 1903. — Kgl. Vetenskaps Acad. Handl. för 1760. — Ökonomisk Mag., Bd. V, S. 195. — CHR. HÖRREBOW: Beretn. om Jordskælv den 22. December 1759 i Vidensk. Selsk. Skrifter, 9. Del, 1765. — C. G. BJERRING: Gude-lige Tanker om Jordskælv den 21. og 22. Decbr. 1759. — Københavnske Danske Posttidender 24, 28. og 31. Decbr. 1759, 4. og 7. Jan. samt 22. Febr. 1760. — Københavns Post-Rytter 24., 28. og 31. Decbr. 1759 samt 7. Jan. 1760. — Gazette d'Altona 28. og 29. Decbr. 1759 samt 3. og 7. Jan. 1760. — Helsingør Avis 22. Decbr. 1859. — Norsk Morgenblad 15. April 1894.

²⁾ Vidensk. Selskabs Overs., Kbhvn. 1869-70.

³⁾ Københavnske Tidender 15. Decbr. 1769.

⁴⁾ SCHADE: Beskrivelse over Mors, S. 128. — Københavnske Tidender 27. Jan. 1794.

⁵⁾ Nyeste Skilderier af Kjøbenhavn 13. og 30. Jan. 1816.

⁶⁾ Ringkøbing Amts Dagbl. 29. Juni 1913.

har kunnet findes nogen anden Oplysning om denne Rystelse, turde det være muligt, at den henhører til det følgende Jordskælv, og at Aarstallet følgelig skulde være 1841.

Den 3. April 1841 Kl. 4 à 5^h p. m. et stort Jordskælv, som G. FORCHHAMMER har undersøgt særlig for Limfjordsegnene. Efter de foreliggende Oplysninger maa dets Epicentrum anses for at have ligget mellem Vestervig og Hurup. Herfra have Rystelserne bredt sig ud: 1) mod S. langs Halvøens Vestkyst over Ringkøbing og Ribe, hvor de vare ret betydelige, 2) langs en Hærdlinie over Mors (med en Sidegren til Hannæshalvøen), Fur, Løgstør og videre langs Limfjorden over Aalborg og Hals, 3) over Mors, det vestlige Salling, Hammerum Herred til Vejle og 4) langs underordnede Linier mellem de to sidstnævnte, nemlig over Skive, Viborg og langs Mariager Fjord samt til Randers, Aarhus og Horsens. De meget spredte og svage Rystelsesforekomster i Odense, Helsingør, Kjøbenhavn, Næstved, Haderslev, Slesvig, Kiel, Husum og Halvøen Eiderstedt turde være at betragte som hørende til andre Rystelsesomraader, i hvilke kun enkelte Steder ere komne til at funktionere. Jordskælvet bredte sig til det sydlige Norge, hvis Kyster rystedes fra Ekersund til Arendal¹⁾.

Den 11. September 1844 Aften hørtes i Tobel (Todbøl Gde s.v. for Thisted?) ved Agger en fjærn Torden, der endte med et Drøn, som bragte Huset, Vinduerne, nogle Flasker og Sengene til at dirre eller ryste, som det kan ske ved et hæftigt Tordenskrald eller naar en Vogn kører mod et Hus. Jordskælvet

¹⁾ Oversigt over Vidensk. Selskabs Forhandl. 1841. — Samlinger til jydsk Historie og Topografi, Bd. 1, 1866-67, S. 384 og Bd. 2, 1868-69. — T. CH. THOMASSEN: Norske Jordskælv siden 1834 i Bergens Musæums Aarsberetn. 1888. — »Dagen« 10., 11., 13., 16. og 19. April 1841. — Aarhus Stiftstid. 5., 7., 10., 14., 16., 21. og 23. April 1841. — Viborg Stiftstid. 5., 10., 13., 19. og 20. April 1841. — Ribe Stifts Adresseavis 6., 10., 20., 23. og 30. April 1841.

synes ikke at være mærket i Agger, men i Gaardhus Mølle, tæt ved Tobel. (Af G. FORCHHAMMERS Dagbøger, der ere begyndte i 1838).

Den 21. December 1844 Kl. 9¹/₄^h p. m. et Jordskælv, der strakte sig fra Torup i Ø.-Hanherred over Thy, Mors og Agger ned mod Ringkøbing, hvor det ogsaa blev følt. Den 4. Januar 1845 mærkedes en hæftig Jordrystelse paa Torungen Fyr ved Arendal¹).

Den 5. Januar 1867 et svagt, lokalt Jordskælv i Stadil S.²).

Den 4. September 1869 henimod Midnat et ret stærkt Jordskælv paa Fur og Nordspidsen af Salling-Halvøen. Rystelsesfladen var næppe større end 1 Kvadratmil³).

En Dag i 1881 eller 1882 et svagt Jordskælv i Ringkøbing (efter Medd. af 30. Juli 1913 fra Skoleinspektrice MARTHA HAUNDRUP). Dets Udstrækning er ubekendt.

Den 17. Februar 1895 Kl. 5^h a. m. et svagt Jordskælv i Egnen omkring Tistrup Jernbanestation paa Ringkøbing-Varde Banen og i Lunde og Aal Sogne. (N. V. USSINGS Bemærkninger i Mineralogisk Musæums Arkiv).⁴).

