
The Diving Dutchman : het marien-gravimetrisch onderzoek van F.A.
Vening Meinesz (1887-1966)
Hengel, T.J.C. van

Citation
Hengel, T. J. C. van. (2014, October 22). The Diving Dutchman : het marien-gravimetrisch
onderzoek van F.A. Vening Meinesz (1887-1966). Retrieved from
https://hdl.handle.net/1887/29333

Version: Corrected Publisher’s Version

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/29333

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/29333

Cover Page

The handle http://hdl.handle.net/1887/29333 holds various files of this Leiden University
dissertation.

Author: Hengel, Theodorus Jan Cornelis van
Title: The Diving Dutchman : het marien-gravimetrisch onderzoek van F.A. Vening
Meinesz (1887-1966)
Issue Date: 2014-10-22

https://openaccess.leidenuniv.nl/handle/1887/1
http://hdl.handle.net/1887/29333
https://openaccess.leidenuniv.nl/handle/1887/1�

185

Hoofdstuk 9 Tussen graniet en satelliet (1945 - 1957)

Hervatting van marien zwaartekrachtonderzoek volgens het door hem in 1941
geschetste programma was in de op de bevrijding volgende periode voor Vening
Meinesz voorlopig niet weggelegd: het land was ontredderd, de omringende zeeën
waren nog vol van ongeëxplodeerde mijnen, de politieke ontwikkelingen, met name in
het Indisch Archipelgebied waren ongewis en de enkele nog operationele duikboten
van de Koninklijke Marine zouden vooralsnog voor urgentere taken dan
wetenschappelijk onderzoek worden ingezet.
 Al direct na de bevrijding werd Vening Meinesz tot Hoofddirecteur van het
Koninklijk Nederlands Meteorologisch Instituut (K.N.M.I.) aangesteld om zijn
wetenschappelijke / organisatorische talenten in te zetten bij de uitbouw van dit
eerbiedwaardig instituut tot een actieve speler op gebieden van theoretisch en
xplodeerdetoegepast (geo)fysisch onderzoek te land, ter zee en in de lucht.
 Tezelfdertijd en mede om reden van zijn uitgebreid kennisnetwerk in de
Verenigde Staten verzocht de regering hem om aldaar informatie in te winnen over de
ontwikkeling van het wetenschappelijk onderzoek sinds 1940, het ontstaan van
nieuwe theorieën en denkbeelden, benevens de oprichting van nieuwe bijzondere
instituten.
 Als voorzitter van de Rijkscommissie voor Geodesie stimuleerde hij de
integratie van het geodetisch onderzoek van de landen ten westen van het “IJzeren
Gordijn”. Uiteindelijk wist hij zijn eigen marien zwaartekrachtonderzoek in het gebied
van de Atlantische Oceaan vanaf 1949 weer nieuw leven in te blazen.
 Dat Vening Meinesz desondanks de tijd vond om tussen 1946 en zijn
emeritaat in 1957 - het jaar, dat de eerste “kunstmanen” werden gelanceerd -
regelmatig over nieuw verworven inzichten op geologisch, geofysisch of geodetisch
gebied te publiceren getuigt van zijn grote werklust en concentratievermogen.
 In het licht van het scala van door hem uitgevoerde studies - variërend van
onderwerpen betreffende de petrologie in de diepe aarde tot adviezen aan de
Amerikaanse Luchtmacht over de ontwikkeling van het zwaartekrachtveld langs
vluchttrajecten van ballistische projectielen - lijkt bovenstaande titel “Tussen graniet
en satelliet” volledig verantwoord.

9a Aan de wieg van Z.W.O.

Na de in zijn eerste radiotoespraak als minister-president op 27 juni 1945 geuite
zorgen over de toestand des lands - waarbij ook de status van het
natuurwetenschappelijk onderzoek ter sprake kwam - voegde Schermerhorn op 15
september de daad bij het woord met een eerste ministerieel beraad over een
toekomstige organisatie ter bevordering van grensverleggend wetenschappelijk
onderzoek als verhoopte aanjager van industriële en agrarische activiteiten. Bij dat
beraad was Vening Meinesz aanwezig. In een interview op 29 juli 1972 met Dr. G.
Puchinger bracht Schermerhorn in de herinnering, dat hij “toen hem [Vening Meinesz]
gevraagd [heeft] een reis te willen maken naar Amerika, en gebruik te maken van zijn
talloze relaties aldaar om uit te vinden op welke gebieden wij bepaald achter waren”.1

1 G.Puchinger, "Gesprekken met Dr.G.Puchinger over het minister-presidentschap" in: W.Drees e.a.
 (red.) Minister-President in herrijzend Nederland (Naarden 1977) 108.

186

Ook werd hem verzocht om daar de ontwikkeling van het wetenschappelijk
onderzoek sinds 1940, het ontstaan van nieuwe denkbeelden en bijzondere instituten
te inventariseren en om de mogelijkheden tot uitwisseling van onderzoekers en de
wenselijkheid van het zenden van wetenschappelijke vertegenwoordigers te
evalueren. Voor de uitvoering van die opdracht maakte Vening Meinesz tussen eind
oktober 1945 en april 1946 een studiereis, waarbij hij ondermeer vele “Ivy-League”
universiteiten bezocht en discussies voerde met vertegenwoordigers van onderzoek
faciliterende (financiële) instellingen.2 Hoewel Vening Meinesz door zijn collegae
gastvrij werd onthaald, wierp de “anti-Nederlandse retoriek van de Indonesische
nationalisten” een schaduw over zijn bezoek.3
 Terwijl aan het begin van de twintigste eeuw wetenschappelijk onderzoek in
de Verenigde Staten voornamelijk een zaak was van privaat gefinancierde
universiteiten, waren er daar in de loop van de eeuw enkele grote particuliere,
extramurale organisaties ter bevordering van wetenschappelijk onderzoek bij
gekomen zoals het “Carnegie Institution” en de “Rockefeller Foundation”. Ook was
het aandeel van militair - industrieel wetenschappelijk onderzoek daar gedurende het
Interbellum sneller gegroeid dan in Nederland, waar vergelijkbaar, vanwege de
“Commissie voor Physische Strijdmiddelen” door civiel personeel uitgevoerd
onderzoek pas na 1924 traag van de grond kwam. En dan nog alleen op aandringen
van de volksvertegenwoordiging, die verontrust was door - naar later bleek loze -
geruchten, dat onze Oosterburen over een “dodende straal” zouden beschikken,
waarmee vliegtuigen op afstand konden worden neergehaald.4 Het standpunt van de
Nederlandse regering was toen dan ook, dat wetenschappelijk onderzoek bij
ontbreken van industrieel onderzoek op breed terrein zaak van de Universiteit was.
Vanaf 1930 zou de regering met de ontwikkeling van de Organisatie voor Toegepast
Natuurwetenschappelijk Onderzoek (T.N.O.) er naar streven om verkregen algemeen
inzicht praktisch toe te doen passen tot nut van de samenleving en dus langzaam
afstand van haar eerdere standpunt nemen, maar veel vooruitgang was met de
realisatie van dat streven aan het einde van het Interbellum nog niet gemaakt.

In de Verenigde Staten was eind 1939 door Vannevar Bush (1890 - 1979), voormalig
President van het “Carnegie Institution”, bij President Roosevelt aangedrongen op
een verdergaande mobilisatie van burgeronderzoek ten dienste van de nationale
verdediging. Maar het duurde nog wel even, voordat de argwaan tot deelname aan
zoʼn initiatief bij de elkaar naar het leven staande en door duplicatie van
onderzoeksactiviteiten inefficiënte onderdelen van de krijgsmacht kon worden
weggenomen.Uiteindelijk werd dan toch het direct onder de President ressorterend
“Office of Scientific Research and Development” (OSRD), waarvan Bush als “Chief
Scientist” voorzitter was, de belangrijkste organisatie terzake van de financiering van
wetenschappelijk onderzoek, dat - voor wat de natuurwetenschappen betrof - vooral
op de nationale verdediging was gericht. De organisatie voerde het beheer over meer
dan 2000 programmaʼs van onderzoek en ontwikkeling in grote bedrijven,

2 F.A.Vening Meinesz, "Indrukken opgedaan in Amerika", in:TAG 2 56 (1947) 128 – 132.
3 W.J.Jong, "In memoriam Prof.Dr.Ir.F.A.Vening Meinesz", in: Geogr. Tijdschrift 19 (1966) 193 – 194.
4 A.T.de Hoop, "Wisselende stromen en krijtformules", in: K.F.Wakker (red.) Delfts goud. Leven en
 werken van achttien markante hoogleraren (Delft 2002) 51.

