

Anmeldelser og Kritikker.

Isstrømmenes Retninger over Danmark i den sidste Istid, belyst ved Ledeblokundersøgelser.

(Kritiske Bemærkninger til K. MILTHERS: Ledeblokke og Landskabsformer i Danmark.
D. G. U. II Rk. Nr. 69. 1942).

Der kan ikke være Tvivl om, at Studiet af Morænernes Blokføring er af fundamental Betydning for Kendskabet til Istidens Forløb, idet Blokføringen viser, hvorfra Materialet i Morænerne er hentet. Heraf kan man da yderligere udlede, hvorfra den Is, der ved sin Bortsmeltning efterlod Morænen, er kommet, og hvilke Veje den har fulgt. Men lige saa lidt som man kan klare alle Istidens Problemer, f. Eks. alene ud fra Terrænstudier eller Varvopmaaling, kan man klare dem udelukkende ved Hjælp af Ledeblokundersøgelser, især ikke, hvis man indskrænker sig til at benytte ganske faa Ledeblokke, da man saa ikke faar Oplysninger om mere end et enkelt Punkt paa Isstrømmens Vej til Aflejningsstedet. Der kræves ogsaa, at der tages Hensyn til de geologiske Forhold paa Stedet, hvor man tæller Ledeblokkene, ligesom Undersøgelsens Resultater maa koordineres med dem, man er kommet til ad anden Vej, — ikke mindst om disse Resultater er sikre.

Af denne Grund har jeg tidligere understreget, at det er ganske nødvendigt, at en Afhandling om Ledebloktællinger indeholder fyldige Oplysninger om, paa hvilket Materiale Optællingerne er foretaget, da andre jo ellers ikke kan dømme om, hvorvidt Konklusionerne er rigtige eller forkerte, hvorfor det er umuligt, om man ikke kender Forholdene selv, at benytte dem i anden Forbindelse, og Afhandlingen kan da ikke gøre Krav paa at være videnskabelig. Ogsaa i den nyeste af Ledeblokafhandlingerne, K. MILTHERS: Ledeblokke og Landskabsformer i Danmark, er disse Oplysninger om Materialet alt for sparsomme, og hertil kommer, at den statistiske Behandling, som han giver det indsamlede Materiale, hviler paa et forkert Grundlag, hvorved hans Resultater bliver i aabenbar Strid med allerede foreliggende, uomtvistelige Kendsgerninger.

Forf. arbejder videre med sin Faders, V. MILTHERS Metode, efter hvilken der udvælges til statistisk Brug to Blokke fra Oslo-Eggen (Rhombe-porfyr og Rhombeporfyrkonglomerat), to fra Dalarne (Bredvadporfyr og Grønklittporfyr) og to fra Østersøens Bund (den røde og den brune Østersøkvartporfyr) med den Motivering, at denne Metode i Praksis fungerer lettest og giver det bedste Indblik i Isstrømmenes Vandringsveje (S. 12). Forf. mener desuden, at han har gjort en banebrydende

Opdagelse, som han redegør for som følger (S. 14—15): »Et Fremskridt af virkelig Betydning for Ledeblokundersøgelsernes Betydning og Anvendelighed er det derfor, at der i den foreliggende Undersøgelse er fundet en Metode til Afgørelse af, 1) om der foreligger Blandinger, 2) hvilke oprindelige Strømme, de er sammensat af, og 3) i hvilken Rækkefølge de oprindelige Strømme har passeret Stedet.« Hvis dette var rigtigt, skulde det indrømmes, at Opdagelsen virkelig var et Fremskridt af stor Betydning. Den nye Metode er baseret paa en Anvendelse af det Osann'ske Trekantsdiagram, der paa en overskuelig Maade viser den procentiske Sammensætning af en Blanding med tre Komponenter, her de norske, de svenske og de baltiske Blokke, men dette Diagram benyttes af Forf., uden at han gør sig klart, hvad det egentlig viser, og hvorledes det kan benyttes.

Den Osann'ske Trekant er en ligesidet Trekant (se Fig. 1—2), hvis Flade er regelmæssigt opdelt af Linier parallelt med de tre Sider, saaledes at de deler de tre Højder og Sider i 100 lige store Dele. Idet hver Vinkelspids vælges til at repræsentere en »Blanding« med 100% af hver af de tre Komponenter (af Forf. betegnet med de tre Bogstaver *n*, *s* og *ø*), repræsenterer hver af Trekantens Sider saaledes alle Blandinger af de to Komponenter, der har 100% ved de tilstødende Vinkelspidser. Alle Punkter paa Trekantens Flade repræsenterer derimod samtlige Blandinger af alle tre Komponenter. Den procentiske Sammensætning, der svarer til et saadant Punkt, faar man ved at nedfælde de vinkelrette paa de tre Højder, som er opdelt i 100 lige store Dele. Disse Skæringspunkters Afstand fra de tilsvarende Grundlinier angiver da den procentiske Andel af den Komponent, der har 100% i det tilsvarende Toppunkt. Skal man omvendt finde det Punkt, der svarer til en bestemt Sammensætning, f. Eks. 41% *n*, 55% *s* og 4% *ø*, finder man først den Linie, der ligger parallelt med Grundlinien *s—ø* og skærer den tilsvarende Højde eller tilstødende Sider i Afstanden 41 fra denne, samt den Linie, der ligger i Afstanden 55 fra Grundlinien *n—ø*. Disse to Linier vil da skære hinanden i et Punkt, der tillige ligger i Afstanden 4 fra Siden *n—s*.

Dette Trekantsdiagram skal nu anvendes til at vise, hvorledes tre regionalt adskilte Grupper af Ledeblokke blandes under deres Vandring ud til Isranden, idet hver af Grupperne spredes vifteformigt, saaledes at Morænerne, der aflejres i nogen Afstand fra Hjemstederne, kommer til at indeholde Blandinger af de to eller tre Grupper af Ledeblokke. Vi skal da først betragte det ideelle Tilfælde, som rummer følgende Forhold:

- 1) De tre Omraader afgiver lige mange Ledeblokke og er af samme ringe Udstrækning.
- 2) De tre Omraader ligger paa en ret Linie, der staar vinkelret paa Isens Bevægelsesretning.
- 3) De tre Omraader ligger med samme indbyrdes Afstand.
- 4) De tre Blokke spredes paa samme Maade, idet Isen stort set bevæger sig efter parallelle Linier, mens Underlaget er ujævnt, hvorved Spredningen fremkommer.

Linien gennem de tre Hjemsteder N, S og Ø (Fig. 1) betegnes som Linie 0. I en vis Afstand fra denne Linie vil de tre Spredningsvifter naa hinanden parvis i Punkterne N_1 og \emptyset_1 , og gennem disse Punkter trækkes

Fig. 1. Skematisk Fremstilling af tre Ledeblokkgruppers Spredning under Ledeblokkenes Transport i Isens Bundlag ud til Isranden; det skal vise, hvorledes Trekantsdiagrammerne kommer til at se ud, efterhaanden som disse tre Grupper Ledeblokke blandes. Sml. Teksten. (Ved en beklagelig Fejl mangler Betegnelserne n, s og ø ved henholdsvis venstre, øverste og højre Vinkelspids af Trekantsdiagrammerne I-IV).

en Linie, der betegnes som Linie 1. Mellem Linie 0 og 1 træffes saaledes et Bælte I, hvori der ikke træffes nogen Blanding af Blokkene, hvorfor Punkterne for »Tællingerne« i dette Bælte kommer til at ligge i de tre Vinkelspidser som vist paa Diagram I.

I den dobbelte Afstand fra Linie 0 vil de to yderste Spredningsvifter ogsaa naa hinanden i et Punkt M_2 , der ligger paa Midterlinien i Spredningsviften for s-Blokkene. Trækkes en Linie 2 parallelt med Linie 1 igennem Punktet M_2 , faar man et Bælte II mellem Linie 1 og 2, og i

dette Bælte optræder der saavel Lokalteter med 100% af hver af de tre Grupper Ledeblokke, samt Blandinger af n og s Blokke og af s og ø Blokke, men ingen Blandinger af alle tre Grupper. Tællingerne inden for Bælte II vil saaledes alle ligge paa de tre Vinkelspidser og paa Siderne n—s og s—ø, som vist paa Diagrammet II.