Den 16. December 1895 Kl. 1³/₄^h p. m. et Jordskælv, der synes at have været stærkest ved Nykøbing p. M. og herfra er naaet mod V. til Thisted og videre gennem Thy til Vestervig. Mod Ø. er dets Udbredelse mere usikker til Løgstør og Skive med mellemliggende Egne. Samtidigt Jordskælv i Sydnorge fra Flekkefjord til Christianssand⁵).

¹) Thisted Amts Avis 28. og 31. Decbr. 1844 samt 9. Jan. 1845. — Ringkøbing Amtstid. 23. Decbr. 1844. — T. CH. THOMASSEN: Norske Jordsk. siden 1834 i Bergens Mus. Aarsberetn. 1888.

²) Ringkøbing Avis 8. Jan. 1867.

³) Skive Avis, 1869, Nr. 116.

⁴) Vestjyllands Dagblad ell. Vardeposten 20. og 21. Febr. 1895.

⁵) V. HINTZE: Jordskælvet i Jylland den 16. Decbr. 1895 i Medd. fra D. G. F., Nr. 3, 1896. — J. REKSTAD: Jordskælv i Norge i

Den 16. August 1900. Kl. 12 $\frac{1}{2}$ ^h p. m. et Jordskælv, der fra den sydvestlige Del af Mors strakte sig mod N. over Skjoldborg og Thisted til Vangsaas, mod V. over Hurup og Vestervig til Agger og Lodbjerg og mod S. over Agerø og Thyholm til s. for Nissum Bredding samt her over Resen og Gudum til Lemvig. Det skal endog være følt i Esbjerg¹⁾.

Den 23. Oktober 1904 Kl. 11 $\frac{1}{2}$ ^h a. m. det store, skandinaviske Jordskælv, der med Epicentret i den inderste Krog af Skagerak bredte sig ud over hele den sydligste og mellemste Del af den skandinaviske Halvø, den nordøstlige Del af Sjælland, de tyske og russiske Østersøkyster, E. for Rügen samt over den nordøstlige Del af den jyske Halvø indtil Aarhus²⁾.

I denne Fortegnelse kan formentlig ikke medtages de følgende Fænomener.

I »Journal de physique«, T. LXV er der angivet et Jordskælv den 18. December 1788 i Aarhus. Om dette »Jordskælv« skal det oplyses, at »Viborg Samler« den 19. December 1788 meddeler følgende: »Natten mellem den 17. og 18. December i Thisted rasede en hæftig Orkan mellem Kl. 1 og 2 Slet over Midnat, hvorved Husene indvendigt rystede, formodentlig Jordskælv.« Rimeligvis har det forholdt sig paa samme Maade med den omtrent samtidige Rystelse i Aarhus.

I Mineralogisk Musæums Arkiv findes en Meddelelse af N. V. USSING om en Jordrystelse i Esbjerg Natten den 12.—13. April 1899. Rystelsen er imidlertid kun

Bergens Mus. Aarbog, Nr. IV, 1899. — Vestjyllands Dagblad el. Vardeposten 19. og 23. Decbr. 1895.

¹⁾ V. HINTZE: Jordskælv i Thy og paa Mors i Medd. fra D. G. F., Nr. 7-8, 1901. — Thisted Amtsavis 17. og 23. Aug. 1900. — Ringkøbing Avis 17., 22. og 25. Aug. 1900.

²⁾ E. G. HARBOE: Jordrystelserne i Danmark den 23. Oktbr. 1904 i Medd. fra D. G. F., Nr. 16, 1910. — E. G. HARBOE: Das skandinavische Erdbeben am 23. Oktbr. 1904 i Gerlands Beiträge z. Geophysik, Bd. XI, 1912. — Dr. BRUNO DOSS: Das skandinavische Erdbeben am 23. Oktbr. 1904 i Korrespondenzblatt des Naturforscher-Vereins zu Riga, Bd. 48, 1905.

mærket af 2 Personer og under en voldsom Storm, der var allerhaardest, da Rystelsen mærkedes.

Sammenholdes disse to Tilfælde af samtidig Storm og Jordskælv med de 6 lignende, der er omtalt af F. JOHNSTRUP¹⁾, nemlig: 1632 paa Sjælland og i Skaane, 1647 paa Bornholm, 1634 paa Ærø, 1784 paa Christiansø, 1830 paa Ærø og 1872 paa Bornholm, synes denne Sammentræffen at være forholdsvis ret hyppig. Hvorvidt dette maatte hidrøre fra en virkelig kausal Forbindelse mellem de to Fænomener eller blot fra en Forveksling af Stormens Virkninger, skal her lades ubesvaret.