187

universiteiten en krijgsmacht. Nochtans werd omwille van de nationale veiligheid een
strenge compartimentalisatie van die projecten gehandhaafd, waardoor alleen de
OSDR Raad van Advies overzicht hield bij de toedeling van contracten.5 De
belangrijkste projecten betroffen het nucleair onderzoek, radar en navigatie systemen
en ʻoperations researchʼ ten dienste van de duikbootoorlog. En op het gebied van die
“oorlogswetenschappen", zo meldde het Amersfoorts Dagblad van 24 oktober 1946,
waren grote vorderingen gemaakt.
 In het zicht van de beëindiging van de vijandelijkheden had Bush van
President Roosevelt de opdracht weten los te krijgen tot het schrijven van een
ontwerp voor de naoorlogse wetenschapspolitiek. Met als titel “Science - The endless
frontier” kreeg zijn opvolger, President Truman, Bushʼ ontwerpvoorstel, dat een
federaal ondersteund programma van fundamenteel wetenschappelijk onderzoek en
onderricht aan universiteiten en instituten - met inbegrip van onderzoek voor ʻs lands
verdediging - onder burger toezicht behelsde. Zoʼn programma zou de
beschikbaarheid van gekwalificeerde onderzoekers moeten verzekeren en de
volkswelvaart garanderen.6 Het was Bushʼ streven om het geëntameerde onderzoek
na de oorlog de vrije hand te geven met ruime financiering van staatswege en een op
te richten National Science Foundation als bemiddelaar. De ontwikkelingen in de
politieke situatie lieten echter niet toe aan Bushʼ oproep “keep politics as far from
science as possible” te voldoen. Zo werd het nucleair onderzoek voor het leger al
snel onder de hoede van het Atomic Energy Committee (AEC) geplaatst en dat voor
de marine onder het Office of Naval Research (ONR). Al met al zou het nog tot 1950
duren voor een tot de financiering van grensverleggend wetenschappelijk onderzoek
beknotte National Science Foundation met een door de President benoemde leiding
zijn beslag kreeg.
 Maar vooralsnog nam binnen Bushʼ OSDR het National Defense Research
Committee (NDRC) misschien wel de belangrijkste plaats in. Het is wel zeker, dat
F.E. Wright, die ooit op de S-21 expeditie met Vening Meinesz meevoer, als “Special
Advisor” van de NDRC en tevens bestuurder van de National Academy of Sciences
de man was, die voor Vening Meinesz tijdens zijn bezoek aan de Verenigde Staten in
Washington “vele deuren, die anders gesloten zouden zijn gebleven” wist te openen.7
 Ter plaatse ervoer Vening Meinesz, dat de oorlog in nog sterkere mate dan
men in Nederland vermoedde een technisch-wetenschappelijke oorlog was geweest
en dat de grootste vooruitgang in de natuurwetenschappen daar was geweest, waar
zij dienstbaar leken aan de oorlogsinspanning. Op die gebieden zou dan ook een
grote inhaalslag moeten worden gemaakt. Maar de indruk bestond, dat velen in
Nederland nog wars waren van een te intieme verstrengeling tussen grensverleggend
onderzoek en defensie. Op basis van zijn oriëntatie over de verschillende manieren,
waarop in de Verenigde Staten gelden voor onderzoek werden toegedeeld, oordeelde
Vening Meinesz “dat een strikte scheiding tussen onafhankelijk bestuur, dat
onderzoeksfondsen toewijst, en de groepen van wetenschappelijke onderzoekers,
die plannen ontwerpen, onderzoeken en voorstellen, een gelukkige gedachte was”.
De invloed van grote maatschappijen bleek in die vorm buiten de deur te kunnen
worden gehouden. Van de stichtingen, die de middelen bezaten om op grote schaal

5 Kevles, Physicists, 299 e.v.
6 Ibidem, 347.
7 Dagboek Vening Meinesz, Universiteitsmuseum Utrecht Arch. Nr 215.5.

188

onderzoek te stimuleren, subsidieerde de “Rockefeller Foundation” onderzoek door
derden en de uitwisseling van onderzoekers. Maar met zoʼn vorm van steun had het
“Carnegie Institution” juist slechte ervaringen opgedaan: zij investeerde daarom haar
middelen praktisch volledig in eigen onderzoeksinstituten. Bij Vening Meinesz kreeg
evenwel eerstgenoemd financieringsmodel de voorkeur, hoewel hij minder
ingenomen was met een financiering op basis van een jaarlijkse begroting, waardoor
de continuïteit van langer durend onderzoek wel eens van ondoorzichtige
machinaties afhankelijk kon worden.
 Om van door anderen bereikte resultaten een goed gebruik te kunnen maken
zou het noodzakelijk zijn, jonge wetenschappers met de zelfstandige uitvoering van
grensverleggend onderzoek hetzij hier te lande, hetzij in het buitenland vertrouwd te
maken. Afgezien van stimulering van onderzoek wachtte Nederland volgens Vening
Meinesz ook een inhaalslag op onderwijsgebied. Terwijl de Verenigde Staten konden
beschikken over een afgestudeerde per vijftig inwoners was die ratio in Nederland
een op zevenhonderd. Mede om de belangstelling voor uitwisseling of tewerkstelling
van hoogleraren in Nederland te toetsen bezocht Vening Meinesz dan ook
universiteiten rond Michigan, centrum van Nederlandse immigratie. Daar ervoer hij,
dat de universiteiten ter plaatse ook al overvol waren met gedemobiliseerden, die een
studie (weer) opnamen.Voor Nederland was de toestand des te ernstiger, omdat
volgens Vening Meinesz de bestaande universitaire studie nauwelijks voldoende was
om iemand tot volwaardig zelfstandig onderzoeker te vormen en een langer verblijf
als assistent aan de universiteit daartoe nodig was.8

Om over de resultaten van wetenschappelijk onderzoek in dienst van de
oorlogsvoering op gebieden, waarin hijzelf thuis was, beter geïnformeerd te worden,
bezocht Vening Meinesz een reeks van Amerikaanse universiteiten. Na zijn bezoek
aan Michigan had Vening Meinesz in het nabijgelegen Wisconsin de aldaar aan de
universiteit werkzame geofysicus G.P.Woollard bezocht voor een gedachtewisseling
over diens recente werk betreffende de geologische interpretatie van door hem in de
Verenigde Staten onderzochte zwaartekrachtanomalieën. [Later zou Woollard naam
maken met een door hem gevolgde methodiek om op basis van onregelmatig
verdeelde metingen op uniforme wijze het uitwendig zwaartekrachtsveld van de aarde
af te leiden] De technieken voor plaatsbepaling ter zee en voor de oplossing van
moeilijke problemen van driehoeksmeting bij het opmeten van zeearmen leken door
de komst van radionavigatiesystemen als radar, loran en shoran welhaast opgelost.9
 Voorts was veel kennis over oceaanstromingen verkregen bij de voorbereiding
van amfibische operaties. Die informatie zou spoedig ter beschikking komen bij de -
vanwege dienstgeheimen tot na de oorlog vertraagde - publicatie van het
standaardwerk The Oceans, waarvan Harold Sverdrup de eerste auteur was.10
Sverdrup, die Vening Meinesz eerder in 1931 bij de organisatie van Wilkinsʼ
“Nautilus” expeditie ontmoet had en die hij ook aan het begin van de studiereis in
Washington al had gesproken, was nu werkzaam bij het Scripps Institute of

8 NA/ AOK / AZ / KMP, inv nr 2.01.03 / 5703.
9 Vening Meinesz, "Indrukken opgedaan in Amerika", 130.
10 H.U.Sverdrup, M.W.Johnson en R.Fleming, The oceans; their physics, chemistry and general
 biology (Englewood Cliffs 1942).

189

Oceanography, dat gelieerd was met de eveneens door Vening Meinesz bezochte
Universiteit van Californië.
 Tenslotte bezocht Vening Meinesz aan de Amerikaanse Oostkust enige
universiteiten en onderzoeksinstituten. Op de Princeton Universiteit had Hess - sinds
de S-48 expeditie een actief proponent van Vening Meineszʼ “knik”-hypothese - een
grote verzameling continue echolodingsprofielen van het Stille Oceaan gebied
bijeengebracht. Gestimuleerd door zijn ervaringen in 1932 was Hess in 1934 als
reserve-officier tot de Amerikaanse marine toegetreden. Na zijn mobilisatie eind 1941
had hij zich eerst met duikbootdetectie moeten bezig houden, alvorens van de marine
het commando te krijgen over een bevoorradingsschip. Door zorgvuldig zijn routes
over de Stille Oceaan naar de verschillende landingszones te kiezen en gebruik te
maken van een modern continue registrerend echoloodsysteem, kreeg Hess een
serie bodemprofielen van die Oceaan, die in 1946 de basis voor zijn publicatie over
“guyots” (vlak afgeknotte, diep afgezonken fossiele vulkanen met een reliëf van 3 -
4000 meter) zou vormen.11 In 1948 zou Hess de resultaten van een regionaal
morfologisch onderzoek publiceren, waarin de structuur der diepzeetroggen van de
Stille Oceaan overeenkomstig de ideeën van Vening Meinesz en Umbgrove was
geclassificeerd.12
Op de Columbia Universiteit was ondermeer Maurice Ewing, die voor de oorlog aan
Vening Meinesz een “crystal chronometer” had geleend en diens slingerapparaat had
gekopieërd, zijn gesprekspartner. Ewing was in 1940 door het National Defense
Research Committee gecontracteerd om op het “Woods Hole Oceanographic
Institution” onderzoek te doen naar de geluidsvoortplanting onderzee als functie van
de (dagelijks fluctuerende) watertemperatuur, zoutgehalte en druk. Dat onderzoek
met behulp van een door Ewing zelf ontworpen “bathythermograaf” had ondermeer
als resultaat de ontdekking van het "Sound Fixing and Ranging (SOFAR) Channel".
Bovendien had hij in oorlogstijd een reeks seismometrische instrumenten en
fotoapparatuur voor diepzeeonderzoek ontwikkeld. Gesprekken bleven niet tot
Ewingʼs werkkamer beperkt. “The two men could not stop discussing geophysics, and
Vening Meinesz apologized repeatedly to Mrs Ewing for it. When she said, that she
was accustomed to shoptalk, Vening Meinesz replied “But we are not talking shop,
we are talking a whole department store”. 13

Na zijn terugkeer in Nederland bleek in het licht van de naderende verkiezingen van
juni 1946 de door de regering Schermerhorn - Drees gehoopte doortastende
besluitvorming verzand in een breed uitwaaierende discussie. Daaraan droeg bij, dat
men zich ook al op de hoogte had gesteld van de organisatie van fundamenteel
onderzoek over de grenzen binnen Europa.
Zo was in België al in het Interbellum een "Fonds National de la Recherche
Scientifique" opgericht, dat ook model kon staan voor een toekomstig ZWO. Dat
"Fonds" had toen ondermeer de financiering van de stratosfeerballon FNRS - 1 van
Auguste Piccard (1884 – 1962) bekostigd. Na de bevrijding zou het "Fonds" garant
staan voor de constructie van de FNRS – 2, een experimenteel, onbemand

11 Lawrence,Upheaval, 148 – 158.
12 Kuenen,Marine geology, 100 e.v.
13 B.J.Collette, "In memoriam Prof.Dr.Ir.Felix Andries Vening Meinesz", in: Geologie en Mijnbouw 45
 (1966) 287.