Uden for Linie 2 træffes stadigvæk Lokalteter med 100% n og 100% ø, samt Blandinger med to eller tre Ledeblokke, men der findes ingen Lokalteter, der har 100% Dalablokke. Trækker man en Linie parallelt med Linie 2 og uden for den, og man foretager en Optælling af Ledeblokkene langs denne, fra venstre til højre, og man lægger Resultaterne ind i Trekantsdiagrammet (Diagram III), vil man først have 100% norske Blokke, derefter begynder Dalablokkene at optræde i absolut stigende Antal. Indlagt i Trekantsdiagrammet vil Punkterne saaledes fordele sig fra Punktet n op ad Siden n—s, indtil de første Østersøkvartsporfyrrer viser sig, hvorefter Punkterne vil fortsætte som en Linie ud over Trekantens Flade over til Siden s—ø, som den vil ramme i det Punkt, der har Sammensætningen af s og ø Blokke, hvor den sidste norske Blok er forsvundet. De Punkter, hvor denne Linie naar Siderne n—s og s—ø, vil vi kalde Afbøjningspunkterne, og da Forholdene er strengt symmetriske med Hensyn til Højden fra s, vil Trekantsdiagrammet saaledes ogsaa blive symmetrisk.

Trækker man en Linie 3 i samme Afstand fra Linie 2, som denne Linie fra Linie 1, og man tæller langs denne Linie fra venstre til højre, passerer man ind fra det 100% norske til det norsk-svenske Omraade i Punktet N_s og ind i Omraadet med alle tre Blokke i Punktet Ø_s. Dette sidste Punkt, der er Afbøjningspunktet, ligger lige langt fra Hjemstederne N og S, hvorfor Antallet af norske og svenske Ledeblokke er lige stort, og det vil saaledes ligge midt paa Grundlinien n—s. Det samme gælder det andet Afbøjningspunkt, der kommer til at ligge midt paa Siden s—ø.

Trækkes en Linie 4 paa samme Maade uden for Linie 3 som vist paa Fig. 1, har vi Blandinger med alle tre Blokke liggende paa Strækningen Ø₄—N₄. Da Punktet Ø₄ ligger midt i Spredningsviften for norske Blokke, men et Stykke ude i Spredningsviften for de svenske Blokke, maa der her være flere norske Blokke end svenske Blokke. Punktet Ø₄ i Trekantsdiagrammet IV, som er Afbøjningspunktet, vil da ligge nærmere n end s.

Kommer man uendeligt langt bort fra Linie 0, vil der fortsat være Randomraader, hvor der findes henh. 100% n og 100% ø, samt derindenfor et Par Omraader med Blandinger af n og s, henh. s og ø, men de bliver alle af uendelig ringe Udstrækning i Forhold til Omraadet, hvor alle tre Blokgrupper forekommer. Alle Lokalteter vil teoretisk set ligge lige langt fra alle tre Hjemsteder, saaledes at Kurven fra Afbøjningspunkt til Afbøjningspunkt vil være en ret Linie, der ligger i Afstanden $33\frac{1}{3}$ fra Linien n—ø. Vi kan heraf udlede, at hvor der er lige mange norske og baltiske Blokke, vil der være mindst $33\frac{1}{3}\%$ Dalablokke.

I det ideelle Tilfælde bliver saaledes Trekantsdiagrammer for Optællinger, der foretages langs Linier eller i Bælter parallelt med den rette Linie gennem de tre Hjemsteder altid symmetriske med Hensyn til

Højden fra s. Det er nu ikke vanskeligt at se, hvorledes Diagrammerne kommer til at se ud, naar vi ikke har det ideelle Tilfælde.

1) En Forøgelse af Antallet af løsrevne s-Blokke vil medføre, at Procentmængden af disse Blokke vil stige, men det vil ikke gøre Diagrammet usymmetrisk, idet Kurven blot vil rykke opad mod s. Forøges Mængden af \emptyset -Blokke, vil Mængden af disse Blokke forøges langs Linien $N_2-N_3-N_4$, saaledes at Afbøjningspunktet paa Siden $s-\emptyset$ vil flytte sig ned imod \emptyset , mens det ikke flytter sig paa Siden $n-s$, da der ikke sker nogen Forskydning i Forholdet mellem n - og s -Blokke. Vi ser saaledes, at hvis Mængden af n og \emptyset Blokke er forskellig, vil Trekantsdiagrammerne blive skæve, idet Afbøjningspunktet vil ligge nærmest s paa den Side, hvor Antallet af Blokke er mindst.

2) Hjemstedet for s-Blokkene, S, bevæger sig fra N til \emptyset . Naar S falder i N, vil de to Spredningsvifter for n - og s -Blokkene falde sammen, og alle Tællinger vil give lige mange af disse to Blokgrupper. Tællingerne vil da i Trekantsdiagrammet komme til at ligge paa Højden fra \emptyset , saa Kurvebilledet er usymmetrisk. Idet S bevæger sig fra N til \emptyset , vil de to Afbøjningspunkter flytte sig henh. bort fra \emptyset og ned imod n , saa vi til sidst faar Punkterne til at falde paa Højden fra n . Idet S kommer til at ligge midt mellem N og \emptyset , bliver Kurvebilledet som nævnt symmetrisk, ellers er det usymmetrisk.

3) Saafremt S rykker længere ind i Isen eller længere ud mod Isranden (d. v. s. henh. længere bort fra M_2 eller nærmere M_2), vil Symmetrien i Tegningen ikke forstyrres, og Trekantsdiagrammet vil være symmetrisk. Hvis \emptyset derimod flytter sig vinkelret paa Linie 0, vil Linien $\emptyset-\emptyset_4$ flytte sig, mens NN_4 vil blive liggende. Langs Linie 3 vil, idet \emptyset flytter sig opad, \emptyset_3 rykke til venstre, saaledes at Mængden af norske Blokke tiltager, mens de svenske aftager, saa Afbøjningspunktet vil rykke bort fra s. I Punktet N_3 vil Mængden af Østersøblokke aftage, da de spredes over et større Areal, mens Antallet af svenske Blokke er uforandret. Det andet Afbøjningspunkt vil saaledes rykke ind imod s, saaledes at Trekantsdiagrammet bliver skævt.

Naar man nu indlægger samtlige Ledebloktællinger her fra Landet i et Trekantsdiagram og finder, at de grupperer sig i et Bælte, der er usymmetrisk m. H. t. Højden fra s (Fig. 2), skyldes det blot, at der jo ikke foreligger noget ideelt Tilfælde, idet de tre Hjemstavnsomraader ikke ligger lige langt fra hinanden, ikke ligger paa en ret Linie, vinkelret paa Isbevægelsens Retning, at der ikke er løsrevet lige mange Blokke af Rhombeporfyre og -konglomerater og Østersøkvartsporfyre, samt at Tællingerne er foretaget i et Bælte, der i den ene Ende ligger nærmere ved Oslofjorden end den anden Ende ligger fra Hjemstedet for Østersøkvartsporfyrerne. Trekantsdiagrammet kan maaske bruges til at regne ud, hvor stor den relative Produktion af de tre Slags Ledeblokke har været, men nogen større Sikkerhed i Udregningen kan man vel ikke regne med, saa Forsøget skal ikke gores. Hensigten er her kun at undersøge, hvorvidt Forf.s Metode er rigtig.

Fig. 2. K. MILTHERS Trekantsdiagram, hvorpaa samtlige Ledebloktællinger her fra Landet er lagt ind.