I Silkeborg Avis den 29. December 1875 findes en Meddelelse om, at man 4—5 Dage tidligere havde opdaget, at en Bakke paa Rasmus Petersens Ejendom, der danner Skellet mellem Haarup S. og Sejs S., ø. for Silkeborg, var sunken 3 Al. i et Omfang af 250 Al., uden at Jorden havde skilt sig ad, samt at Beboerne hver Vinter havde mærket en underlig Rumlen, som naar det tordnede, hvilken Rumlen undertiden havde været saa stærk, at Kakkellovnene og hele Bohavet i Husene rystede. Lydfænomenerne og Rystelserne kunde vel formodes at have hidrørt fra underjordiske Vandløb, hvad der kunde stemme overens med det skete Jordfald og at Grunden opgives at bestaa af stærk Kalkmergel. At Jordfaldet selv er sket uden Rystelser og Lydfænomener er kun, hvad man saa ofte har haft Lejlighed til at konstatere saa viden omkring ved Sammenstyrtning af underjordiske Hulrum.

JAPETUS S. STEENSTRUP har villet betragte nogle Flodbølger, der den 5. Juni 1858 hjemsøgte Nordsøens Ø. og S.-Kyster som et Havskælv, det vil sige som frembragte ved et Jordskælv under Nordsøen²⁾. Denne Anskuelse kan imidlertid ingenlunde tiltrædes. Ganske vist

¹⁾ F. JOHNSTRUP: Jordskælv i Sjælland den 28. Jan. 1869 i Overs. o. Kgl. V. S. Forhandl., 1869—70.

²⁾ JAP. STEENSTRUP: Hvad er Kongespejlets Havgjerdinger, i Tidsskrift f. Nord. Oldkynd., 1871.

kan der ved Jordskælv og Vulkanudbrud under et Hav eller paa en Kyst fremkomme Flodbølger, men dette turde dog ingenlunde altid være Tilfældet. Der skal dog ikke her gaas nærmere ind paa dette Forhold. Derimod kan det siges, at det er konstateret, at store Flodbølger kunne fremkomme uden Medvirkning af undersøiske Jordskælv eller Vulkanudbrud, men alene som hidrørende fra cyclonale Storme, ja endda uden at man har kunnet paa-vise blot nogen saadan Aarsag¹⁾. For de af STEENSTRUP omtalte Flodbølger er der ikke paavist nogen Jordrystelse, der kunde tænkes at staa i noget direkte Forhold til Bølgerne, saaledes som det f. Ex. var Tilfældet med de Bølger, der fremkom i Forbindelse med det før omtalte jyske Jordskælv i 1841. Fremkomsten af Flodbølger uden Forbindelse med Jordrystelser synes forøvrigt ikke at være nogen Sjældenhed ved Jyllands Vestkyst. Der kan saaledes anføres et Tilfælde fra en af de sidste Aftener i August 1896, da mægtige Bølger i stille Vejr ved Løkken pludselig brusede og sydede ind over Revlerne, saa at de ude paa Havet værende Fiskerbaade ikke turde søge ind til Land²⁾. Ligesaa fremstod der den 5. Januar 1914 Kl. 7 Morgen under rolige Vejrforhold ved Løkken en stor Bølge, der fyldte en Motorbaad, saa at den sank, og de ombordværende 3 Fiskere nær vare druknede, da man paa Grund af stærk Taage ikke straks i Land kunde blive opmærksom paa Ulykken³⁾. Disse Flodbølger uden Forbindelse med Jordskælv maa sammenstilles med dem, der paa Kysterne omkring den østlige Del af Østersøen kaldes »Søbjørne«. Om disse har BRUNO DOSS indsamlet Oplysninger, og han er kommet til det Resultat, at de maa anses for at hidrøre fra atmosfæriske Forhold⁴⁾. Hvad særligt Flodbølgen i Nord-

¹⁾ Publ. of the Earthquake Inv. Com. in foreign languages, Nr. 26, Tokyo, 1908, S. 96—101.

²⁾ Berl. Tid., 15. Septbr. 1896.

³⁾ Berl. Tid. 6. Jan. 1914.

⁴⁾ Dr. BRUNO DOSS: »Über ostbaltische Seebären« og »Über einen Seebären am Riga'schen Strande« i »Gerlands Beitr. z. Geoph.«, Bd. VIII., 1907 og Bd. 12, 1913.

søen den 5. Juni 1858 angaar, da synes det af de foreliggende Oplysninger, at et dybt og meget lokalt Barometerminimum maa have suget Vandet ud fra Kanalen mellem Frankrig og England og ført det over mod den jydsk Halvøs Kyster, hvad der stemmer overens med den mere eller mindre samtidige Forekomst af Tordenvejr, der omtales baade fra Ringkøbing, Husby og Agger.

Af denne Sammenstilling i Forbindelse med den her givne Fremstilling af de senere Jordskælv vil det bemærkes, at Jordskælvne paa den jydsk Halvø kunne være af to forskellige Slags, nemlig: 1) de, der have deres Centrum hinsides Kattegat, paa eller ved den svenske Kyst og 2) de, hvis Centrum ligger langs Jyllands Vestkyst. For de sidstnævnte maa særlig bemærkes, at Centret hyppigst findes ved Limfjorden, langs hvilken Jordskælvet da har en fortrinsvis Tendents til at udbrede sig. Breder det sig ogsaa stærkt ud mod Nord, fremkommer der endvidere som oftest samtidigt Jordrystelser paa den anden Side af Skagerak i Norge, som om der var en fælles Aarsag til Jordrystelser paa de to Steder. Endelig synes der ogsaa at kunne naa Jordrystelser op gennem Halvøen fra Jordskælv, hvis Centre ligge ved Kysterne ved det sydvestlige Hjørne af Østersøen. Saadanne Jordskælv have imidlertid kun været saa sjældne og svage, at dette Forhold ikke endnu er traadt synderlig tydeligt frem.