190

duiktoestel. In samenwerking met de Franse overheid zou later onder leiding van
Piccard en de Franse, aan de "Groupement des Recherches Sous-Marines"
verbonden marineofficier Jacques Cousteau (1910 – 1994) dat ontwerp verbeterd
worden en als bemande "bathyscaaf" uitgevoerd de aanzet blijken te zijn geweest tot
een tot heden voortgaande ontwikkeling van R.O.V.'s (Remotely Operated Vehicles).
In die ontwikkeling zou na aankoop van de FNRS – 3 en kennisoverdracht terzake in
1958 ook het Office of Naval Research in de Verenigde Staten een belangrijke speler
worden.
 Het door de binnenlandse politieke ontwikkelingen veroorzaakte verlies aan
momentum had tot gevolg, dat in Nederland na 1 augustus 1946 door een nieuwe
ambtelijke Commissie tot Voorbereiding van de Organisatie voor Wetenschappelijk
Onderzoek de beraadslagingen over een ontwerp "Wet ten behoeve van het
Wetenschappelijk Onderzoek" zouden worden voortgezet. Het prefix "Zuiver" was al
los gelaten, want in een periode, waarin aller inspanning was gericht op (industrieel)
herstel van een gehavende samenleving, was de benaming “zuiver” in de zin van
“zonder direct maatschappelijk nut” misschien wel prijzenswaardig, maar daarmee
nog niet acceptabel in een naar egaliteit strevende samenleving, waaraan ieder zijn
steentje moest bijdragen, zich “nuttig” moest maken.
In die Commissie bleef Vening Meinesz zich binnen het kader van de aan hem door
de overheid gegeven opdracht en voorzover zijn andere taken dat toelieten
bezighouden met de ontwikkeling van plannen ter stimulering van fundamenteel
onderzoek in Nederland. Hij ervoer toen, dat verschillende instellingen, zoals de
stichting “Fundamenteel Onderzoek der Materie”, waarin Universiteit en Industrie
samenwerkten en het “Physisch Laboratorium voor Militaire Research - TNO” - verre
nazaat van de eerder genoemde “Commissie voor Physische Strijdmiddelen” - zich
organisatorisch en financieel slecht verhielden tot wat hem voor ogen stond: een
college, dat voorstellen voor (vooral) aan universiteiten uitgevoerd fundamenteel
wetenschappelijk onderzoek beoordeelde en financierde. Maar ook de ruimte voor
financiële ondersteuning door de overheid bleek beperkter dan verwacht, reden
waarom Vening Meinesz zich afvroeg of “de wetenschappelijke mogelijkheden in
Nederland toch kleiner waren dan men gedacht had”.14 Een realiteit, waarvan
professor Van der Leeuw - in 1946 minister van Onderwijs, Kunsten en Wetenschap -
in zijn uit 1947 stammend pamflet met de titel Nationale Cultuurtaak vaststelde:
“Zonder onbaatzuchtig en slecht beloond wetenschappelijk onderzoek vervallen
binnen korte tijd alle economische waarden”. Een stelling, waar de
eindexamenkandidaten van 1960 nogmaals mee werden geconfronteerd in hun
tekstbehandeling!
 Hoewel de keuze voor een “Rockefeller Foundation” - achtige opzet snel was
gemaakt, kreeg Vening Meinesz maar weinig steun voor zijn idee door middel van
“fellowships” een opleiding tot volwaardig onderzoeker te realiseren. Daarin zou het
met de Verenigde Staten in 1949 overeengekomen programma mogelijk weten te
voorzien, dat onder verantwoordelijkheid van de “US Educational Foundation in the
Netherlands” zou worden uitgevoerd en waarvan Vening Meinesz tot een der
bestuursleden werd benoemd. Pas in april 1950 kwam een “Stichting voor Zuiver

14 A.E.Kersten, Een organisatie van en voor onderzoekers: de Nederlandse Organisatie voor
 Zuiver-Wetenschappelijk Onderzoek (Z.W.O.) 1947 – 1988 (Assen 1996) 48.

191

Wetenschappelijk Onderzoek” (Z.W.O.) tot stand met het doel om projecten met
grensverleggend en tot breder begrip leidend potentieel op basis van kwaliteits
beoordeling door een landelijke commissie met overheidsfinanciering buiten de
gewone universitaire begrotingen om te faciliteren en in het bestaande stramien van
zich met onderzoek bezighoudende instellingen te integreren. Terwijl men “ZWO”
eerst nog als een voorlopige organisatie beschouwde met een beperkt budget en
onduidelijke beoordelingscriteria, groeide de organisatie met allengs ruimere
middelen uit tot een vaste pijler in het onderzoeksbeleid. Een ontwikkeling, die Vening
Meinesz - nog tot augustus 1958 lid van de grotendeels door vertegenwoordigers van
de universiteiten en hogescholen gevormde Raad van Bestuur - stellig verheugd zou
hebben.15
Was men in Nederland ten behoeve van de oprichting van "ZWO" al niet over een
nacht ijs gegaan, ook in de in 1946 terzake zoveel beter voorbereide Verenigde
Staten duurde het tot 1950, voordat Bushʼ voorstel van 1945 in de oprichting van de
“National Science Foundation” ter stimulering van sociaal veelbelovende
onderzoeksprojecten resulteerde.16

9b Een nieuwe lente voor het K.N.M.I.

Hoewel vanaf de mobilisatie in 1939 de publieke weerdiensten van het K.N.M.I.
waren gestaakt, kon daar wetenschappelijk onderzoek - zij het in afnemende mate -
nog wel doorgang vinden tot september 1944, toen bijna het gehele instrumentarium
en delen van het archief van het Instituut werden geplunderd en afgevoerd. Het
Instituut kon dan ook per maart 1945 voor het personeel worden gesloten, maar
heropende zijn poorten weer direct na de bevrijding. Mede omdat de zittende
Hoofddirecteur in 1944 pensioengerechtigd was geworden, riep men “om een figuur
van onomstreden wetenschappelijk talent en samenbindend vermogen”, die in staat
zou zijn “ de wrakke schuit, die in ondiep water was terecht gekomen en moeizaam
zijn kiel met horten en stoten over de bodem voortbewoog, naar dieper en veiliger
water te slepen”. Die kwaliteiten dacht het Curatorium toe aan Vening Meinesz,
Curator sinds 1937 en in 1944 pleiter voor nieuwbouw ten behoeve van een
doeltreffender organisatie van de meteorologische diensten. Dat Vening Meinesz ook
leefde in de harten van allen, die met hem eerder hadden samengewerkt bleek wel
“....uit de aandoenlijke bezorgdheid, die in de bezettingsjaren leefde voor de
vermaarde slingerapparatuur, welke onder de hoede van enkele getrouwen verhuisde
van woning naar woning om deze aan het oog van de bezetter te onttrekken....” Zijn
aanstelling op 14 mei 1945 tot Hoofddirecteur van dit vrij unieke, op praktisch alle
gebieden der geofysica werkzame onderzoeksinstituut werd door de Minister van
Verkeer en Waterstaat per 1 juli daaropvolgend bekrachtigd.17

15 J.Veldkamp, "De betekenis van Felix Andries Vening Meinesz voor geodesie en geofysica",in: Zenit
 14 2 (1986) 58.
16 Kevles, Physicists, 356 e.v.
17 C.J.Warners,"Vening Meinesz en het Koninklijk Nederlandsch Meteorologisch Instituut", in: A. van
 Weelden (ed.) Gedenkboek F.A.Vening Meinesz. Deel XVIII van de Geologische Serie van de
 Verhandelingen van het Koninklijk Nederlandsch Geologisch-Mijnbouwkundig Genootschap
 (Den Haag 1957) xlv - lv.

192

Vanaf haar stichting in 1854 had het K.N.M.I. zich in de voetstappen van de Duitse
traditie van geofysisch onderzoek - waarbij geen scherpe afbakening tussen
atmosferisch en terrestrisch onderzoek bestond - ontwikkeld tot een van de
universiteiten onafhankelijk instituut voor theoretisch en toegepast onderzoek op
geofysisch gebied in de uitgebreidste zin. Hoewel de doelstelling van het K.N.M.I.
onveranderd “meteorologische waarnemingen...... met eenvormigheid te doen
plaatshebben en de uitkomsten.....te verzamelen en uit te geven” was gebleven bij de
verhuizing van het Instituut van Utrecht naar de Bilt in 1893, hadden sindsdien de
weerdiensten, de klimatologie en de maritieme meteorologie een schaalvergroting
ondergaan en waren nieuwe afdelingen voor geomagnetisch (1894), seismologisch
(1904) en gravimetrisch onderzoek gecreëerd alsmede een afdeling “instrumentele
research” met instrumentmakerij (1903), die elk voor hun activiteiten geschikte
ruimten opeisten. Ondanks de inspanningen van het in 1899 ingestelde College van
Curatoren voldeed omvang en inrichting van het bestaande complex in 1945 niet
meer aan de behoeften van een organisatie voor geofysisch onderzoek in de
breedste zin, die noch in Nederland noch over de grenzen haar evenbeeld kende.18
Bovendien hadden elders vanwege het militair-strategisch belang gedurende de
oorlog de ontwikkeling van weersvoorspellende programmaʼs, van onderzoek van
circulatiepatronen in de hogere atmosfeer - die het weer tot op zeeniveau
beïnvloedden en dus voor de luchtvaartontwikkeling belangrijk waren - en van de
oceanografie een extra impuls gekregen.19

