


EARTH SCIENCES HISTORY

**JOURNAL OF THE HISTORY
OF THE EARTH SCIENCES SOCIETY**

EDITED: David R. Oldroyd


Volume 29, Number 2

2010

EARTH SCIENCES HISTORY

Journal of the History of Earth Sciences Society

EDITOR: David R. Oldroyd, School of History and Philosophy, University of New South Wales, Sydney, NSW 2052, Australia. Tel: 61 2 9449 5559. Fax: 61 2 9402 7635. esh@historyearthscience.org

JOURNAL/SOCIETY WEBSITE: www.historyearthscience.org

BOOK REVIEWS EDITOR: Vic Baker, Department of Hydrology and Water Resources
The University of Arizona, Tucson, AZ 85721, USA. Tel: 1 520-621-7875
baker@hwr.arizona.edu

FOUNDING EDITOR: Gerald M. Friedman, 1982–1993

PAST EDITORS: Mott T. Greene, 1994–1998; Gregory A. Good, 1999–2004; Patrick Wyse Jackson, 2005–2007

ASSOCIATE EDITORS

American geology; stratigraphy

Kennard Bork
Denison University
Granville, OH 43023
USA
bork@denison.edu

Mineralogy and petrology; petroleum geology

William Brice
University of Pittsburgh at Johnstown
Johnstown, PA 15904
USA
wbrice@pitt.edu

Mineralogy and geology; history; sociology and philosophy of geoscience; European geology

Bernhard Fritscher
Munich Center for the History of Science and Technology
Museuminsel 1
D-80306 Munich
Germany
b.fritscher@lrz.uni-muenchen.de

Geophysics

Gregory Good
Center for History of Physics
One Physics Ellipse
College Park MD 20740
USA
ggood@aip.org

Tectonics

Homer Le Grand
Monash University
Caulfield East
Victoria 3145
Australia
homer.legrand@arts.monash.edu.au

Palaeontology; Latin America

Maria Margaret Lopes
Centro de Estudos de História e Filosofia da Ciência
Universidade de Évora
Portugal
mariamargaretlopes@gmail.com

Oceanography

Eric Mills
Dalhousie University
Halifax, Nova Scotia
B3H 4J1 Canada
e.mills@dal.ca

18th and 19th centuries; American geology

Julie R. Newell
Southern Polytechnic State University
1100 S. Marietta Parkway,
Marietta, GA 30060
USA
jnewell@spsu.edu

Geomorphology and Quaternary geology

Antony Orme
University of California, Los Angeles
CA 90095-1524
USA
orme@geog.ucla.edu

History of fieldwork; palaeontology

Irina Podgorny
Carlos Pellegrini 1219, 8vo. B
C1009ABY, Buenos Aires
Argentina
podgorny@mail.retina.ar

Geology in Britain

James Secord
Cambridge University
Cambridge CB2 3RH
UK
jas1010@hermes.cam.ac.uk

Vertebrate palaeontology, geological education, conservation, Canada

David Spalding
1105 Ogden Rd
Pender Island BC
V0N 2M1 Canada
david@davidspalding.com

18th and 19th centuries; European geology

Ezio Vaccari
Università dell'Insubria
21100 Varese
Italy
ezio.vaccari@uninsubria.it

Invertebrate palaeontology; stratigraphy; museums; Ireland

Patrick Wyse Jackson
Department of Geology
Trinity College, Dublin 2
Ireland
wysjcknp@tcd.ie

Earth Sciences History is published twice a year. Manuscripts are refereed by at least two reviewers.

To submit a manuscript, or to subscribe to the journal, visit the HESS website at www.historyearthscience.org. Intending authors are invited to contact an Associate Editor or the Editor in advance. Manuscripts *must* conform to the journal's Guidelines (see website) and papers that do not do so will not be refereed.

Changes of address: please notify the Society's Treasurer, Dr Emma Rainforth, by e-mail: treasurer@historyearthscience.org.

To join HESS: use the form at the back of the journal or visit the website.