Den nævnte Beliggenhed af Epicentrene langs Kysterne lader formode, at Havene i det hele taget spille en særlig betydende Rolle for Fremkomsten af de heromhandlede Jordskælv. Ved Betragtningen af Forholdene ved det skandinaviske Jordskælv i 1904 kom Forf. under Hensyntagen til Resultaterne af de foreliggende Vandstandsmaalinger langs Sverrigs Kyster og omkring den østlige Del af Østersøen ogsaa til det Resultat, at Jordskælvet maatte være forarsaget af en sekulær

Sænkning af Havbunden i Skagerak og den nordlige Del af Kattegat, samt rimeligvis, om end kun i en meget ringe Grad, i den østlige Del af Østersøen under en samtidig sekulær Hævning af den skandinaviske Halvøs sydlige Del, der var stærkest midtvejs i det sydlige Sverrig og herfra aftog ud til Siderne. For den jydsk Halvø kunde man fristes til at formode, at lignende Forhold gøre sig gældende for den, som for den skandinaviske Halvø, men de foreliggende Oplysninger om de der eventuelt foregaaende sekulære Niveauforandringer ere desværre kun saare mangelfulde.

D. LA COUR har ved sine Undersøgelser af Vandstandsmaalingerne ved Esbjerg¹⁾ tilvejebragt Sandsynlighed for, at der dersteds er sket en ringe sekulær Hævning i Tidsrummet 1899—1907, men forøvrigt haves der for Tiden intet andet Kendskab til de sekulære Niveauforandringer i Danmark end de Antydninger, som Jordskælvne selv og maaske tillige enkelte andre Forhold kunne give. For det jydsk Jordskælv i 1841 mente FORCHHAMMER saaledes, at der forelaa Vidnesbyrd om 1) en langsom, partiel Hævning af Landet før Jordskælvet paa Vesterhavets Kyst fra Løkken til i Nærheden af Hanstholm og paa Limfjordens Bredder ved Thisted, Nykøbing p. M. og mod Øst indtil Løgstør, samt 2) en anden Hævning, der var indtruffen pludseligt sammen med Jordskælvet, men som et Par Dage efter ikke var at mærke. For Nissumfjord er endvidere KR. LARSEN VESTERGAARD i Ulfborg og J. JEPPESEN i Staby²⁾ ved Undersøgelse af de stedlige Forhold komne til det Resultat, at Fjordbunden har lidt en gradvis Sænkning i de sidste 500—1000 Aar, hvorved Fjorden langsomt har udvidet sit Vandareal. Det er sandsynligt, at denne Sænkning er begyndt allerede i Oldtiden og at den væsentligste Del af den er sket før Aar 1400, medens højst kun et Par Fod er sket siden da.

¹⁾ D. LA COUR: Qvasinivellement, Publ. fra D. M. I. Nr. 1, 1913.

²⁾ Hardsyssels Aarbog, Bd. 4 og 5, 1910 og 1911.

Sammenholdes nu Kort 1 og Kort 2 med hinanden, vil det ses, at de i det heromhandlede Tidsrum før Dobbelt-skælvets i 1913 forekomne Jordrystelser slutte sig til Dobbelt-skælvets vestlige Rystelsesomraade, tildels supplerende dette, saa at der fremkommer et næsten samlet Rystelsesomraade langs hele Jyllands Vestkyst. Efter hvad der nys er fremført om Sandsynligheden for Havenes Foraarsagelse af Jordskælvene turde der trods det manglende Kendskab til de sekulære Niveauforandringer paa den jydsk Halvø være Anledning til den Formodning, at alle disse Jordrystelser skyldes en sekulær Sænkning af Vesterhavets Bund, maaske under samtidig Hævning af Halvøen langs Vesterhavet.

Det samlede, noget gaffelformige Rystelsesomraade, der ved Dobbelt-skælvets i 1913 naaede i omtrent V—Ø gennem den sydlige Del af Jylland fra Tirslund, 86, og gennem Fyen til Odense, 101, danner for saa vidt et nyt Moment, som det ikke er fremtraadt saa udpræget ved tidligere Jordskælv. Det turde paa lignende Maade vidne om en Sænkning af Havbunden i den inderste Del af Kattegat eller Samsøbugten.

Den bugtede, partielle Brud- eller Hærdlinie, der er antydnet ved Rystelsesstederne Aabenraa, 91, Østerløgum, 90, Haderslev, 88, Baagø, 97, Dreslette, 98, Hillerslev, 103, og Nyborg, 102, turde endelig paa samme Maade vidne om en svag Sænkning af Lille Bælts Bund.