Zonder zijn inspanningen voor andere afdelingen van het K.N.M.I. te kort te doen,
demonstreerde de uitbouw van de afdeling “Maritieme Meteorologie en Oceanografie”
Vening Meineszʼ voortvarendheid om zijn instituut weer aansluiting te geven bij het
internationale geofysisch onderzoek. Al voor het einde van 1946 - na zijn definitieve
terugkeer van de missie naar de Verenigde Staten en na het bestuur van het K.N.M.I.
te hebben overgenomen van de vigerende president curator - maakte Vening
Meinesz een onderzoeker vrij om gedurende de eerste helft van 1947 een studiereis
naar de Verenigde Staten te ondernemen en daar eerst op het “Scripps Institute” in
LaJolla (Californië) en vervolgens op het “Woods Hole Oceanographic Institution”
(Massachusetts) kennis te nemen van de belangrijkste ontwikkelingen op
oceanografisch gebied. Mede door in 1948 een gepensioneerd vlagofficier van de
marine aan te trekken en als hoofd van die afdeling aan te stellen, faciliteerde Vening
Meinesz de samenwerking met de marine en stelde zodoende enkele fysici in staat
om aan boord van Hr Ms “Soemba” in 1948 oceanografisch onderzoek te doen, ʻs
lands bijdrage aan onderzoek onder auspiciën van de “Internationale Raad voor
Onderzoek der Zee”. De resultaten zouden in een inmiddels in De Bilt gevestigd
laboratorium verder worden onderzocht en tot voornamelijk theoretisch
georiënteerde publicaties uitgewerkt. Naast dat soort non-routine werkzaamheden
behoorde ondermeer de verzorging van getijdentafels voor havens langs de kust ten
behoeve van Rijkswaterstaat tot de jaarlijks terugkerende bezigheden van deze
afdeling van het K.N.M.I.20

18 H.G.Cannegieter (red.), Koninklijk Nederlandsch Meteorologisch Instituut 1854 – 1954 (Den Haag
 1954) 56 e.v.
19 P.J.Bowler, The environmental sciences (London 1992) 396 e.v.
20 Cannegieter, Koninklijk Nederlandsch Meteorologisch Instituut, 225 – 232.

193

Ten behoeve van de intercontinentale luchtvaart werden er op verzoek van de
Verenigde Naties door de “World Meteorological Organisation” vanaf 1947 op een
dozijn locaties in de corridor tussen Ierland en Groenland weerschepen
gestationeerd. Met door het Ministerie van Verkeer en Waterstaat van de Verenigde
Staten verkregen en vervolgens omgebouwde en door de marine bemande fregatten
- de “Cirrus” (1947 - 1970) en de “Cumulus” (1950 - 1963) - bezette Nederland een of
twee van die locaties, waarbij telkens een uit zeven personen bestaande groep
waarnemers van het K.N.M.I. aan boord voor de metingen zorg droeg. Dagelijkse
waarnemingen op oceanografisch gebied betroffen de bathythermografie ten
behoeve van de Onderzeedienst en de Visserij, golfhoogtemeting en
zeewaterbemonstering tot een diepte van 300 meter, terwijl incidenteel
planktononderzoek werd uitgevoerd. Daarnaast kende ook het aantal zeeschepen,
dat weerrapportages doorgaf, die door de afdeling Maritieme Meteorologie ten
behoeve van de intercontinentale luchtvaart werden verwerkt, een aanzienlijke groei,
nadat in 1949 voor het eerst een standaard scheepscode was geïntroduceerd.
Tenslotte verleende Vening Meinesz persoonlijk aan de Rijksluchtvaartdienst nog zijn
medewerking als adviseur van de Luchtvaartongevallen Onderzoeksraad en bij de
installatie van meteorologische observatoria in Curaçao en Suriname, waartoe hij
soms op korte termijn enkele reizen van langere duur moest ondernemen.

Het was dan ook niet onverwacht, aldus het Amersfoorts Dagblad van 1 maart 1951,
dat nieuwbouw noodzakelijk bleek om aan de eisen te kunnen blijven voldoen, die
door de sterk uitgebreide taak voor wederopbouw, defensie, luchtvaart, landbouw,
visserij en samenleving als geheel aan het K.N.M.I. gesteld werden. “Met
vindingrijkheid, voortvarendheid en doordringend vermogen om de talrijke ambtelijke
instanties voor zijn ideeën [over de nieuwbouw] te winnen...” kon Vening Meinesz een
compromis tussen ontwerpen, wensen en bouwkosten [in 1950 werd om elke
baksteen gevochten] bereiken, zodat in september van dat jaar de nieuwbouw op
gang kwam. Daartoe moest ook de sinds 1893 functionerende meetmast worden
verplaatst en de meetmethodiek aangepast, waardoor een breuk in de trendschatting
van de temperatuur optrad, waarmee immer nog de discussie over een broeikaseffect
zich bezig houdt.
 Het spreekt vanzelf, dat voorbereiding van de bouw op departementaal niveau
alsmede de vervulling van andere verplichtingen zijnerzijds in het westen des lands
een efficiënt agendabeheer van Vening Meinesz eisten, want de verbindingen waren
zo direct na de oorlog nog niet wat ze waren geweest. Daarom combineerde hij
bezoeken aan “Den Haag” met die aan de Rijkscommissie en aan de Hogeschool in
Delft, waar hij op vrijdag een uur college geodesie - toen nog “landmeten” geheten -
gaf. Hij arriveerde daar dan in de loop van de middag per dienstauto - gezeten naast
de chauffeur - om op de van hem bekende, gezag uitstralende doch prettige manier
de best wel moeilijke materie te doceren. En voor de terugreis naar Amersfoort had
Vening Meinesz er geen bezwaar tegen om een der studenten - op diens verzoek -
ʻen routeʼ een lift naar huis in de Krimpenerwaard te geven. In de auto ontspon zich
dan meestal wel een gezellig gesprek tussen die passagier op de achterbank en de
zich steeds omdraaiende Vening Meinesz. (pers. comm. Van Vliet)
 Hoewel de uitbouw van het K.N.M.I. tot een volwaardig onderzoeksinstituut
met een verviervoudigde personeelsbezetting van 340 man Vening Meinesz veel
voldoening zal hebben geschonken, wilde hij zich toch weer geheel aan zijn

194

wetenschappelijk onderzoek kunnen wijden. Hem werd dan ook op eigen verzoek per
28 februari 1951 eervol ontslag verleend. Het Utrechts Nieuwsblad van 1 maart
berichtte, dat tijdens de afscheidsreceptie - waarop Vening Meinesz vergezeld werd
gezien door zijn zuster Coba van Marle - Minister Spitzen van Verkeer en Waterstaat
hem dankte voor "de offervaardigheid en de blijmoedigheid, waarmee hij opbouw en
reorganisatie van het K.N.M.I. ter hand nam in vijf zeer moeilijke naoorlogse jaren”.
Opvolging van iemand als Vening Meinesz was niet gemakkelijk. Tot Hoofddirecteur
van een wetenschappelijk instituut als het K.N.M.I. werd - in weerwil van een door
het Curatorium gewenste vakmeteoroloog - nu Ir. C.J.Warners benoemd, die als
voormalig Minister van Verkeer, Energie en Mijnwezen in Nederlands-Indië eerder in
het management van organisaties als op wetenschapsgebied zijn sporen had
verdiend. Zoʼn benoeming wekte in het K.N.M.I. toch wel enige ongerustheid, die op
departementaal niveau zeker niet onopgemerkt zal zijn gebleven, zo schreef het
Dagblad van Amersfoort op 29 mei 1951. Het is niet onwaarschijnlijk, dat mede om
die commotie Vening Meinesz al spoedig - op 12 november 1951 - tot president-
curator van het K.N.M.I. werd benoemd.

9c Een nieuwe start voor de Rijkscommissie voor Geodesie

Vanwege zijn eerder genoemde drukke werkzaamheden zou Vening Meinesz in juni
1947 het voorzitterschap van de Rijkscommissie overdragen aan de Delftse
hoogleraar J.M. Tienstra (1895 – 1951), die al sinds de gijzeling van Schermerhorn in
1942 als secretaris was opgetreden. Maar na het voortijdig overlijden van Tienstra
nam Vening Meinesz die taak vanaf september 1951 weer waar en werd 24 mei 1952
officieel herbenoemd als voorzitter van de Rijkscommissie voor Geodesie, een
functie, die hij tot 14 februari 1957 - aan de vooravond van zijn emeritaat - zou
bekleden. Na het overlijden in 1954 van de geoloog Umbgrove, hoogleraar te Delft,
zouden de persoonlijke leden van de Commissie allen op een aan geodesie verwant
terrein werkzaam zijn.
 Drukke werkzaamheden waren voor Vening Meinesz ook de reden om eind
1945 te bedanken voor een nieuwe termijn als voorzitter van de Association
Geodesique Internationale. Zijn opvolger werd de Amerikaanse geodeet
W.D.Lambert (1879 - 1968), die in de voorafgaande periode vice-voorzitter was
geweest. Gedurende de oorlog kon hij - tegen de verwachting in - gedurig contact
houden met Vening Meinesz en de gedemobiliseerde generaal G.Perrier (1872 -
1946) in Frankrijk, die als secretaris-generaal van de Association in staat bleek -
ondanks censoriale en communicatieve restricties - het Bulletin Géodesique tot het
eind van de oorlog regelmatig te doen verschijnen met bijdragen van alle bij de oorlog
betrokken partijen!.21
 Toen in 1948 Vening Meineszʼ andere werkzaamheden in een rustiger
vaarwater leken te zijn gekomen bleek het hem wel mogelijk een benoeming tot
voorzitter van de overkoepelende “Union Géodesique et Geophysique International”
voor de periode tot 1951 te aanvaarden. In die functie stimuleerde Vening Meinesz de
evolutie van het uit 1936 daterende “Committee on the (Geological and Geophysical)
Study of Ocean Basins” tot “Committee on the Physics of the Earthʼs Interior”

21 C.A.Whitten,"W.D.Lambert (1879 – 1968)", in: Biographical Memoir of the National Academy of
 Sciences (1973) 150.

195

(COPEI), dat vervolgens bijna jaarlijks een internationale conferentie zou
organiseren. Uit COPEI kwam later de “International Association of Seismology and
Physics of the Earthʼs Interior” voort en de daarmee verbonden “European
Seismological Commission”.22 Ook nam Vening Meinesz nog het initiatief tot de
instelling van enkele andere studiegroepen, wat op nationaal niveau haar weerslag
zou vinden in een herschikking van verantwoordelijkheden binnen de Rijkscommissie.
Een van die nieuw gevormde studiegroepen was de Internationale Zwaartekracht
Commissie, die ten doel had internationaal de uniformiteit in opname en reductie van
zwaartekrachtmetingen te bevorderen.