Forf. gaar ud fra, at der her i Landet kun har været to Slags Isstrømme, nemlig en nord-sydgaaende, der har ført norsk Materiale her til Landet med et mod Øst tiltagende Indhold af Dalamateriale, samt en øst-vestgaaende Isstrøm, der har ført Østersøkvartsporfyrrerne her til Landet samt en Del af Dalablokkene. Isstrømmene har saaledes oprindeligt været »rene», d. v. s. at den norske ikke oprindeligt har haft Østersøkvartsporfyrrer, og den baltiske har ikke haft nogen norske Blokke. Alle Steder, hvor man træffer alle tre Blokgrupper sammen, skal Blandingen være fremkommet ved, at den ene Slags Isstrøm er gledet hen over Aflejringer fra den anden Isstrøm og har opblandet disse ældre Aflejringer i sine egne Moræner. Det vil paa Tegningen (Fig. 1) svare til, at Danmark skulde ligge i Bælte II mellem Linie 1 og 2, men i dette Bælte findes et Omraade, hvor der er 100% Dalablokke. Saadanne Lokalteter findes imidlertid ikke imellem de hidtil foretagne Tællinger her i Landet (en Tælling fra Farum med 100% Dalablokke er ikke brugbar, da der fra samme Grav findes en anden Tælling, hvori ogsaa andre Blokke forekommer), hvorfor vi maa henlægge Danmark til Bælte III eller IV, i hvert Fald et Stykke uden for Linie 2. Det vil sige, at en Isstrøm fra Dalarne, som oprindeligt ikke har ført norske og baltiske Blokke, har optaget saadanne nytillførte, inden den naaede ud over Danmark, uden at de behøver at være optaget fra ældre Aflejringer. Denne Sector af Is fra Dalarne ser Forf. ganske

bort fra, og derfor kommer hans statistiske Behandling af Ledeblok-materialet til at hvile paa et forkert Grundlag.

Hvorledes det er muligt ud fra Trekantsdiagrammerne at afgøre, om der foreligger Ledeblokke, der er optaget fra ældre Aflejringer, eller om Blandingen er oprindelig som Følge af Blokkenes Spredning paa deres Vandring ud til Isranden, kan ikke ses, og arbejder man ud fra den Tanke, at Strømmene har været »rene«, vilde selve Optællingen jo vise, om de er blevet forurenede med henh. norsk og baltisk Materiale, og Trekantsdiagrammet er unødvendigt. Endnu mindre kan man tiltræde Paastanden om, at det er muligt at udlede Sammensætningen af Ledeblokkføringen i det nytilførte Materiale og i det fra ældre Moræner optagne Materiale. Det, der her har fristet Forfatteren, er det Faktum, at blander man to Blandinger af Ledeblokke i alle mulige Forhold, vil alle disse nye Blandinger ligge paa den rette Linie, der forbinder Punkterne for de oprindelige Blandinger. Tager man en enkelt Tælling af en saadan ny Blanding, kan man ingenlunde bestemme denne Blandingslinie, da man jo kan trække uendelig mange Linier igennem et Punkt, og selv om man havde en Mængde Punkter, saa man kan trække en ret Linie igennem dem, kan man jo ingenlunde bestemme Liniens Endepunkter, idet man jo kun ved, at Liniens Endepunkter skal falde inden for Trekantens Areal. Hvis det havde været rigtigt, at alle oprindelige Aflejringer havde været »rene« i Forf.'s Betydning, kunde man blot forlænge en saadan Linie til Skæring med Trekantens Sider, hvorved man vilde faa Sammensætningen af de to rene Blokselskaber, som er blevet blandet sammen i Tællingerne. Det er denne Fremgangsmaade, som Forf. vil benytte; men han har ikke Lov til at se bort fra den Del af Isstrømmene, der har alle tre Blokke blandet sammen.

Anvendelsen af Fremgangsmaaden har ret naturligt den Mangel, at Forf. ikke kan give eet eneste Eksempel paa, hvorledes man finder den oprindelige Sammensætning af de to Ledeblokselskaber, der er blevet blandet sammen i en Egn, og hans Anvendelse paa alle Ledebloktællingerne her i Landet er ikke rigtig. At gaa ud fra, at de oprindelige Isstrømme er »rene«, er som sagt forkert, og det undrer derfor ikke, at Metoden heller ikke kan anvendes.

Selv om det havde været muligt at konstruere en saadan Blandingslinie, er det umuligt at se, hvorledes man af Diagrammet kan udlede, hvilken af disse Blandinger, der er oprindelig, og hvilken der stammer fra ældre Aflejringer. Hertil kommer yderligere, at mange af Bloktællingerne stammer fra Stranden, hvor Materialet slet ikke er blandet sammen af Isstrømmen, men ved Klinternes Nedbrydning, eller det stammer fra Aflejringer, der er ældre end den sidste Isbedækning paa Stedet. Det vilde være i høj Grad ønskeligt, om det lod sig gøre; men det gør det ikke. Trekantsdiagrammet er udmærket til at illustrere Forskellene i Bloksammensætningerne, men til en nærmere Analyse af Isstrømmenes Retninger over Danmark duer det ikke. Det kan kun vise, hvad man jo ved eller kan tænke sig i Forvejen, at Hjemstederne for de tre Grupper Blokke ikke ligger paa en ret Linie vinkelret paa Isbevægelsens Retning, at der ikke er løsrevet lige mange Blokke af de tre Grupper,

Fig. 3. Skematisk Fremstilling af Ledeblokkernes Spredning under den sidste Istids Hovedstadium, da Isen gled fra Nordøst ud over Danmark og aflejrede Nordøstmorænen her i Landet. Denne Moræne er som Regel rig paa Kalk og Flint, og Kinnekiabaser er almindelige i Sydøstdanmark, mens norske Blokke er almindelige i Nordjylland. Hjemstedet for de mest kendte Blokke er angivet med store Prikker, men Forekomsterne har dog en betydelig større Udstrækning end disse Prikker angiver, hvilket i ikke uvæsentlig Grad bidrager til Blokkernes Spredning under deres Vandring indefrosset i Bunden af Isen ud til Randen. En anden Grund til Spredningen er, at Isbevægelsens Retning har skiftet under Isens Fremrykning, hvorved Materialet er blandet.

Foruden Hjemstedet for de norske Blokke, Dalablokkene, Ålandsgraniterne og visse finske Blokke, samt Kinekölen, er afmærket Hjemstedet for 1. Rød Østersøkvartsporfyr, 2. Brun Østersøkvartsporfyr, 3. Påskallavikporfyr og 4. Skaanske Basalter. For disse fire sidste Ledeblokkes Vedkommende er Spredningsarealerne angivet ved Skravering, saaledes at den aabne, enkelte Skravering omfatter de Dele af Isen, der af disse fire Blokke kun indeholder den røde Østersøkvartsporfyr, mens den aabne, dobbelte Skravering omfatter Omraader, hvor saavel den røde som den brune optræder; med enkelt, tæt Skravering er angivet de Omraader, hvor der tillige optræder Påskallavikporfyrer, og i det dobbelte, tæt skraverede Omraade optræder alle fire Ledeblokke. Det angivne Spredningsomraade for finske Blokke omfatter tillige Arealerne med faststaaende palæozoiske Kalksten i Østersøprovinserne (de baltiske Lande), paa Gotland, Øland, i Skaane og paa Bornholm, samt paa de mellem-liggende Arealer paa Østersøens Bund. Den Del af Isen, der passerede disse Omraader, er derfor særlig rig paa palæozoiske Kalksten.

og at Afstanden fra Danmark til de tre Steder ikke er lige stor. Dette viser dog klart, at Danmark hører hjemme i Bælte III, og at

Forudsætningen for Forf.s Anvendelse af Trekantsdiagrammet er forkert.