Det skal sluttelig ikke undlades at omtales, at der den 2. April 1909, Kl. 2^h p. m. paa forskellige Steder i den østlige Del af Sjælland er bemærket en Del Lydfænomener, hvis egentlige Oprindelse det ikke er lykkedes at faa opklaret, men som muligvis kunne have staaet i Forbindelse med Bevægelser i Jorden af sejsmisk Beskaffenhed¹⁾.

¹⁾ Berl. Tid. 5. og 7. April. — Frederiksborg Amtstid. 4. April. — Roskilde Dagblad 2. og 3. April. — Frederiksværk og Helsingø Dagblad 4. April.

Disse Lydfænomener bemærkedes som et Bulder paa forskellige Steder i Strø Herred men uden nærmere Angivelser og flere Steder i Frederiksborgegnen som en svag rullende Lyd, ledsaget af en ganske let Jordrystelse. NIELS P. NIELSEN paa Hjorthøjgaard i Sundbylille, Hørlunde S. skildrer dem, som et mærkværdigt Bulder, der dog af mange Folk paa Eggen mentes ikke at kunne hidrøre fra Kanonskud. Det varede 5 à 10 Min. I Lejre og Omegn lød Buldret som en lang Kanonade og syntes at komme nede fra Jorden. Det bragte der mange Steder Folk til at løbe ud af Huse og Gaarde for at se, hvad der var paa Færde. Det blev ogsaa bemærket paa mange andre Steder i Omegnen af Roskilde, bl. a. i Tjæreby, Tune, Snoldelev, Viby, Borup m. m. I Stærkinde lød det som en underjordisk Torden. Næsten paa alle Egne af Stevns hørt Buldret stærkt og langtrukket, mindende om en fjærn Kanonade, og paa adskillige Steder menes der samtidigt at være mærket en Jordrystelse. I Faxe skal der dog ikke være bemærket noget usædvanligt.

Om Lydfænomenernes Aarsag har der været opstillet forskellige Formodninger. Meteorologisk Institut har imidlertid oplyst, at der af ingen af dets 300 Stationer her i Landet har været hørt Torden den omhandlede Dag. Matros- og Søminekorpset har oplyst, at Søminestationen i Bramsnæs Vig ikke var i Virksomhed den nævnte Dag, og at der, saa vidt vides, ikke har været afholdt Øvelser af Marinen i Bramsnæs Vig eller omliggende Farvande den Dag. At de kunde have hidrørt fra Øvelser, som den tyske Flaade havde afholdt i Langelandsbæltet, hvorpaa der ogsaa er bleven gættet, synes ikke rimeligt, da f. Ex. Maribo Amts Avis, der bringer Meddelelser baade fra Nykøbing p. F., Nysted, Maribo, Sakskøbing, Rødby og Nakskov slet ikke har omtalt Forekomsten af noget Bulder el. desl. Hvad der særlig vanskeliggør Antagelsen af en sejsmisk Op-

rindelse af Lydfænomenerne er disses forholdsvis meget store Langvarighed. De turde nærmest antages at være af en lignende Beskaffenhed, som de Lydfænomener, der siges at være gaaede forud for den føromtalte Jord-sænkning ved Silkeborg, eller maaske som de Lydfænomener, der i Efteraaret 1903 forekom paa Gaarden Syversrud i Nærheden af Eidsvold i Norge¹⁾.

Island.

Her knytter Interessen sig til to Verdensskælv, det ene den 22. Januar 1910 med Centret efter Dr. E. TAMs's Beregning ca. 200 Km. N. for Husavik under Havet, paa $67,9^{\circ} \pm 0,1^{\circ}$ n. Br. og $17,1^{\circ} \pm 0,3^{\circ}$ v. Lg. for Gr. og det andet den 6. Maj 1912 med Centret ved Gaarden Næfurholt, v.n.v. for Hekla, paa $63^{\circ}59'$ n. Br. og $19^{\circ}50'$ v. Lg. for Gr. Disse to Skælv ere nærmere beskrevne i »Gerlands Beitr. z. Geoph.«, Bd. XII, 1913 og Bd. XIII, 1914. For Skælv et i 1910 kan dog her tilføjes, at Registreringen af det paa Jordskælvstationen paa Diskøen (ca. 1470 Km fra Centret) viste, at Bevægelserne her ledsagedes af en brat fremkommen Hældning af Stationens Underlag paa vistnok 3 Bueminutter mod V., der holdt sig i henved 4 Timer og derefter fortog sig meget gradvist. Noget lignende fremtraadte, men vistnok ikke i saa høj en Grad, paa Jordskælvstationerne Shide (paa Øen Wight), Bidston (ved Wales N.-Kyst) og West Bromwich (i det østlige England). Her gik Hældningen i en nordvestlig Retning²⁾. Det skal forøvrigt bemærkes, at saadanne Hældninger i Jordskorpen synes ikke ualmindeligt at forekomme ved Verdensskælv, om end vistnok sjældent i en saa stor Maalestok som ved det nysnævnte Jordskælv. Ligesom ved dette fremkommer Hældningen sædvanligt under den første Del af Hovedskælv et og fortager sig forøvrigt kun meget gradvist igen.

¹⁾ Berl. Tid. 3., 9. og 13. Oktbr. 1903.