De na “Dolle Dinsdag” sterk gereduceerde activiteiten van de Rijkscommissie trokken
na de bevrijding snel aan, omdat talloze meetpunten van het Rijksdriehoeksmetings-
netwerk zwaar beschadigd waren of helemaal verdwenen, zodat ze opnieuw moesten
worden ingemeten, terwijl elders dringend behoefte bleek te bestaan aan nieuwe
meetpunten ten behoeve van de wederopbouw.23 Ook herstel van door
oorlogshandelingen verloren gegane peilmerken werd ter hand genomen. Terwijl de
evaluatie van de tot 1940 uitgevoerde Tweede Nauwkeurigheidswaterpassing nog
niet was voltooid, werd - mede omdat men op kringsluitfouten was gestoten - in 1951
besloten tot een Derde Nauwkeurigheidswaterpassing.24 Daarmee zou dan ook het
aantal diepverankerde peilmerken in het westen van Nederland - waar peilmerken
vanwege de aard van de ondergrond relatief dun gezaaid waren vergeleken met
gebieden, waar die merken in de zandige ondergrond gemakkelijker konden worden
verankerd - aanmerkelijk kunnen worden uitgebreid. Maar de watersnoodramp in
1953 zou de uitvoering hiervan wel enigszins vertragen.
 In de loop van 1952 werden binnen de Rijkscommissie verschillende
subcommissies ingesteld ten behoeve van beter toegesneden adviezen op
uiteenlopende terreinen. Tot de subcommissies, waarin Vening Meinesz een stem
had, behoorden die, belast met
- de bestudering van theoretische problemen bij berekeningen van grootschalige
 driehoeksmetingen, waarbij de vorm der geoide een rol speelde;
- de reductie van zwaartekrachtmetingswaarden ten behoeve van hun benutting in de
 formule van Stokes;
- de interpretatie van zwaartekrachtsanomalieën;
- de bepaling van korstbewegingen te land door middel van alle mogelijke
 geodetische technieken.25
Hoewel deze ontwikkeling zeker tot minder belasting van de Commissie als geheel
zal hebben geleid, doorkruiste het de door Vening Meinesz gewenste integratie van
specialismen. Overigens werd in 1957 een Subcommissie Zwaartekrachtsonderzoek
ingesteld met coördinatie van alle activiteiten op dat gebied als doel.
 Van vervlechting van onderzoek met onderwijs – zoals die nog tijdens de
bezetting had bestaan - was toen nauwelijks meer sprake op Hogeschool of

22 R.Stoneley,"International co-operation in geodesy and geophysics", in: A.van Weelden (ed.)
 Gedenkboek F.A.Vening Meinesz. Verschenen als Deel XVIII van de Geologische Serie van
 de Verhandelingen van het Koninklijk Nederlandsch Geologisch- Mijnbouwkundig
 Genootschap (Den Haag 1957) xxxvi.
23 RCG 1945, 4 e.v.
24 RCG 1951, 5.
25 RCG 1952, 2 e.v.

196

Universiteit, ook al voelde Vening Meinesz niet voor een scheiding tussen een
“onderzoeks” en een “docerend” professoraat. Het verband tussen Fysische
Geodesie - de door Vening Meinesz in Delft gedoceerde wetenschap terzake van de
invloed van de zwaartekracht op de vorm van de aarde - en de door Tienstra
gegeven Landmeetkunde werd nog nauwelijks gelegd. 26 [Evenzo memoreerde
overigens de Utrechtse hoogleraar Nieuwenkamp, dat ondanks de inspanningen
beiderzijds “de afstand tussen goed geordende, uit directe observaties verkregen
geologische kennis en de op indirecte wijze verkregen geofysische inzichten maar
moeilijk te overbruggen bleek”.27]
 Politieke ontwikkelingen binnen Europa maakten uniformering en aansluiting
van de verschillende nationale driehoeksmetingnetwerken tot een gemeenschappelijk
Europees driehoeksmetingnetwerk urgent. In Duitsland hadden de geallieerden de
hand weten te leggen op de complete inventaris van geodetisch en cartografisch
materiaal van de Wehrmacht alsmede van materiaal, dat gedurende de oorlog op het
Russisch leger was buitgemaakt. Vanuit geallieerd militair - strategisch oogpunt was
met de beschikbaarheid van dit materiaal de creatie van een uniform Centraal
Europees Driehoeksnet opportuun.28
 In de Rijkscommissie werden dan ook ideeën geopperd over de wijze waarop
een gewenste koppeling tot stand zou kunnen worden gebracht. Vening Meinesz - die
zich gedurende de bezetting (zie Hoofdstuk 8) met de relatie tussen geoide en enig
oppervlak, waaraan geodetische berekeningen refereerden, had bezig gehouden -
stelde zich hierbij voor, de conversie van de op verschillende referentie oppervlakken
gebaseerde stafkaarten naar een coördinaatstelsel “te bereiken via projectie van de
ene referentiebol op de andere, waarbij de transformatie-elementen uit de
coördinaatverschillen in de verbindingspunten zouden kunnen worden afgeleid”.
Weliswaar een omvangrijke berekening, maar niet zo onuitvoerbaar als de
traditionele afwikkelingsmethode.29
 Op uitnodiging van de Amerikaanse regering bezochten Vening Meinesz en
Tienstra in 1949 het “Army Map Centre” en de USC&GS om deze methodiek ten
behoeve van de integratie van nationale driehoeksmetingnetwerken toe te lichten.
Ondanks de goede indruk, die deze oplossing op de Amerikaanse autoriteiten maakte
en de pogingen om het rekenwerk in Nederland uit te doen laten voeren, koos de US
Army Map Service uiteindelijk toch voor de installatie van een rekeninstituut in West
Duitsland, waar werkkracht en een wijd verspreide kennis van de klassieke geodesie
beschikbaar was.30 Niettemin bleef er voor de Rijkscommissie zelf toch nog wel wat
werk in de marge over zoals het “tot stand brengen van een verbinding tussen de
primaire netten van Nederland en België”.31

26 W.Baarda, "Zonder titel. Jacob Menno Tienstra", in: K.F.Wakker (red.) Delfts goud. Leven en
 werken van achttien markante hoogleraren (Delft 2002) 131.
27 W.Nieuwenkamp,"Herdenking van Felix Andries Vening Meinesz", in:Jaarboek 1966 der KNAW
 (Amsterdam 1967) 369.
28 D.J.Warner,"Political geodesy; the Army, the Airforce and the World Geodetic System of 1960", in:
 Annals of Science 59 (2002) 365.
29 Baarda,"Geodetische aspecten", 9.
30 Baarda,"Zonder titel" 128.
31 RCG 1949, 5.

197

9d Zwaartekrachtsonderzoek

De Nederlandse expedities...........

Bij het veertigjarig bestaan van de Onderzeedienst in 1946 en de plechtigheden
rondom de uitreiking van de Militaire Willemsorde aan die Dienst in 1947 bleek de
herinnering aan Vening Meinesz nog onvervaagd. “De reizen van de onderzeeboten
K XIII, K XVIII en O 16, waarop Professor Vening Meinesz op bijna alle oceanen zijn
onderzoekingen verrichtte, vestigden reeds voor de oorlog alom ter wereld de
reputatie van Nederland op onderzeebootgebied”, aldus Koningin Wilhelmina toen.
Overigens bleek uit de arrestatie van een fraudeur, die zich van de schuilnaam
“Vening Meinesz” bediende, dat ook zelfs de onderwereld hem niet vergeten was,
aldus het Utrechtsch Nieuwsblad van 24 februari 1948.
Hoewel volgens het Dagblad van Amersfoort van 24 oktober 1946 Vening Meinesz
de hoop koesterde snel zijn marien zwaartekrachtsonderzoek te kunnen hervatten in
de zeegebieden tussen India en Japan en zelfs anticipeerde op een verdeling van
onderzoeksgebieden, zou die hervatting althans vanuit Nederland nog jaren op zich
laten wachten. Vooreerst had de wederopbouw van een in materieel en personeel
opzicht op de haar opgedragen taak berekende zeemacht prioriteit. Hoewel door de
Onderzeedienst een nieuwbouwproject van vier onderzeeboten al in een kort na de
bevrijding ingediend vlootplan was opgenomen, kon door de slechte economische
situatie daarvoor pas in de begroting van 1949 - 1952 een plaats gevonden worden.
En dan nog leidde dat slechts tot een keuze voor een enkele, driecilinder, “hunter-
killer” type onderzeeboot, waarvan de bouw nog weer wegens gebrek aan middelen
moest worden uitgesteld tot 1954.32 Wel vond in 1952 de indienststelling van de
hydrografische onderzoeksvaartuigen Hr. Ms. ”Luymes” en Hr. Ms. ”Snellius” plaats.
Maar militair-strategisch (oceanografisch) onderzoek door die vaartuigen in de
kustwateren van Nieuw-Guinea en Suriname zou voorlopig nog de mogelijkheid voor
civiel-wetenschappelijk onderzoek blokkeren.
 In de periode 1949 - 1959 was H.C.W.Moorman (1899 - 1971)
Staatssecretaris van Marine binnen het Ministerie van Defensie (Oorlog). Moorman
had als Ltz1 het commando gevoerd over de O 12, waarmee Vening Meinesz in 1937
de oversteek van “de West” naar Nederland had gemaakt. Hij lijkt als Staatssecretaris
een excellent aanspreekpunt voor Vening Meinesz te zijn geweest, wanneer
laatstgenoemde - soms vergezeld van de latere hoogleraar G.J. Bruins (1909 – 2007)
- het departement van Marine bezocht om de mogelijkheden voor een expeditie te
onderzoeken en dan voor de uitvoering ervan zonder meer een duikbootreis
toegezegd kreeg. “Daags daarna volgde dan de schriftelijke bevestiging”. (pers.
comm. Bruins)
 In 1946 werd het slingerapparaat, dat dankzij de goede zorgen van
personeelsleden van het K.N.M.I. uit handen van de bezetter was gebleven,
uitgeleend aan de Subfaculteit van Geodesie en Geophysica van de Universiteit van
Cambridge voor de expeditie met HMS ”Tudor” in de wateren rond Ierland; een

32 J.H. baron Mackay,"De geschiedenis van de onderzeeboot", in: C.J.W. van Waning e.a. (red.),
 Wegduiken….! De Nederlandse Onderzeedienst 1906– 1966 (Den Haag z.j.) 449 e.v.