Skal man danne sig et Overblik over Ledeblokkenes normale Spredning ud over Danmark, har man ingen anden Udvej end at forsøge at tegne de enkelte Blokkes Spredningsvifter f. Eks. under den sidste Istids Maksimum, da Isranden laa langs den midtjyske Israndslinie. Ismasserne har da bevæget sig fra Nordøst ud over Danmark, hvilket man har adskillige uomtvistelige Vidnesbyrd om, især Skurestriberne, som Forf. forøvrigt ganske ser bort fra, hvorfor Nordøstisens Eksistens ignoreres. Man kan da ud fra Hjemstedernes Beliggenhed og Skurestribernes Retninger søge at finde ud af, hvorledes Spredningen har været, idet denne har været større, jo længere der har været ud til Isranden. Et saadant Forsøg er vist paa Fig. 3. Man maa da erkende Rigtigheden af den ældre Anskuelse, at ikke saa faa af de baltiske Blokke er kommet her til Landet fra Nordøst over Mellemsverige. Naar Forf. saaledes gaar ud fra, at de baltiske Blokke er tilført fra Øst eller Sydøst allesammen, er det et betydeligt Tilbageskridt.

Det er nemlig et Faktum, at i Viborg-Egnen, hvor de norske Blokke er i Overtal, er Aalandsblokkene mere almindelige end Dalablokkene, og de røde Østersøkvartsporfyrer er mere almindelige end de brune i hele Nordjylland, i Midtjylland, paa Djursland og i det høje Vestfyn. I det centrale Danmark forekommer der desuden store Mængder af Kinnediabaser i Aflejringerne fra dette Stadium, hvorimod Smaalandsblokkene og de skaanske Basalter mangler. Dette viser samstemmende, at Isen er kommet fra Nordøst og ikke fra Øst, saaledes som Forfatteren mener. Østersøkvartsporfyrerne i denne Nordøstmoræne er saaledes (hovedsagelig i hvert Fald) kommet her til Landet over Mellemsverige. Skal man følgelig bestemme Isstrømmenes Retninger over Danmark, bliver Ledeblokke som Kinnediabaser, Smaalandsgraniter, Paaskallavikporfyrer og skaanske Basalter, samt palæozoiske Kalksten af større Betydning end Østersøkvartsporfyrerne. Argumentet for, at Grupperne: norske Blokke, Dalablokke og Østersøkvartsporfyrerne er de vigtigste Ledeblokke, nemlig, at V. MILTHERS' Metode er den, der i Praksis fungerer lettest og giver det bedste Indblik i Isstrømmenes Vandringsveje (S. 12), falder saaledes til Jorden af sig selv, naar det viser sig, at den giver et forkert Resultat.

At det vigtige Spørgsmaal om Rækkefølgen af de skiftende Isstrømme her i Landet ikke kan løses ved Hjælp af Trekantsdiagrammet, er Forf. ogsaa klar over, naar han skriver, at man ved Løsningen af disse Spørgsmaal maa støtte sig til stratigrafisk bestemte Morænebænke (S. 15), men i Virkeligheden er det den eneste Fremgangsmaade. Havde Forfatteren benyttet den, vilde han maaske være kommet til et rigtigt Resultat angaaende Rækkefølgen. Han mener ligesom V. MILTHERS, at den sidste Istid er begyndt med en norsk Isstrøm, der naaede frem til den midtjyske Israndslinie i Limfjordseggen, men østligere skal den ikke være naaet længere sydpaa end til Djursland. Derefter skal der være gledet en dalabaltisk Isstrøm frem østfra over de danske Øer og det østlige Jylland, og den skal endog have bredt sig ind over det sydlige Himmer-

interglaciale Lag: 2 Bredvadporfyrer, 6 Aalandsporfyrer og 1 Smaalandsgranit, mens der i den næstfølgende fandtes 1 Aalandsblok og 1 Larvikit. Paa Grundlag af dette Materiale omtales disse to Moræner i den eksisterende Litteratur om Klinter altid som hhv. Morænen med baltiske Blokke og Morænen med baltiske og norske Blokke, hvilket giver en stærkt overdrevet Forestilling om dette norske Indhold. Det har endda udartet til, at man paa dette Grundlag har argumenteret om Bevægelsesretningen af den hertil svarende Isstrøm.« Forf.s Stempling af disse Argumenter som »udartede« er malplaceret, da Forf. selv er kommet til et Resultat, der er ganske forkert, mens de Resultater V. MADSEN og især andre er kommet til, og som findes i den eksisterende Litteratur, er rigtigere. Dette vigtige Punkt skal derfor belyses nærmere.

De to Moræner i Ristinge Klint kaldes kun undtagelsesvis Morænen med baltiske Blokke og Morænen med baltiske og norske Blokke, selv om Benævnelserne er fuldtud berettigede. I den sidste Snæs Aar har man vistnok altid betegnet den nedre Moræne som den tynde Moræne, men især som Moræne C, mens den øvre Moræne kaldes den tykke Moræne eller Moræne D. Ydermere kender man mere til Morænernes Blokføring, end Forf. giver det Udseende af. Den nedre Moræne, der kun er ca. 1 m tyk, er ret flintfattig, idet kun 12,6—29,8% af Stenene er Flint, mens en lige saa stor Part, nemlig 14,2—27,6%, udgøres af palæozoiske Kalksten. Dette sidste er et utvetydigt Bevis paa, at Morænen er baltisk, d. v. s. aflejret af Is, der er kommet gennem det sydlige Østersø, og hermed stemmer jo ogsaa, at der er fundet en Smaalandsgranit i den. Den øvre Moræne, der er over 5 m mægtig, indeholder 19,3—39,5% Flint eller mere end af krystallinske Stenarter, mens de palæozoiske Kalksten kun udgør 4,7—19,6%, altsaa kendeligt mindre end i den nedre Moræne. Hertil kommer, at der i denne tykke Moræne er fundet flere store Sten, liggende i samme Niveau og alle isskuret fra Nordøst. Et bedre Bevis for, at denne Moræne er aflejret af Is fra Nordøst kan man vel næppe ønske sig, og det ret store Indhold af Flint skyldes, at Isen har skuret hen over Kalkundergrunden i Smaalands havet og paa Sjælland. Saaledes som allerede angivet i den eksisterende Litteratur, er Moræne C da aflejret under et ældre baltisk Fremstød, mens Moræne D er aflejret under det midtjyske Stadium. En yngre baltisk Moræne mangler i Klinten, men kendes fra det øvrige Langeland.

At Moræne D er aflejret af Is fra Nordøst og ikke fra Øst, fremgaar ogsaa af den Stentælling, der er foretaget paa Stranden foran Klinten af V. MILTHERS. Den gav 2% røde Østersøkvartsporfyrer, 14% brune, samt 55% Aalandsblokke, ingen Smaalandsgraniter, men 16% Bredvadporfyrer, 10% andre Dalaporfyrer, samt 3% Rhombeporfyrer og -konglomerater. Desuden fandtes der een Kinnediabas for hver tre Ledeblokke, men ingen skaanske Basalter. Da den tykke Nordøstmoræne (D) er 5—6 Gange saa tyk som den tynde, maa mindst $\frac{5}{6}$ af Stenene langs Stranden stamme fra den tykke Moræne, d. v. s. at Optællingen faktisk giver os Blokføringen i den tykke Moræne. Denne er da ogsaa udpræget nordøstlig: Kinnediabaser, men ingen Smaalandsblokke og skaanske

Fig. 5. Kort over Danmark under den sidste Istids Maksimum, da Nordøstisens Rand laa langs den midtjyske Israndslinie. Fra S. A. ANDERSEN: Det danske Landskabs Historie, 1933.

Basalter. Langs Kysterne af det øvrige Langeland — undtagen ved Bagenkop sydligst — dominerer de brune Østersøkvartsporfyrer totalt, og der er paa samtlige Lokalteter kun fundet 1 Rhombeporfyr og hverken Kinnediabaser eller skaanske Basalter. Derimod optræder Smaalandsblokkene med 2—11% i alle Tællinger. Overflademorænen paa Langeland er saaledes udpræget baltisk.