HESS logo: Athanasius Kircher's (1602–1680) *Systema ideale prophyliaciorum*—imagined view of subterranean fires and surface volcanoes, from *Mundus subterraneus*, 1678, Vol. 1, between pp. 186 and 187.

Front-cover image: Illustration on the front cover of Damian Kreichgauer's *Die Äquatorfrage in der Geologie*, 1902.

EARTH SCIENCES HISTORY

Volume 29, No. 2, 2010

CONTENTS

Editor's Introduction David Oldroyd	ii
Religious assumptions in Lord Kelvin's estimates of the Earth's age Leonard Wilson	187
Vening Meinesz and the theory of Wegener Willemjan F. Barzilai	213
Earth, sky and prayer in harmony: aspects of the interesting life of Father Edward Pigot, SJ, BA, MB, BCh (1858–1929), Part 2 (1911–1929) David Branagan	232
Origin of the American quantitative igneous rock classification: Part 3 Davis Young	264
Wives and daughters of early Berlin geoscientists and their work behind the scenes Barbara A. Mohr	291
Father Damian Kreichgauer SVD (1859–1940) and Father Erich Wasmann SJ (1859–1931): geology, earth history and evolution in two German lives between science and faith Martina Kölbl-Ebert	311
Madame Curie, Baron de Rothschild, Professor Lacroix and the Madagascar experiment Donald D. Hogarth	331
Essay review: Geology's youthful romance with the landscape Noah Heringman	346
Book reviews edited by Vic Baker	353
Notes on Contributors	370
Guidelines for Authors	371
HESS subscription details and back issues	373

EDITOR'S INTRODUCTION

DAVID OLDROYD

It is a pleasure to introduce another set of interesting and stimulating papers, on a wide range of themes.

Leonard Wilson writes on a topic that has been much discussed in the past but on which he takes a view that is different from previous authors, arguing that Lord Kelvin's ideas on the age of the Earth were significantly influenced by his religious convictions. Kelvin's ideas contained scientific errors which, however, went unremarked for a long time, due to his high reputation and perhaps because the conclusions he reached were congenial to opponents of Darwinism, even if not to geologists.

The Netherlands author, **Willemjan Barzilay**, offers important insights into the work of Vening Meinesz, which may not be possible to achieve for those (of us) unable to read Dutch. He also discusses changing attitudes towards Wegener's theories in The Netherlands.

David Branagan completes his detailed account of the life and work of the Jesuit priest, Edward Pigot, showing the important work he did in seismology and other branches of geophysics, working in an observatory that he established in the grounds of a Catholic secondary school in Sydney, Australia; while being fully engaged with the worldwide community of geophysicists.

Davis Young continues with his fine series of papers on the work of the men who sought to establish the 'CIPW' system for the classification of minerals on a chemical basis. This completes the arduous work involved in understanding and explaining how the system was *created*. In 2011, we shall see how it was *received* in the scientific community. When the series of papers is completed, it will, I say with confidence, form the definitive study of the history of the CIPW system.

Next, **Barbara Mohr** provides readers with an appreciation of the social scene amongst intellectuals in Berlin in the latter part of the nineteenth century, considering particularly the role of women in that society. She uses studies of three women who were, in quite different ways, 'helpmeets' to their male relatives, to see how they functioned in Germany in the pre-War period.

In a somewhat related paper **Martina Kölbl-Ebert** looks at the work of two largely forgotten German scientists, both of whom were Catholic priests and made scientific contributions of geological interest. The issue here is the constraints and freedoms that such men felt in their work in conservative social situations. Again Anglophones will find convenient access to aspects of German social history useful.

Donald Hogarth then looks at a rather little-known aspect of the history of mining for radioactive minerals in Madagascar and their export to France for use in medicine by Marie Curie. He considers the economic as well as the technical issues involved.

And in an essay review **Noah Heringman** provides a detailed account of Dennis Dean's book on the relationships between the Romantic movement, geology and English literature. This book is published with a small print run and is, we must say, expensive. *Earth Sciences History* is therefore pleased to give space to an account of what is a most important study.

The issue concludes with five interesting book reviews, one of them by the Reviews Editor **Vic Baker**, who discusses the controversial topic 'intelligent design'.