198

onderzoek, dat eerder door de Engelse vlootmobilisatie in 1938 was gefrustreerd.33
Op die expeditie assisteerde Nieuwenkamp bij observaties en gegevens verwerking.
 Op het K.N.M.I. werd door Drs H.J.A.Vesseur in samenwerking met de P.T.T.
en Philips intussen een “kwartsklok” met reductiemechanisme geconstrueerd, welk
instrument in 1948 haar “maidentrip” naar de Antillen zou maken als onderdeel van
de meetapparatuur. In 1949 en 1951 volgden verdere expedities met een nog
verbeterde versie van deze elektronische chronometer. Het slingerapparaat werd
tussen 1953 en 1956 uitgeleend aan de University of California in Los Angeles om
zwaartekrachtmeting op de Stille Oceaan door die Universiteit te stimuleren. Voor
Nederlands onderzoek werd Vening Meineszʼ apparaat in 1957 voor het laatst
gebruikt in de wateren aan weerszijden van de landengte van Panama. Tijdens dat
onderzoek kwamen er al tekenen van slijtage aan de cardanische ophanging van het
slingerapparaat en aan de zetting van individuele slingers aan het licht. Daar kwam
nog bij, dat de inwendige configuratie van duikboten van de Koninklijke Marine
zodanig gewijzigd zou worden, dat voor het slingerapparaat geen plaats meer was in
het metacentrum van de boot. Bovendien bleken oppervlakteschepen minstens zo
goed in staat tot zwaartekrachtsonderzoek op zee met de nieuwere modellen zee-
gravimeters, die hetzij als op de zeebodem geplaatste en op afstand bedienbare
toestellen, hetzij als in een schip op een gestabiliseerd platform geplaatste en
continue registrerende meetinstrumenten konden worden ingezet.34
 De in het najaar van 1948 en in het voorjaar van 1949 over de Atlantische
Oceaan tussen Europa en de Antillen met de O 24 uitgevoerde expedities (zie
Bijlagen 16 en 17) hadden tot doel door aanvullende metingen van bodemreliëf en
zwaartekracht het netwerk van meetpunten over dat traject te verdichten. Daarbij
hoopte men met de inzet van de bij het K.N.M.I. geconstrueerde kwartsklok de
precisie van de opnamen aanzienlijk te verbeteren. Toch vielen de resultaten tegen,
omdat na ontwikkeling de fotografische registraties in toenemende mate onderbelicht
bleken. De oorzaak hiervan bleek een op de optiek van het slingerapparaat afgezette
dunne zoutfilm te zijn. Het ontstaan daarvan bleek te moeten worden gezocht in de bij
de duikoperaties toen sinds kort toegepaste routine van binnenboordse ontluchting
van de duiktanks. Ondanks de persoonlijke interventie van Vening Meinesz tijdens de
expeditie kon op die oorzaak pas naderhand de vinger worden gelegd, waarna
voorzieningen werden getroffen, die de optiek beter tegen deze aanslag zouden
beschermen. Dat de toen gevonden voorzieningen afdoende waren, kon op grond
van de in 1951 tijdens de expeditie met Hr. Ms.“Tijgerhaai” (zie Bijlage 18) - de
laatste duikbootexpeditie, waaraan Vening Meinesz deel nam - verkregen goede
resultaten worden geconcludeerd: alleen aan de marges lieten de registraties nog iets
te wensen over. De meetgegevens van beide expedities werden voor de invloed van
het zeebodemreliëf gereduceerd en (lokaal respectievelijk regionaal) isostatisch
gecompenseerd, waarvoor de berekeningen door de Geofysische Afdeling van de
Bataafsche Petroleum Maatschappij werden uitgevoerd.35

33 B.C.Browne, "The British submarine gravity survey of 1946", in: Monthly Notices Royal Astron.Soc.
 840 (1947) 173 – 176.
34 J.Veldkamp, History of geophysical research in the Netherlands and its former overseas territories,
 Deel 32 der Verhandelingen der KNAW, afd. Natuurkunde (Amsterdam 1984) 85 e.v.
35 RCG 1952 – 1955, 12 e.v.

199

 Figuur 20 Het slingertoestel onthuld

 Ook als Hoofddirecteur van het K.N.M.I.
 werd Vening Meinesz nog geroepen
 "zijn" slingertoestel te reviseren.

Zo zou dan toch ook laatstgenoemde expeditie volledig voldoen aan de door Vening
Meinesz tijdens een interview met Radio Nederland Wereldomroep op 21 oktober
1950 geuite verlangen naar vergroting van kennis van zich diep in de aarde
afspelende processen middels zwaartekrachtmetingen in die gebieden van de
Atlantische Oceaan, waar aardbevingen en gebergtevorming van de aanwezigheid
van die processen getuigden.36 Maar hijzelf zou met de door ziekte gevelde
waarnemer Bruins Hr. Ms.“Tijgerhaai” in Lissabon verlaten om via Genève terug naar
Nederland te vliegen. Volgens Bruins wist Vening Meinesz op die vlucht de piloot tot
een “omweggetje” over de Alpen over te halen. (pers. comm. Bruins) Kennelijk was
Vening Meineszʼ overtuigingskracht aan die van Ewing gewaagd: “what he wanted
was not only what he wanted, but what the Good Lord would have done”.

Aan boord van Hr. Ms.“Zeeleeuw” (zie Bijlage 19) werden in 1956 in de diepere
wateren van de Noordzee ten noorden van 58 graden noorderbreedte met het
slingerapparaat zwaartekrachtmetingen gedaan ter aanvulling van een onderzoek in
de ondiepere wateren van die zee, dat in 1955 met het fregat Hr. Ms. “Vos” was
uitgevoerd met behulp van een door de Bataafsche Petroleum Maatschappij
beschikbaar gestelde stationaire, op afstand bedienbare zeegravimeter. Doel van die
expedities was onderzoek naar aanwijzingen in het zwaartekrachtsveld van de

36 http:/blogs.rnw.nl/haa, geraadpleegd op 28 februari 2012.

200

Noordzee voor een verband tussen de postglaciale oprijzing van Scandinavië en
bodemdaling van Nederland, waaraan door Vening Meinesz de overstromingsramp
in Zeeland in 1953 werd toegeschreven. Ook andere geologen wezen intuïtief op die
samenhang in het licht van hun observatie, dat de daling van Nederland sinds de
ijstijd vele malen sneller leek dan de dalingssnelheid gemiddeld over een zeer veel
langere periode. Voorts verschafte de expeditie een mogelijkheid om de
driehoeksmetingnetwerken van aan de Noordzee grenzende staten aan elkaar aan te
sluiten.
 Op grond van theoretische modellen terzake van de korstdeformatie met
inachtname van de materiële eigenschappen, die aan het substraat konden worden
toegedicht, verwachtte Vening Meinesz, dat de snelle ontlasting ten gevolge van
afsmelten van de ijsbedekking en het daarna ingezette isostatisch evenwichtsherstel
van Scandinavië zou leiden tot een eeuwenlang, gedurig afnemende daling van
randgebieden. Voor Nederland schatte hij die daling toen op zoʼn twee millimeter per
jaar, waaruit een zwaartekrachtsdeficit van omstreeks dertien mgal zou moeten
resulteren, zoals voorhanden gegevens in het Waddengebied ook suggereerden.
Tegenover die veronderstelde daling als reactie op de rijzing van Scandinavië stelde
Vening Meinesz evenwel de ook door geologen onderschreven rijzing van het
Ardenner Massief als uitvloeisel van de Alpiene orogenese.37 “Discussies terzake van
de verandering in de positie van de zeespiegel had Vening Meinesz al sedert maart
1954 met onderzoekers uit België, Duitsland en Texas gevoerd..... Mede op grond
van studies door de Finse onderzoeker Niskanen voorspelde Vening Meinesz, dat de
daling omstreeks het jaar 2000 ten einde zou komen en in rijzing zou overgaan; maar
de bodembewegelijkheid is niet overal dezelfde.....,” aldus het Dagblad van
Amersfoort van 6 maart 1954.
 Interpretatie van de resultaten van het integrale onderzoek door Collette
resulteerde in een kaart van de geologische configuratie van de diepe ondergrond
onder de Noordzee – in 1960 een der eerste kaarten van de ondergrond van dit
gebied. De kaart gaf geen aanwijzingen over het bestaan van een met het
Scandinavië samenhangende structurering buiten de depressie, gevormd door
Skagerrak en Norwegian Channel. De kaart van isostatische anomalieën, die de
configuratie van de sedimentaire invulling van de ondergrond zou kunnen
representeren, gaf ruwweg het bestaan aan van later door boringen aangetoond
verborgen reliëf zoals het oost-west lopend “Mid-Noordzee Hoog” en de zich in
noordelijke richting verdiepende (later olierijk bevonden) “Viking Graben”.38

De door Hr. Ms.”Walrus” in 1957 (zie Bijlage 20) aan weerszijden van de isthmus van
Panama uitgevoerde expeditie vervulde een door Vening Meinesz al in 1941
uitgesproken wens tot nader zwaartekrachtsonderzoek in dit gebied, waar op land de
noord - zuid lopende Andesketens door een oost- west lopende - onder andere de
rechtslaterale Oca- en El Pilar-breuken omvattende - zone worden doorsneden. Met
het slingerapparaat werd nu een commercieel leverbare kwartsklok met

37 F.A.Vening Meinesz,"Earthcrust movements in the Netherlands resulting from Fennoscandian
 postglacial isostatic re-adjustment and alpine foreland rising", in: KNAW LVII (Amsterdam
 1954) 148 - 150.
38 B.J.Collette,"The gravity field of the Northsea", in: G.J.Bruins (ed.) Gravity expeditions at sea 1948
 – 1958 Vol V (Delft 1960) 63.