Ved en forsvarlig Udnyttelse af Ledeblokundersøgelserne paa denne og andre Lokalteter er man saaledes kommet til det Resultat, at der i den sidste Istid først har været en ældre baltisk Isstrøm, der har aflejret Moræne C, bl. a. i Ristinge Klint og i Halkhoved, det er den, der har

ført de mange skaanske Basalter til Brørup-Egnen; derefter er der under Istidens Maksimum fulgt en Nordøstis med talrige Dalablokke og Kinne-diabaser og i det nordlige Jylland mange norske Blokke. Til sidst er der i det sydøstlige Danmark atter fulgt et baltisk Fremstød til den østjyske Israndslinie. Dette stemmer med Forf.s Materiale, men ikke med de Konklusioner, han selv drager af dette og som er forkerte.

At Indholdet af Aalandsblokke og Dalablokke tiltager mod Sydøst i Viborg-Egnen i Forhold til det norske Indhold, omtaler Forf. S. 25, men dette naturlige Forhold, der er en Følge af Blokkenes Spredning paa deres Vandring ud til Isranden, mener Forf. ikke kan forklares ved »en side-læns Forskydning af en nordlig Isstrøm«. Da Forf. er ukendt med Blokkenes Spredning, mener han, at en ny Dalablokførende Isstrøm er gledet ind over den norske Is, og at denne dalabaltiske Isstrøm har bevæget sig igennem den baltiske Dal, hvorfor den er blevet benævnt: den dalabaltiske Isstrøm.

Dette er som allerede nævnt en Fejltagelse. Iblandt flere Tusinde Ledeblokke, der er optalt i Nordjylland, er der kun fundet 2 — to — Smaalandsblokke og 2 — to — skaanske Basalter, og naar de ikke er talrigere, har man ikke Lov til at hævde, at Isen, der aflejrede Morænerne, har passeret Smaaland. Forf. indrømmer da ogsaa (S. 25), at »Landskabsformerne viser ikke Spor af en saadan Overgribning, og det kan derfor kun have været et forholdsvis tyndt Isdække, som er gledet op paa den nordlige Strøms Underlag«. Naar der ikke findes noget Spor efter den dalabaltiske Is her, skyldes det ret naturligt, at den ikke har eksisteret.

Side 28 nævnes, at »Mariager Fjord er den nordligste af de Tunneldale, der skærer sig ind i Jyllands Østside«, og af dette Forhold og af den Retning, som Tunneldalene har, drages de Slutninger: 1) at der har været en norsk Isstrøm paa Stedet, og 2) at den yngste Isstrøm er kommet fra Øst«. Disse Slutninger er ganske ulogiske. Forf. er nemlig ikke klar over, at naar Himmerland nordligere ikke har Tunneldale af samme havfyldte Karakter som de østjyske Fjorde, skyldes det, at Kysten Nord for Mariager Fjord er en udpræget Hævningskyst med senglaciale marine Udfyldninger i Fjordene, mens Kysten fra Mariager Fjord og sydpaa er en Sænkningkyst, idet Nutidshævningen her kun beløber sig til en enkelt eller ganske faa Meter, og de senglaciale Strandlinier ligger under Havets Overflade.

Side 72 behandles Forholdene i det vestlige Fyn, og Forf. fremsætter her den Paastand, at Klinterne paa de vestfynske Øer viser, at der over de interglaciale Lag her kun findes Moræner af baltisk Herkomst. Hvis hermed blot menes, at der ikke findes egentlige norske Moræner over disse Lag, er det rigtigt, men det er forkert, at man under de »baltiske« Isstrømme ogsaa anbringer de Isstrømme, der er kommet til Danmark fra Nordøst over Mellemsverige. »Vi maa saaledes antage som det mest sandsynlige, at det norske Indhold paa Fyn repræsenterer den Overflademoræne, som blev efterladt af Indlandsisen i den næstsidste Istid, og at den første Isstrøm, der naaede hertil i den sidste Istid, havde et dalabaltisk Indhold.« Denne Antagelse er i direkte Modstrid med de faktiske Forhold, idet den første Isstrøm, der naaede Fyn, var den ud-

prægede baltiske Isstrøm, der førte Basaltblokkene til Brørup-Egnen, og den næste var en nordøstlig Is, der medbragte saavel Kinnediabaser som norske Blokke. Nogen »dalabaltisk« Isstrøm i Forfatterens Betydning har der ikke været. Naar Forf. derefter sammenligner Blokkinholdet i det høje Vestfyn med Blokkinholdet i Aflejringerne i Jylland mellem den midtjyske og den østjyske Israndslinie og paapeger, at de er sammenhørende, er dette saaledes rigtigt, men Stenmaterialet er begge Steder kommet fra Dalarne og det nordlige Balticum via Vestsverige, idet Kinnediabaser optræder i næsten alle Tællinger, hvorimod Smaalandsblokkene er overmaade sjældne. Ogsaa her er der et naturligt Forhold, som Forf. undrer sig over, nemlig at de røde Østersøkvartsporfyre er almindeligere end de brune: »et Forhold, som iøvrigt er mærkeligt nok, da Dalablokkene repræsenterer højre Fløj af en baltisk Isstrøm, mens de røde Østersøkvartsporfyre repræsenterer venstre Fløj, og vi har saaledes begge Fløje stærkt repræsenteret, mens Strømmens Midterparti er svagere udviklet«. Det er rigtigt, at i de baltiske Lande naar de røde Østersøkvartsporfyre længere østpaa end de brune, men det skyldes ikke, at de repræsenterer venstre Fløj af Isen. De har blot en større Spredning, da Hjemstedet ligger længere mod Nordøst, saaledes at der findes Overskud af røde Østersøkvartsporfyre paa begge Fløje af de brune (Fig. 3).

Dette Forhold, som jeg allerede i min Kritik af HELGE GRYS Afhandling om Ledeblokke i Skaane (M. G. F., 1932) har motiveret, trænger saaledes til at understreges paany. I det centrale Danmark karakteriseres Nordøstisens Moræner ved et stort Indhold af Dalablokke og Kinnediabaser, og blandt de ikke særligt talrige Østersøkvartsporfyre er de røde som Regel i Overvægt, men mod Sydøst stiger Indholdet af brune Østersøkvartsporfyre og af Kinnediabaserne, mens Indholdet af norske Blokke aftager. De store Mængder af røde Østersøkvartsporfyre i det sydlige Djursland inden for den østjyske Israndslinie er ikke bragt hertil med den yngre baltiske Isstrøm, da Isranden laa langs den østjyske Israndslinie, men stammer fra ældre Aflejringer, hvilket fremgaar dels af, at der altid optræder norsk Materiale i Tællingerne med de mange røde Østersøkvartsporfyre, dels af, at det samme Forhold ogsaa træffes uden for Israndslinien i Nordøstisens Aflejringer, hvilket er absolut fældende for Paastanden om, at de røde Østersøkvartsporfyre er bragt til Djursland med den yngre baltiske Isstrøm. De røde Østersøkvartsporfyre er bragt hertil af Nordøstisen via Vestsverige, idet de optræder sammen med talrige Dalablokke, Kinnediabaser og en Del norske Blokke. Derimod er de store Mængder af røde Østersøkvartsporfyre paa Hindsøholms Østside, hvor indtil $\frac{1}{3}$ af Ledeblokkene er røde, bragt hertil med baltisk Is gennem Storebælt.