²⁾ British Assoc., Rep. for 1911, S. 49.

Af smaa, lokale Jordrystelser er der efter Medd. gennem M. I. forekommet en svag saadan i Mødruvellir (n. for Akureyri) af 1 Sek. Varighed den 5. Februar 1910, Kl. 11^h 50^m a. m. samt en anden sammesteds den 13. s. M. Kl. 11^h p. m. Efter Realskolelærer i Akureyri JONAS JONASSONS Meddelelse er der endvidere forekommet et lille svagt Stød i Akureyri den 10. September 1911, Kl. 11^h 15^m a. m. af 10 Sek. Varighed med Retning vistnok fra SV. Disse Rystelser have rimeligvis været Efterskælv fra Verdensskælv i 1910.

I Storinupr er der efter Medd. gennem M. I. forekommet et kortvarigt Jordstød den 23. Februar 1909, Kl. 3^h 30^m a. m. vistnok med Retning E—V samt nogle Jordrystelser af 2—3 Sek. Varighed med Retning NØ—SV og uden Lydfænomener den 18. Januar 1911, Kl. 2^{1/2} à 3^{1/2} p. m.

Efter Registrationerne paa Jordskælvstationerne i: Hamborg, Potsdam, Strassburg i E. og Cartuja ved Granada er der den 19. Maj 1913 Kl. ca. 15^h 45^m Gr. T. indtruffet et ret betydeligt Jordskælv under Havet, hvis Epicentrum foreløbigt maa placeres nord for Island i Nærheden af Grimsey. Paa selve Island synes det ikke at være bleven følt.

Til disse Jordskælv kommer endnu et ret betydeligt Vulkanudbrud. Stærk Snesmeltning paa Heklas Top der anses som varslende et forestaaende Udbrud, var allerede bemærket i Sommeren 1910, tiltrods for at denne var kold. Udbrudet kom dog ikke dengang, men noget senere og da ikke fra Hekla, men fra dens Nabolag. Natten til den 25. April 1913 mærkedes der i Rangarvalla-Syssel og Arnes-Syssel nogle spredte Jordstød. I Reykjavik forekom de mellem Kl. 3^h og 7^h Morgen, men ingen af dem var af nogen meget betydelig Styrke. Derefter saa man Røgsøjler stige op i Retning af Heklas Omegn. Senere Undersøgelser viste, at de kom fra to Steder, hvoraf det ene laa 4 Km. s.v. for Krakatindur, der, som det vil erindres, havde Ud-

brud i Aaret 1878. Ved Landfysikus GUDMUNDUR BJØRNSSONS Besøg dér ved Midten af Maj vare Udbrudene her fuldstændig ophørte, men der var dog ved dem bleven dannet betydelige Lavamarker, hvorved en stor Del Sommer-Græsgange for Faar var blevet ødelagt. Det andet Udbrudssted, hvorfra Udbrudene væsentligst skete, laa i Lavamarkerne ø. for Bjerget Valahnukr i en Lavning n.ø. for Hekla, nær ved den saakaldte Fjallabaksvegur, en ved Stenvarder betegnet Ridesti mellem Bopladserne ved Thjorsaa og dem ved Skaptaa. Der havde her dannet sig en 5 Km lang Spalte, og fra en Række smaa Kratere paa den strømmede Lava ud, der bredte sig ud over Lavningen, følgende Hældningerne i Terrainet. Af nogle Kratere strømmede Lavaen ud som en mægtig Springkildestraale eller som et Udbrud af den store Geysir, medens den fra andre strømmede ud som et Ildvandfald. Lavaen bragte Snemasserne, der for en stor Del endnu bedækkede Egnen, til at smelte, hvorved den afkøledes saa hurtigt, at man uden Fare kunde betræde de ny Lavastrækninger og derved komme temmeligt nær til Udbrudsstederne og fotografere Udbrudene, hvilket skal være den første Gang, dette er sket for Udbrud paa Island. Aske- og Pimpstensfald er kun bemærket i forholdsvis mindre Mængder. Da Bonden OLAFUR ISLEIFSSON ved Thjorsaabroen tillige med en anden Bonde i de sidste Dage af April besøgte Udbrudsstedet, saa de ikke mindre end 30 Røgsøjler. Medens de endnu havde Overblik over Lavamarkerne, kom der først et voldsomt Udbrud fra et af Kraterne, og derefter kom det ene Udbrud efter det andet, indtil ialt 10 Ildsøjler hævede sig op mod Himlen. Ved G. BJØRNSSONS førnævnte Besøg sprudede endnu dette Udbrudssted, hvorfor det ikke kan siges, hvornaar Udbrudet her er ophørt. Da Udbrudsstederne begge ligge langt inde i ubeboede Strækninger, har Askeregnen ikke gjort nogen Skade i de beboede Egne.

Vulkanudbrud synes ogsaa at have fundet Sted i

Vatnajökull ved Skeidaraaens Kilder i Maj 1913. I en Meddelelse af 24. Maj 1913 fra Lóni i Skaptafell-Syssel berettes der nemlig om et »hlaup« af Skeidaraaen paa den Tid. De sidst skete »hlaup« af Skeidaraaen angives forøvrigt tillige at være forekomne i Aarene 1903 (den 25. Maj), 1897, 1892, 1883 og 1873.