201

synchronisatie mechanisme ingezet. Hoewel in de loop van het onderzoek zowel de
cardanische ophanging van het slingerapparaat als een der secundaire slingers door
slijtage in hun werking werden belemmerd, bleken de uiteindelijke resultaten goed
overeen te komen met de door verschillende Amerikaanse onderzoekers - met name
Ewing en Hess - na de Tweede Wereldoorlog in dit gebied verkregen resultaten.
Interpretatie van de door de expeditie verkregen informatie over het
zwaartekrachtsveld ten westen van de isthmus van Panama in samenhang met de
door anderen al verkregen resultaten terzake van het zwaartekrachtsveld in de
Caribische Zee deed Vening Meinesz - mede op grond van zijn interpretatie van het
zeebodemreliëf - concluderen, dat de structurele configuratie van het gebied werd
veroorzaakt door compressie vanuit een noordnoordoostelijke richting ten gevolge
van verschuiving van het Zuid-Amerikaans continent in die richting ten opzichte van
het Caribisch gebied. Daarentegen leek de aanwezigheid van breuken met een
zijwaartse verschuivingscomponent in westelijke richting langs de Noordkust van
Venezuela in combinatie met de aanwezigheid van diepzeetroggen en negatieve
zwaartekrachtsanomalieën ten westen van de Andesketens te wijzen op sleuring van
het continent in die richting. Het gehele spectrum van verkregen inzichten versterkte
bij Vening Meinesz de perceptie, dat een onder het Zuid-Amerikaans continent vanuit
de mantel opwellende en zijwaarts neerdalende kringloopstroming voor deze
verschijnselen verantwoordelijk kon worden gesteld.39

....... en de internationale context.

Zoals beschreven werd in 1936 mede op initiatief van Bowie (voorzitter van de
International Union of Geodesy and Geophysics) en van Vening Meinesz (voorzitter
van de International Association of Geodesy) de stichting van een Internationaal
Isostatisch Instituut ondersteund als beheerder van een databank voor wereldwijd
verkregen zwaartekracht gegevens, die op uniforme wijze voor topografische
(bathymetrische) effecten gereduceerd en isostatisch gecompenseerd waren. Het
doel was om over een zodanige databank van zwaartekrachtsgegevens te kunnen
beschikken, dat op voldoende nauwkeurige manier middels de Internationale
Zwaartekrachtsformule en de toepassing van het Theorema van Stokes de afstand
van de Internationale Ellipsoïde tot de geoide bepaald zou kunnen worden. Maar
hiertoe zou men bij voorkeur moeten kunnen beschikken over tenminste een enkele
zwaartekrachtswaarde per tienduizend km2 van het aardoppervlak.40 Van de
oceaangebieden, die zeventig procent van de aarde bedekten, waren toen echter
nog pas een kleine duizend door Vening Meinesz gedane observaties beschikbaar,
minder dan een enkele procent van het benodigde.41
 Genoemd Internationaal Instituut werd in Helsinki - hoofdstad van neutraal
Finland - gevestigd met W.A.Heiskanen als directeur. Onder zijn leiding had in 1934
Hirvonen al een eerste poging gedaan met de voorhanden gegevens de golvingen

39 F.A.Vening Meinesz, "Interpretation", in: G.J.Bruins (ed.) Gravity expeditions at sea 1948 – 1958
 Vol V (Delft 1960) 28 – 34
40 W.A.Heiskanen, "International co-operation in physical geodesy", in: A.van Weelden (ed.)
 Gedenkboek F.A.Vening Meinesz. Verschenen als Deel XVIII van de Geologische Serie van
 de Verhandelingen van het Koninklijk Nederlandsch Geologisch- Mijnbouwkundig
 Genootschap (Den Haag 1957) 177 – 181.
41 Heiskanen en Vening Meinesz, The earth and its gravity field, 240 e.v.

202

van de geoide te berekenen en Tanni, die in 1948 over meer materiaal kon
beschikken, had dat resultaat al weer verder kunnen detailleren.42
 Onder invloed van de politieke ontwikkelingen in Finland en elders achtten
Heiskanen en Vening Meinesz - tussen 1948 en 1951 voorzitter van de International
Union of Geodesy and Geophysics - het raadzaam om het Instituut naar een locatie
met betere vooruitzichten terzake van fysisch-geodetisch onderzoek te verplaatsen,
zoals verwoord in Heiskanen's Proposal for Relocation of the Isostatic Institute of the
International Association of Geodesy (1949).43 Aldus arriveerde Heiskanen met zijn
databank in 1950 bij de Ohio State University (OSU) te Columbus, Ohio (V.S.), waar
het Universitair Instituut voor Geodesie, Fotogrammetrie en Kartografie al tijdens de
Tweede Wereldoorlog een belangrijke uitvoerder van militair-geodetisch onderzoek
was geweest. Deze informatie en de nu volgende reconstructie van ontwikkelingen bij
het Amerikaans militair-geodetisch onderzoek, relevant voor de rol van dit Instituut
aan het begin van de “Koude Oorlog”, is geput uit Deborah Warnerʼs “Political
Geodesy: the Army, the Air Force, and the World Geodetic System of 1960” in Annals
of Science, 59 (2002), 363 – 389.
 Met steun van de IUGG (Vening Meinesz) bereidde Heiskanen na zijn
aankomst in de Verenigde Staten een onderzoeksvoorstel voor in lijn met de
doelstellingen van zijn Instituut. Dat voorstel vond weinig steun bij de (US) “Army Map
Service”, die toen bezig was met verbeteringen aan te brengen aan de in 1924
geadopteerde Internationale Ellipsoïde van Hayford, ondermeer door de meridiaan
tussen Cairo en Kaapstad opnieuw astro-geodetisch en de afstand tussen Afrika en
Amerika met behulp van de zonne-eclips van 1952 in te meten. Voor het Amerikaans
leger leek een referentie ellipsoïde berustend op een astro-geodetisch bepaalde
ellipsoïde en - met behulp van statistische en harmonische analyse van
zwaartekrachtgegevens verkregen - globale inschattingen van anomalieën, dan ook
voldoende accuraat voor de in hun strategie voorziene intercontinentale, met
bemande strategische bommenwerpers uit te voeren vluchten.
 De pas na de Tweede Wereldoorlog verzelfstandigde Amerikaanse luchtmacht
had nog geen gevestigde traditie op het gebied van geodesie. Een belangrijk deel
van haar routine militaire werkzaamheden werd als contractonderzoek bijvoorbeeld
aan de OSU of aan andere civiele ondernemingen uitbesteed. En daarin zouden zij
zeer succesvol blijken.44 Voor de luchtmacht leek in een vroeg stadium kennis van
het zwaartekrachtsveld van groot belang met het oog op het te verwachten gebruik
van onbemande, ballistische projectielen, die met behulp van traagheids- of inertie-
navigatiesystemen hun koers aanpasten en dus afhankelijk waren van de richting van
de feitelijke versnelling van de zwaartekracht. En in een later stadium van
rakettechnologie leek kennis van de ontwikkeling en van formules voor de afleiding
van de zwaartekrachtspotentiaal buiten de aarde - zoals door Vening Meinesz in
1928 onderzocht - belangrijk voor de initiële berekening van satellietbanen.45
Ook de werkgroep "Navigatie van (Intercontinentale) Geleide en Ballistische
Projectielen" van de Research and Development Board van de krijgsmacht, waarvan

42 Heiskanen en Vening Meinesz, The earth and its gravity field, 282 – 294.
43 D.J.Warner, "Political geodesy; the Army, the Airforce and the World Geodetic System of 1960", in:
 Annals of Science 59 (2002) 377 noot 62.
44 J.K.Galbraith, The new industrial state (New York 1968; vierde druk) 318.
45 Veldkamp, Geofysica, 39.