At Isen til sidst er kommet fra den sydlige Del af Østersøen og er gledet ud over Øerne og Østjylland, er velkendt, men V. MILTHERS' Tanke, at de røde Østersøkvartsporfyre i det sydlige Djursland stammer fra denne Is — hvilket altsaa er forkert — fører Forf. videre, idet han mener, at Kalø Vigs Tungebækken skulde være udgravet af Lillebæltssisen, mens Æbeltoft Vig skulde være udgravet af Storebæltssisen (S. 112),

men der er ingen Holdepunkter for en saadan Antagelse, selv om der anvendes flere Sider paa at sandsynliggøre den. Der er jo ingen Grænser for, hvad man kan tænke sig, Vanskelighederne ligger først, naar man skal til at tilpasse sine Tanker til de faktiske Forhold. Antagelsen af en Lillebæltsgletscher, der har naaet til Mols, hviler paa den forkerte Tolkning af Rigdommen paa røde Østersøkvartsporfyre i det sydlige Djursland, idet der ses bort fra, at der ogsaa er rigeligt med røde Østersøkvartsporfyre i det nordlige Djursland. At der i en Boring i Staurby Skov, Nordøst for Middelfart, er fundet Eemaflejringer, kan jo heller ikke bruges som Tegn paa, at Lillebæltssisen har naaet til Mols, og noget Bevis herfor vil ikke kunne fremskaffes. Skurestriberne ved Aasum og Korup ved Odense viser nemlig, at det er Storebæltssis, der er gledet frem gennem Havet Nord for Fyn, og Grindløse Aas viser, ligesom de drumlinsagtige Træk i Landskabet her, at Isen har bevæget sig vestpaa ind i Baaring Vig, hvor Smeltevandets bevisligt er løbet mod Syd og Sydvest i Isen ind imod det mægtige Grusstrøg, der strækker sig fra det høje Vestfyn mod Nordvest til Fønsskov-Halvoen. Desværre er det ikke lykkedes for Forf. at finde Marksten i Egnen Øst for Middelfart, hvorpaa der kunde tælles Ledeblokke, idet en saadan Tælling utvivlsomt vilde vise, at de stammede fra en Storebæltssis, selv om Forf. vil vente, at de stammede fra en Lillebæltssis.

At gennemgaa hele den Vrimmel af Misforstaaelser, der findes i Afhandlingen, vil næppe være nødvendigt. Det maa være tilstrækkeligt med disse faa Eksempler at understrege, at den Metode, som Forf. mener at have fundet og som han selv tillægger saa stor Betydning, ikke kan anvendes, samt at vise, at Forf., ved at anvende den, kommer til forkerte Resultater, da Grundlaget for hans Betragtninger ikke er rigtigt. Den af Forf. forfægtede Anskuelse, at den sidste Istid er begyndt med en norsk Isstrøm, der senere er blevet afløst af en dalabaltisk, der har bevæget sig vestpaa over Landet, er i aabenbar Strid med de allerede foreliggende Kendsgerninger som findes vel dokumenteret i den eksisterende Litteratur, først og fremmest Skurestriberne, og selv med Forf.s eget Materiale er den i Strid. Det er beklageligt, at et saa vigtigt kvartærgeologisk Materiale, som Ledeblokkene uvægerligt er, søges udnyttet uden skyldigt Hensyntagen til, hvad man ellers ved om de Spørgsmaal, som de skulde tjene til at oplyse yderligere, og uden Hensyn til Ledeblokundersøgelsernes fundamentale og elementære Grundsætninger.

S. A. ANDERSEN.

Om Ledeblokkenes Spredning.

S. A. ANDERSENS Udredning af Trekantsdiagrammets Betydning er baseret paa, at alle tre Blokselskaber har kunnet blandes ligeligt under Bevægelsen fremover. Han vil paastaa, at det skulde være en fastslaaet Kendsgerning, at de baltiske Blokke er passeret ind over Mellem Sverige, og ræsonnerer herudfra uden at føre noget som helst Bevis for Rigtigheden af sin Paastand. Hvor findes de Skurestriber i Sverige, som taler til Gunst for S. A. ANDERSENS Hypotese, og hvilke er de Fund af baltiske Blokke i Sverige, som berettiger en saa fundamental Ændring i Opfattelsen af Indlandsisens Vandringsveje? Jeg har i Forordet til min Afhandling om Ledeblokke og Landskabsformer i Danmark slaaet til. Lyd for, at en saadan Undersøgelse blev foretaget, men S. A. ANDERSEN har øjensynlig tænkt sig, at en Udredning ved hans Skrivebord var tilstrækkeligt til at fastslaa »Kendsgerningerne«. Her var hans eget Udtryk paa sin Plads: »Der er jo ingen Grænser for, hvad man kan tænke sig, Vanskelighederne ligger først, naar man skal til at tilpasse sine Tanker til de faktiske Forhold«.

Den almindelige Opfattelse, som den bl. a. har fundet Udtryk i den nye Udgave af RAMSAY: Geologiens Grunder, kan ses paa nedenstaaende Figur. Efter S. A. ANDERSENS Kort over Spredningsvifterne maa Nedslingscentret i Istidens Hovedstadium have ligget i Nord-Finland; mon det stemmer med de faktiske Forhold?

Den afgørende Forskel paa S. A. ANDERSENS og min Opfattelse ligger i dette: Er Aalandsblokkene Indicium for en baltisk Strøm eller ej? Saalænge der ikke foreligger nye Oplysninger, maa man bygge paa den almindelige Opfattelse, at de baltiske Blokke har fulgt den baltiske Dal, og at de derfor ikke i Danmark optræder i en oprindelig Blanding med norske Blokke. Hele S. A. ANDERSENS Skema over Blandingsmaaden i

Isstrømmene bliver principielt ændret, naar man, som det er det almindelige, antager, at der i den distale Del af det rene Dalablokkfelt findes en Spærring, som tvinger de baltiske og en Del af Dalablokkene til at bevæge sig længere frem, inden de gaar ind over det norsk-dalablokkholdige Omraade. Der fremkommer herved netop den Forskydning, som gør, at der paa dansk Omraade kun findes Kombinationer af enten n — s Strømme eller s — $ø$ Strømme, som forudsat i min Anvendelse af Trekantdiagrammet. Saa længe der ikke er ført Bevis for, at denne Spærring har været ophævet, maa man arbejde med den gængse Opfattelse af, at den har eksisteret.

Min Udredning af, hvorledes Aldersbestemmelserne af de enkelte Isstrømme i Forhold til hinanden er foretaget paa Basis af Iagttagelser i Marken af Forholdet mellem Indholdet i Overflademateriale og i dybere liggende Lag, fortier S. A. ANDERSEN i sit Indlæg, skønt netop dette viser, hvorledes man kan følge en Overgribning af Isstrømmene. Adskillige Steder i min Afhandling er det omtalt, hvorledes Markstenene staar i Modsætning til Indholdet i Grusgravene, og hvorledes høje Klinter leverer et ganske andet Stenindhold end lave Klinter i deres umiddelbare Nærhed, som kun repræsenterer selve Overflademorænen. Endvidere har jeg vist, hvorledes Erosionsrester af Stenansamlinger i dybt nedskaarne Dale ofte har en Sammensætning, der svarer til en lidt fjernere Egn, men som staar i Modsætning til Overfladestenen i den nærmeste Omegn. Alt dette fortier S. A. ANDERSEN og prøver i Stedet at skyde mig i Skoene, at jeg har villet afgøre Aldersforholdet alene ved Hjælp af Trekantsdiagrammet. Han maa dog indrømme (S. 602), at jeg er klar over, at man maa støtte sig til stratigrafisk bestemte Morænebænke, men herefter gentager han sin Paastand om, at dette er den eneste anvendelige Fremgangsmaade. Hertil kan jeg kun svare, at jeg trods S. A. ANDERSEN vil vedblive at paastaa, at hver Gang, man kan paavise et Blokselskab af een Art i Overfladen, som staar i Modsætning til et andet Blokselskab, der spores i dybere liggende Lag, er det fuldkommen berettiget at anse det nederste Lag for at repræsentere en ældre Isstrøm end det øverste. Det undrer mig højligt, at dette skulde være ulogisk!

Naar S. A. ANDERSEN paastaar, at Østersøkvartsporfyrrerne »hovedsagelig i hvert Fald« er kommet til Danmark over Mellemsverige, og blandt andet baserer dette paa, at de røde Østersøkvartsporfyrrer spredes længere til højre (mod Nord i Danmark) end de brune, saa ser det meget ejendommeligt ud, naar det faktiske Forhold er dette: at Antallet af røde i Forhold til brune stiger, naar man fra den »røde« Zone paa S. A. ANDERSENS Fig. 3 passerer ind i den »brune« Spredningsviftes Omraade. Efter S. A. ANDERSENS Teori skulde der være flere brune i Forhold til røde i Syddjursland end i Norddjursland, men desværre for ham er det omvendte Tilfældet.