Omkring Midten af Februar 1914 blev der fra de nærmeste beboede Egne ved Hekla iagttaget et Udbrud paa begge de førnævnte Udbrudssteder bag ved Hekla, især dog fra det nordligste, men uden Led-sagelse af nogen Jordrystelse. En Askesøjle stod til Vejrs, og man kunde se Genskinnet af selve Ilden over Bjergryggen, naar det blev mørkt. Paa Grund af Vanskelighederne ved en nærmere Undersøgelse paa den Tid af Aaret blev en saadan ikke foretaget, og allerede i de første Dage af Marts hørtes der ikke mere noget om Udbrudene, der ere forløbne uden ødelæggende Virkninger ved Askefald eller paa anden Maade¹⁾.

Grønland.

Ihvorvel K. L. GIESECKE i sin Rejsejournal for 1806—1813²⁾ udtaler, at man næsten hvert Aar mærker Jordrystelser i Holsteinsborg, er der dog ikke anmeldt nogen saadan for den her omhandlede Periode.

Fra en anden urolig Egn, fra hvilken GIESECKE har berettet om Jordskælv³⁾, nemlig Godthaab og Fiske-næs, foreligger derimod Meddelelse om en kortvarig Jordrystelse, der ikke anrettede nogen Skade, nemlig i

¹⁾ Berl. Tid. 20. Aug. 1910, 15. og 26. Maj 1913 og 14. Marts 1914. — Zeitschr. d. Gesellsch. f. Erdkunde z. Berlin, 1913, S. 474 (efter H. ERKES i Rhein. Zeitschr. Nr. 114). — AUSTRI, Seydisfjord, 14. Juni 1913. — Medd. fra D. G. F., Nr. 16, 1910, S. 383. — J. P. KOCH: Fra Generalstabens topografiske Virksomhed paa Island i Geogr. Tidsskr., Bd. 18. Kbhvn. 1905.

²⁾ Medd. om Grønland, 35. Hæfte, Kbhvn. 1910, S. 53.

³⁾ S. 182, 184 og 186.

Fiskenæs den 5. Oktober 1909 Eftmd.¹⁾). I Godthaab synes man ikke at have mærket denne Jordrystelse.

Den uroligste Egn i Grønland synes Angmagsalik at være. Herfra foreligger Meddelelse gennem M. I. om 3 svage, korte Jordstød den 30. og 31. Marts og den 1. April 1913, henholdsvis Kl. 8^h 50^m p. m., 7^h 22^m a. m. og 10^h 3^m p. m. For det første af disse Stød kunde Retningen bedømmes at være NØ.—SV. Den 24. April s. A. Kl. 7^h 39^m p. m. kom dernæst 2 paa hinanden hurtigt følgende, ret kraftige Jordstød, der varede fra 2 til 5 Sek. Retningen syntes igen at være fra NØ.—SV. Dette Jordskælv, hvis Tid i Gr. T. er 22^h 15^m, idet Angmagsaliks Længde for Gr. er omtrent 39° 0' V., lader til at være bleven registreret af Jordskælvstationen i Hamborg, da der paa denne er fremtraadt svage, lange Bølger af 18—20^s Periode fra Kl. 22^h 31^m til 22^h 40^m. Den samme Dag Kl. 8^h 0^m p. m. kom der desuden i Angmagsalik et svagt, men temmelig langt Stød.

Den 14. Maj 1913 kom et nyt Jordskælv i Angmagsalik. Kl. 8^h 45^m a. m. hørtes og mærkedes et meget stærkt Stød, som fik Husene til at ryste og Vinduerne til at klirre. Det varede omtrent 20 Sek. Kl. 10^h 48^m og 10^h 52^m s. D. »hørtes« endvidere 2 temmelig stærke Rystelser eller Stød, der begge varede omkring 12—15 Sek. Retningen angives stadigt for alle Stødene at være NØ.—SV.

Jordskælvstationen paa Diskøen har af Lokalskælv i Tidsrummet til Udgangen af Maj 1912 registreret et saadant den 15. April 1910 Kl. ca. 2^{1/2}^h, der kunde formodes at være sket i en Afstand af 6—700 Km fra Stationen, n. for denne, altsaa ved Melville Bugten. Endvidere har den registreret nogle smaa Lokalskælv ca. 50 Km fra Stationen, altsaa omkring Diskobugten den 3. Aug. 1911 Kl. ca. 6^h 2^{3/4}^m, 8^h 43^{1/2}^m og 15^h 50^{1/2}^m, hvoraf det sidste var det stærkeste, samt

¹⁾ Berl. Tid., 18. Maj 1910.

den 7. April 1912, Kl. 21^h 58^{1/4}^m og 22^h 6^m og den 13. s. M., Kl. 14^h 5^{3/4}^m, af hvilke det første var det stærkeste. Tidsangivelserne ere alle i Gr. T. Disse Jordrystelser minde baade om det svage Skælv den 18. Maj 1908, der er omtalt i den forrige Beretning (Nr. 16, 1910), og om det stærke Jordstød i Godhavn og navnlig i Godhavns Anlæg den 2. Februar 1811, der er omtalt af GIESECKE¹⁾, men som han dog mener maaske har hidrørt fra et Bjergras.