Endnu tristere for ham bliver det, naar man tager fat paa et Punkt, som han af en eller anden Grund er gaaet helt uden om: I selve den østjydske Israndslinies Aflejringer viser Tællingerne over dobbelt saa mange brune som røde Østersøkvartsporfyrrer. Det er paa Baggrund af dette, at den voldsomme Stigning i Indholdet af røde Østersøkvartsporfyrrer i Aarhus Bugten virker saa stærkt. S. A. ANDERSENS Forklaring om Op-

blanding af ældre Materiale kan, som vist ovenfor, ikke bruges, da Indholdet af røde er væsentligt større end i de ældre Aflejringer. Det stemmer saaledes hverken med de ældre Isstrømmes Indhold eller med Indholdet i det østjyske Fremstøds Isstrøm og maa derfor stamme fra et nyt Fremstød, som er yngre end de nævnte.

Naar S. A. ANDERSEN (S. 608) siger: »At der i en Boring i Staurby Skov er fundet Eemaflejringer kan jo heller ikke bruges som Tegn paa, at Lillebæltsisen har naaet til Mols«, saa nødes jeg til at citere det omtalte Sted i min Afhandling S. 113, hvor jeg kun skriver, at Forekomstens Placering »smukt bekræfter Tanken om, at Lillebæltsgletscheren er naaet længere mod Nord end V. MADSEN formodede«. Jeg har aldeles ikke foretaget nogen Extrapolation i mine Slutninger paa Basis af denne Forekomst, Beviset for Strømmen langs Jyllands Østkyst var tilvejebragt ved Iagttagelser paa Stedet. Ejendommeligt er det derfor at læse, hvad S. A. ANDERSEN slutter ud fra Forekomsten af Skurestriber ved Aasum og Korup ved Odense, idet han vil paastaa, at de: »viser nemlig, at det er Storebæltsis, der er gledet frem gennem Havet Nord for Fyn. Nej, det kan man aldeles ikke slutte heraf! Man kan kun afgøre, at Isen paa Stedet har bevæget sig mod NV, men ikke, hvordan Isen har bevæget sig i Storebælt eller Nord for Fyn. Det samme kan iøvrigt siges om de fleste af S. A. ANDERSENS Slutninger ud fra Skurestriber: han generaliserer i utilladelig Grad fra disse Mærker, som i meget høj Grad kan stamme fra lokale Isbevægelser vinkelret paa en Forhindring.

Spørgsmaalet om, hvorvidt de østjydske Fjorddale er havfyldte eller ej, har ingen som helst Interesse i Forbindelse med det, som det drejer sig om her: deres Relation til Isstrømretningerne. At Mariager Fjord er den nordligste af de øst-vestgaaende Tunneldale, kan ikke bestrides, ligesom det heller ikke kan bestrides, at det mest fremtrædende Træk i Østjyllands glacialmorfologiske Karakter er disse Tunneldales Retning i Øst-Vest, en Orientering, som de kun kan have faaet ved en meget langvarig og vedholdende Funktion af Isbevægelse i samme Retning. Der er derfor for mig ingen Tvivl om, at Indlandsisens Bevægelse i Hovedstadiet maa have gaaet parallelt med de østjydske Fjorddale. Disse maa have større Beviskraft end lokale Skurestriber!

Storebæltsisen, som skal have snoet sig uden om Fyn og have haft Afløb mod Syd til Lillebælt fra Baaring Vig, burde have været S. A. ANDERSEN et memento om, at der maa være noget galt ved hans Arbejdsmetode.

At Morænerne i Ristinge Klint ogsaa kaldes den tynde og den tykke, er meget rigtigt, men det var deres Forhold til Ledeblokkene, der var Tale om, og i den Henseende benævnes de, som jeg har refereret. Hvordan Flintindholdet kan tages som Bevis for, at Moræne D er afsat af en Isstrøm fra NØ og ikke fra Ø, er mig en Gaade, men maa da ogsaa betragtes som et ubegrundet Postulat. At Moræne D stammer fra det midtjydske og ikke fra det østjydske Stadium er paa ingen Maade et gyldigt Referat af »den eksisterende Litteratur«, men maa helt staa for S. A. ANDERSENS egen Regning.

Ja, saadan kan man blive ved, men Diskussionen er ørkesløs, saalænge

S. A. ANDERSEN opfatter enhver af sine løse Paastande som uomtvistelige Kendsgerninger. Hvis han vilde nøjes med at fremsætte sin Teori om den nordøstlige Is som Bærer af de baltiske Blokke blot som en Arbejdshypotese, der bør underkastes en nøjere Prøvelse, forekommer det mig, at der er bragt et nyt og tankevækkende Moment ind i Sagen, men andet og mere har den ikke Krav paa.

Naar der er fremskaffet nyt Materiale ved Undersøgelser i Sverige, kan Diskussionen tages op paany.

KELD MILTHERS.

Efter at have læst Hr. KELD MILTHERS' Svar, har Hr. S. A. ANDERSEN anmodet om Optagelse af følgende.

Naar jeg forbigaar talrige Punkter i KELD MILTHERS' Afhandling, skyldes det, at jeg finder det unødvendigt at gennemgaa dem alle, men kun de vigtigste, hvorfor der ikke er Tale om nogen »Fortielse«, som indeholder, at der tilsigtes at give en skæv Karakteristik af Arbejdet. Naar jeg i det følgende »fortier« flere Punkter i KELD MILTHERS' Svar, skyldes det imidlertid, at de er forkert eller ufuldstændigt citeret af KELD MILTHERS, og saaledes ikke behøver at imødegaaes. Dette gælder ogsaa KELD MILTHERS' Citat af hans egen Omtale af Stavrby Skov-Forekomsten, der i sin Helhed er typisk. Af Pladshensyn skal jeg kun kommentere de væsentlige Punkter.

Jeg skal villigt vedgaa, at jeg har læst og studeret KELD MILTHERS' Afhandling siddende ved mit Skrivebord og dér sammenholdt dens »Kendsgerninger« meget nøje med de Resultater, KELD MILTHERS kommer til, samt med de, som andre er kommet til, og da jeg mener, at mine 25 Aars Virksomhed som Geolog har givet mig et personligt Kendskab til saa at sige alle KELD MILTHERS' Lokalteter og saa godt som hele den foreliggende Litteratur om dem, har det været ganske let at fastslaa Manglerne i Arbejdets Logik. Hvis KELD MILTHERS betragter de »Kendsgerninger«, som jeg paapeger i hans Arbejde, som »løse Paastande«, maa hans egne Stentællinger være forkerte, mens jeg jo er gaet ud fra, at de var paalidelige, men blot ufuldstændigt oplyst.

Det Skema, som jeg bruger over Isstrømmene i den sidste Istid, nemlig at der først har været en ældre baltisk Isstrøm, derefter en Nordøstis, og tilsidst en yngre baltisk Isstrøm over det sydøstlige Danmark, er ingenlunde ny. Denne Anskuelse stammer formentlig fra Sverige og er over 50 Aar gammel, den citeres f. Eks. af V. MADSEN i »Istidens Foraminiferer« fra 1895. Nogen »ny« Arbejdshypotese har jeg saaledes ikke lanceret, hvilket KELD MILTHERS burde have vidst, om han havde kendt den eksisterende Litteratur, ogsaa den fra de senere Aar, hvor den findes anvendt mange Steder.