Ved Skr. af 29. Nov. 1913 har Kultusministeriet meddelt, at det ikke ser sig istand til at stille Forslag om en Bevilling til Driften af Jordskælvstationen. Efter al Sandsynlighed vil dette have til Følge, at Driften standses, hvad der vil være saa meget mere at beklage, som de daglige Tidssignaler, der nu radiotelegrafisk udsendes fra Eifeltaarnet i Paris, netop nu muliggøre en daglig, nøjagtig Regulering af Stationens Ure uden Anvendelse af astronomiske Tidsobservationer. Stationens Afstand fra Paris er nemlig 3800 Km., medens det angives, at Tidssignalerne fra Eifeltaarnet kunne opfanges paa Afstande indtil 3000 Km. om Dagen og 7000 Km. om Natten, og Signalerne udsendes netop Kl. 0^h (Midnat)²⁾.

Dansk Vestindien.

Den 17. Februar 1909 Kl. 2^h 33^m a. m. mærkedes to stærke Jordstød i Christianssted paa St. Croix. Paa St. Thomas følte dette Jordskælv som et temmelig skarpt Stød Kl. 2^h 37^m, der foraarsagede Slingren af Genstande i Husene og bragte Folk til at fare forskrækkede op af Søvnene. Det var af nogen Varighed og efterfulgtes nogle Minutter senere af et let Stød³⁾.

¹⁾ S. 303.

²⁾ E. KOHLSCHÜTTER: Über die internationale Zeitkonferenz zu Paris im Oktober 1912 i Zeitschr. d. Gesellsch. f. Erdkunde zu Berlin, 1913.

³⁾ St. Thomæ Tid., 17. Febr.

Den 7. Oktober 1910, Kl. $3\frac{3}{4}^h$ a. m. følte et Jordskælvstød paa St. Thomas, der ikke synes at være bleven følt paa St. Croix¹⁾.

Den 24. December 1910, kort efter Kl. 11^h p. m. følte et let Jordstød paa St. Croix, baade i Christiansted og i Frederiksted. Det syntes at gaa i Ø—V. Paa St. Thomas synes det ikke at være bleven følt. Udenfor de danske Øer følte det derimod paa St. Martin Kl. $11^h 5^m$ som 2 umiddelbart efter hinanden følgende Stød, og saa stærkt, at kun faa af Beboerne mindes noget saa stærkt Stød, og paa St. Kitts eller St. Christopher som 2 tydeligt adskilte Stød, der formaaede at vælte Genstande ned fra Borde og Hylder. Stødenes Retning skal ogsaa paa disse Steder have været Ø—V.²⁾ Den 2. Marts 1911, Kl. $11^h 40^m$ p. m. rystedes forøvrigt St. Kitts igen, men denne Gang tilligemed Guadeloupe (Basseterre og Pointe à pitre) og Antigua, hvor Jordskælvet var meget stærkt³⁾.

Den 15. Maj 1913, Kl. ca. $2\frac{1}{2}^h$ a. m. mærkedes en Jordrystelse paa St. Croix og vistnok ogsaa paa St. Thomas samtidig med en stærk Jordrystelse paa Øen St. Jans Nabø Tortola. I Christiansted følte Jordskælvet kort men tydeligt Kl. ca. $2^h 25^m$. Retningen syntes at være omtrent NØ—SV. Paa Tortola forekom det Kl. $2^h 30^m$ og var det stærkeste Stød, der i mange Aar har været følt der⁴⁾.

Den 24. Juli 1913, Kl. ca. $4\frac{1}{2}^h$ a. m. forekom et stærkt Jordskælvstød baade paa St. Thomas og St. Croix. Paa St. Thomas skildres det som et af de langvarigste og stærkeste Jordskælvstød, der i flere Aar er forekommet der. Møbler og Glasvarer rystede i en foruroligende Grad, men der skete dog ingen Sammenstyrtning. Varigheden var flere Sekunder. Stødet for-

¹⁾ Lightbourn's Mail Notes, St. Thomas, 7. Okbr.

²⁾ St. Croix Bulletin, 1. Febr. 1911.

³⁾ St. Croix Bulletin, 4. Marts.

⁴⁾ St. Croix Bulletin 16. Maj. — St. Croix Avis 17. og 21. Maj. — Lightbourn's Mail Notes, 16. og 20. Maj. — Berl. Tid. 16. Juni.

aarsagede almindelig Skræk og der var sikkert ikke mange Sovende, der ikke vaagnede ved Stødet. Paa St. Croix skildres det som skrækvækkende og værende af den sædvanlige »delte« Beskaffenhed. Det vil sige, at Bevægelsen efter at være døet hen igen tiltog i Styrke. Retningen angives af Nogle som NØ—SV og af Andre som SØ—NV. I Frederikssted gik flere Ure istaa ved Bevægelsen.¹⁾

¹⁾ The Bulletin with St. Thomas gazette, 24. og 26. Juli.

Kort 1

Kort 2