Ud fra det rigtige Forhold, at Isbevægelsen under den sidste Istids Maksimum har været vestlig i Randers-Aarhus-Egnen, ekstrapolerer KELD MILTHERS, at den paa den Tid har været vestlig paa Fyn, Sjælland

og ved den svenske Kattégatskyst (Fig. 4). Denne »dalabaltiske« Isstrøm skulde saaledes have bragt de baltiske Blokke til det nordlige Jylland tværs over Smaaland. Jeg kan saaledes vende KELD MILTHERS' Spørgsmaal mod ham selv: »Hvor findes de Skurestriber i Sverige, som taler til Gunst for (KELD MILTHERS') Hypothese, og hvilke er de Fund af baltiske Blokke i Sverige, som berettiger til en saa fundamental Ændring i Opfattelsen af Indlandsisens Vandringsveje?« — nemlig at de baltiske Blokke skulde have passeret Smaaland og ikke Østersøen Syd for Skaane. Jeg paapeger, at de Kendsgerninger, som KELD MILTHERS fremlægger i sine Ledebloktællinger fra Nordjylland og Midtjylland uden for den østjyske Israndlinie, viser, at de baltiske Blokke her ikke stammer fra en Isstrøm, der har passeret Smaaland, Skaane eller endsige Østersøen sydligere, idet saavel skaanske Basalter som Smaalandsblokke faktisk totalt mangler. Derimod optræder de sammen med overvejende Dalablokke og norske Blokke, samt Kinnediabaser, hvoraf følger, at Isstrømmen under Hovedstadiet har passeret Mellem Sverige. Herved faar man Overensstemmelse med de øvrige Kendsgerninger, der foreligger om Skurestriberetninger m. m. her i Landet og i Sverige.

Da der findes Aalandsblokke her i Landet, og finske Blokke i store Mængder i Nordtyskland, maa Nedslingscentret have ligget i Nordfinland, rent logisk. Og da der ikke findes nogen Hindring, som kan bremse den Dalablokførende Is, saa den ikke naar Danmark, er MILTHERS' Antagelse af en saadan Spærring i Strid med Kendsgerningerne. Den eneste Spærring, der kan være Tale om, er Smaaland — Mellem Sverige laa den Gang flere Hundrede Meter lavere endnu — og dette Parti vilde jo netop fremkalde en Deling af Isbevægelsen, saa den dels blev begunstiget over Mellem Sverige, dels sønden om Skaane, hvilket netop taler til Gunst for min »Hypothese«. Af to Opfattelser er den at foretrække, der stemmer med de faktiske Forhold.

I min Tegning Fig. 3 er de røde Østersøkvartsporfyrer naturligvis dominerende over de brune i Randen af den brunes Spredningsvifte, og først længere inde — ved Fyn — bliver de brune de overvejende af de to Porfyrer. Der er saaledes intet Misforhold mellem min Tegning og de faktiske Forhold i Djursland, idet de røde er almindeligere i Syd- og Østdjursland end i Randers-Silkeborg-Egnen, og de er almindeligere end de brune i Syddjursland.

Ved at det ikke bemærkes, at ældre Jordlag, ogsaa Paleocæn og Eocæn-Oligocæn, kommer frem paa næsten alle Kyster rundt om Aarhusbugten, samt i de af Isen opskudte vældige Randmorænebuer paa Syddjursland, faar de store Mængder af røde Østersøkvartsporfyrer i denne Egn et falsk Skær af at være nytålført, selv om den østjyske Moræne, hvor vi ikke har de store Mængder af opskudte ældre Jordlag — Hornslet — indeholder over dobbelt saa mange brune som røde Østersøkvartsporfyrer. Naar KELD MILTHERS paaberaaber sig, at han til Trods for mig, vil paa-staa, at »hver Gang, man kan paavise et Blokselskab af een Art i Overfladen, som staar i Modsætning til et andet, der spores i dybereliggende Lag, er det fuldkomment berettiget at anse det nederste Lag for at

repræsentere en ældre Isstrøm end det øverste», undlader han her paa dette vigtige Punkt at drage den berettigede Konsekvens, at Lagene med røde Østersøkvartsporfyre i Overvægt er de ældste, da de optræder i Kysttællingerne og i de opskudte Morænebuer, samt foran den østjyske Israndslinie. »Det undrer mig højligt, at dette skulde være ulogisk!«

At KELD MILTHERS i sin Afhandling paastaar, at han har fundet en meget betydningsfuld ny Metode i Trekantsdiagrammet til at bestemme Sammensætningen af og Aldersforholdet mellem de oprindelige Isstrømme, der har leveret Materiale til en Blanding, kan han ikke løbe fra. At Metoden ikke dur, finder jeg en Støtte deri, at KELD MILTHERS selv skriver, at man maa støtte sig til stratigrafisk bestemte Morænebænke, hvor det er muligt, hvilket jeg refererer — ikke som en Indrømmelse fra »min« Side, men af Loyaltet.

Yderligere Kommentarer fra min Side vil være unødvendige.

S. A. ANDERSEN.

Efter at Hr. S. A. ANDERSENS Svar er blevet forelagt Hr. KELD MILTHERS har Hr. KELD MILTHERS anmodet om Optagelse af følgende:

Bemærkninger til S. A. ANDERSENS Gensvar.

S. A. ANDERSEN undlader at nævne, hvilke nye Fund i Sverige der berettiger ham til at antage, at Nordøstisen skulde være et mellemsvensk Fænomen. Hans Henviisning til V. MADSEN's Disputats fra 1895 siger intet som helst om dette. Der staar under Omtalen af de forskellige Isstrømme bl. a. nævnt denne, som S. A. ANDERSEN sigter til: »En Isstrøm, der har bevæget sig i Retningen NØ—SV, i Halland, Skaane og mulig Danmark«. Det, der her er Tale om, er den naturlige Afbøjning af Meridianisstrømmen gennem Sverige. Den har intet at gøre med den af S. A. ANDERSEN postulerede »ældre Anskuelse, at ikke saa faa af de baltiske Blokke er kommet her til Landet fra Nordøst over Mellemsverige«. Denne sidste Udformning strider i allerhøjeste Grad mod den eksisterende Litteratur, som S. A. ANDERSEN ellers vil tage til Indtægt for sin Paastand.

S. A. ANDERSENS nye Hypotese er altsaa baseret udelukkende paa Betragtninger over mit Ledeblokmateriale, men hans Benyttelse af dette er ganske misvisende. Skaanske Basalter og Smaalandsblokke er ikke saa almindelige i SØ-Danmark, at man kan bygge noget paa deres sjældne Forekomst i Randers Egnen.

Det, der er det iøjnefaldende ved Østjyllands Glacialmorfologi, er, at alle Fjorddalene — helt ned i Sønderjylland — bærer Præg af en øst—vestlig Isstrøm; hvorfra skulde den være kommet, om den ikke havde gaaet i en øst—vestlig Retning over de danske Øer. Det er mærkeligt, at Isstrømmenes Retninger fra Skaane mod Djursland virker saa overraskende paa S. A. ANDERSEN. Selv i de allerseneste svenske Afhandlinger (GUNNAR WENNBERG: Eisströme über Schonen während der letzten Eiszeit. Lunds Universitets Aarskrift 1943) indgaar de som noget ganske naturligt.

S. A. ANDERSEN udslynger nu en ny Paastand om, at der findes »finske Blokke i store Mængder i Nordtyskland.« Det turde dog vist være en Overdrivelse.

Det er trist, at S. A. ANDERSEN ikke kan regne med Forholdstal, ellers vilde han let kunne indse, at Forholdet mellem røde og brune Østersøkvartsporfyre bevæger sig til Gunst for de røde, naar man passerer fra Norddjursland mod Syd ind over Grænsen for hans brune Spredningsvifte. Og dermed falder hans Teori, men det kan han altsaa ikke se.

I Spørgsmaalet om Opblandingerne i Syddjursland gaar S. A. ANDERSEN helt ud over det rimeliges Grænser, naar han af de ældre Lags ganske faa Procent Østersøkvartsporfyre pludselig lader Opblandingen ekstrahere specielt disse Blokke, saa de undertiden bliver i absolut Flertal over de øvrige. Hvordan i Alverden skulde det gaa til uden en Nytilførsel?

Det har stadigvæk intet med Loyalitet at gøre at skyde mig i Skoene, at Trekantsdiagrammet alene skulde kunne løse de nævnte Problemer, det har jeg ingen Steder sagt. Jeg har overalt sammenholdt det med de Erfaringer, man kunde faa ad anden Vej.

KELD MILTHERS.