203

W.Lambert - Vening Meineszʼ opvolger als voorzitter van de International Association
of Geodesy - lid was, bleek in April 1951 ervan overtuigd, dat de verschillen tussen de
door het leger gebruikte ellipsoïde en de geoide tot substantiële vergissingen in de
plaatsbepaling konden leiden, reden waarom in ieder geval toch nauwkeuriger kennis
van de vorm van de geoide noodzakelijk was. Mede op grond van berichten omtrent
in de Sovjet Unie uitgevoerd gravimetrisch onderzoek besloot de leiding van de
krijgsmacht om “datgene te financieren, dat bijdroeg aan de berekening van
schietloodafwijkingen ten Oosten van de lijn Leningrad - Moskou - Stalingrad”; het
niet in kaart te brengen gebied, dat restte van de Sovjet Unie na de verwerking van
het - zoals eerder opgemerkt - door het Amerikaanse leger van de Duitse Wehrmacht
verkregen kaartmateriaal
 Aldus werd het “Air Research and Development Command”, Dayton, Ohio
aangewezen als begeleider van Heiskanenʼs onderzoek “Application of Gravity Data
to the Determination of the Geoid in Eurasia”, uit te voeren in het aan OSUʼs
Research Foundation verbonden “Mapping and Charting Research Laboratory”. Over
zijn betrokkenheid bij het opzetten van dit “Gravity Program of Mapping / Charting
Research” meldde het Dagblad van Amersfoort bij Vening Meineszʼ vertrek - begin
september 1952 - naar de Verenigde Staten, dat hij als adviseur voor de US Airforce
het kortelings ervoor opgerichte “Mapping and Charting Research Lab” (Columbus,
Ohio) zou bezoeken “waar alle driehoeksmetingen en kaarteringen uit de gehele
wereld geüniformeerd zullen worden verwerkt.... De door Vening Meinesz verrichte
onderzoekingen zullen de basis vormen voor de arbeid van het nieuwe Amerikaanse
Instituut”. In feite zou Vening Meinesz adviseren om wereldwijd het netwerk van
zwaartekrachtmetingen te verdichten om daardoor met meer succes het Theorema
van Stokes te kunnen toepassen om schietloodafwijkingen te bepalen en de kennis
van vorm en afmetingen van de Internationale Ellipsoïde met hetzelfde volume als de
geoide substantieel te verbeteren. Tijdens zijn bezoek gaf Vening Meinesz ook een
serie colleges over zijn zwaartekrachtonderzoek aan officieren van de luchtmacht, die
in 1954 de exclusieve verantwoordelijkheid voor de uitvoering van de voornaamste
ballistische programmaʼs zou krijgen.46
 Na zijn terugkeer uit de Verenigde Staten en in aansluiting op de aldaar
verkregen informatie over in de Sovjet Unie uitgevoerd, vergelijkbaar onderzoek,
pleitte Vening Meinesz in december 1952 in de Verhandelingen van de KNAW voor
een op fysische in plaats van op enkel geometrische consideraties gebaseerd
plaatsbepalingsysteem, waarin het probleem om het centrum van de Internationale
Ellipsoïde te doen samenvallen met het zwaartepunt van de aarde en het probleem
om de verscheidene nationale geodetische netwerken te integreren tot een “World
Geodetic System” zouden zijn opgelost. En dat kon enkel door consequent van een
dicht, de gehele aarde bestrijkend netwerk van zwaartekrachtmetingen gebruik te
maken. Maar het ontging Vening Meinesz niet, dat voor de realisatie van dit idee er
nog veel te weinig (mariene) zwaartekrachtmetingen waren; hij twijfelde er echter niet
aan, dat het uiteindelijk resultaat - kennis van de Internationale Ellipsoïde, waarvan
het volume met dat van de geoide zou overeenkomen - de benodigde inspanning zou
rechtvaardigen.47 Binnen het bepleite systeem zou mogelijk de eenheid van hoogte

46 Clair E.Ewing,"Research and development in the field of geodatic science", in: USAF Surveys in
 geophysics 124 (1960).
47 F.A.Vening Meinesz, "Physical geodesy", in: KNAW LVI (Amsterdam1953)19 - 33.

204

niet meer een (geo)metrische, maar een fysische grootheid - de eenheid van
potentiële energie - moeten zijn..... Over de moeilijkheid een verbinding tussen een
geometrische en een fysische eenheid te leggen, zou de Commissie nog jaren lang
delibereren.48

Als voorzitter van de International Union of Geodesy and Geophysics (1948 - 1951)
was Vening Meinesz een van de initiatiefnemers van de organisatie van jaarlijks
terugkerende internationale bijeenkomsten ten behoeve van de invoering van een
universeel geaccepteerd isostatisch reductie model, op basis waarvan Heiskanen zijn
onderzoeksproject zou kunnen uitvoeren. Tenslotte kostte een berekening van de
isostatische reductie en de eventueel daaropvolgende compensatie van een
meetpunt wel een dag rekenwerk met de toentertijd beschikbare rekenmachines en
er waren duizenden meetpunten te bewerken.49 Ook na zijn voorzitterschap bleef
Vening Meinesz lid van verschillende subcommissies van die Union, die zich met de
vormbepaling van de geoide, interpretatie van zwaartekrachtsanomalieën,
geodetische meting van continentverplaatsing en cartografische projectieschemaʼs
bezig hielden. Vanaf 1952 werden de meest terzake doende zwaartekracht-
correctiesystemen op internationale zwaartekrachtsconferenties te Londen (1952),
Columbus (1953) en Rome (1954) doorsproken, totdat in Toronto (1957) het Airy-
Heiskanen systeem van regionale isostatische reductie universeel werd
geadopteerd.50 Zo'n regionale isostatische reductie - die tot gevolg heeft, dat de in de
berekening gebruikte geoide niet verder als resulterend equipotentiaalvlak zou
kunnen worden beschouwd – zou tot een regionale isostatische compensatie moeten
leiden; de zwaartekrachtswaarden van de gebruikte geoide zouden nu gecorrigeerd
(gecompenseerd) moeten worden tot die van het nieuwe equipotentiaaloppervlak - de
co-geoide -, die de nieuwe massadistributie omgeeft. In 1946 publiceerde Vening
Meinesz een fundamentele verhandeling over dit probleem, waarvan in 1949 een
vereenvoudigde samenvatting volgde.51
 Ondanks de voldoening, die het in Toronto genomen besluit Vening Meinesz
zal hebben gegeven, zou hij in 1958 toch opmerken, dat “ondanks het feit, dat er vele
voorbeelden kunnen worden gegeven van berg- of oceaan-gebieden, waar een
toestand van isostatisch evenwicht zich lijkt te hebben ingesteld, met andere
woorden, dat isostasie een wereldwijd verschijnsel is, blijken er nog altijd
onderzoekers te bestaan, die het streven naar een isostatisch evenwicht
ontkennen”.52 Maar wel was er toen al enige twijfel ontstaan over de geldigheid van
het korstmodel, waarop de berekeningen voor reductie en compensatie waren
gebaseerd.

Door het Amerikaanse leger werden in 1958 de eerste satellieten Explorer -1 en
Vanguard - 1 in een baan om de aarde gebracht, waarvan de parameters op basis
van de door het leger gemodificeerde Ellipsoïde van Hayford waren berekend. Maar

48 RCG 1961 – 1963, 15.
49 Heiskanen en Vening Meinesz, The earth and its gravity field, 176.
50 Ibidem, 245 e.v.
51 F.A.Vening Meinesz,"The indirect isostatic or Bowie reduction and the equilibrium figure of the
 earth", in: Bull Geod., N.S. 1 (1946).
52 Heiskanen en Vening Meinesz, The earth and its gravity field, 198.

205

al spoedig na de lancering traden oscillaties in de excentriciteit van de baan van
Vanguard - 1 op, waarvan de periode gelijk was aan die van de draaiingsas van de
baanellips in haar vlak. Omdat de baan van een satelliet in hoofdzaak wordt bepaald
door het zwaartekrachtsveld kunnen gevonden onregelmatigheden van de baan in
verband met de vorm van de geoide worden gebracht. Op den duur zouden
baanvergelijkingen en verstoringen tot op aarde onmogelijk te verkrijgen inzichten
leiden in de componenten van het zwaartekrachtsveld met een lange golflengte,
zodat men tot de conclusie kwam, dat de feitelijke vorm van de geoide iets
“peervormiger” was dan door de Army Map Service voorspeld: een afplatting van het
zuidelijk halfrond, waar vanwege de aanwezigheid van grote wateroppervlakken nu
juist de astro-geodetische controle dun gezaaid was.53
 Mede omdat aan de legerleiding eerder was opgedragen haar artilleristische
activiteiten tot projectielen met een reikwijdte tot 200 km te beperken, kwam toen al
snel een einde aan het vanwege het leger uitgevoerde ruimtevaartprogramma en
kreeg de luchtmacht met haar onderzoek bij het “Mapping and Charting Research
Laboratory” ruim baan. Dat organiseerde in 1960 dan ook een eerste militaire
conferentie over satellietgeodesie om tot een compromis over een voor alle partijen
aanvaardbaar “World Geodetic System” te komen, in eerste instantie bedoeld om
militair-strategische doelen voldoende nauwkeurig te lokaliseren.

Terwijl in 1948 de 840 observaties van Vening Meinesz bijna de enige informatie
vormden, die Heiskanen toen over de zwaartekracht op zee bezat, was in 1958 het
totale aantal hem ter beschikking staande mariene zwaartekrachtsobservaties
gegroeid tot omstreeks vier duizend, bijna alle verkregen dankzij de over
verschillende oceanen ontplooide activiteiten van expedities, uitgerust met kopieën
van Vening Meineszʼ slingertoestel en gefinancierd door de Naval Hydrographic
Office van de Verenigde Staten.
In het licht van het bovenstaande lijkt het minder voor de hand te liggen, dat toch niet
de Amerikaanse luchtmacht maar de Amerikaanse marine omstreeks 1962 de
belangrijkste gebruiker van dat “World Geodetic System” (WGS) zou blijken te zijn.
Want toen werd op haar, door admiraal Rickover zo duur bevochten, met Polaris
raketten uitgeruste, nucleaire onderzeebootvloot, het op WGS toegesneden NavSat-
systeem voor plaatsbepaling geïnstalleerd. Een tiental jaren later zouden voor de
positiebepaling van allerlei grenzen op het continentaal platform satellieten worden
geïntroduceerd, die de bestaande - door het gebruik van Decca-radionavigatie
bepaalde - nauwkeurigheidsmarge van tweehonderd meter tot minder dan tien meter
zouden reduceren. En dat zou ondermeer in het licht van de distributie van olievelden
over de Noordzee van groot economisch belang blijken te zijn.

Dat de ideeën van de jonge Ltz. Rickover over onderzeeboottechnologie en van de
jonge hoogleraar Vening Meinesz over het praktisch gebruik van fysische geodesie
op deze wijzen na de oorlog tot wasdom zouden komen, zullen zij tijdens de S-48
expeditie in 1932 zeker niet vermoed hebben. Maar - evenals de ontwerper - zouden
het originele slingerapparaat (in Delft) en kopieën ervan (in de Verenigde Staten)
spoedig met emeritaat gaan. Van die kopieën werd er een aan het Scripps Institution
in Californië en twee aan de Columbia Universiteit (New York) toebedeeld.

53 Veldkamp,Geofysica, 39.

206

Laatstgenoemde instrumenten werden later geschonken aan het Geoscience Centre
van de Society of Exploration Geophysicists in Tulsa (Okla.), waar zij in de
museumcollectie historische gravimeters zijn opgenomen en op internet van het
"virtual museum" deel uitmaken, waar tevens in een gebruiksaanwijzing de uitvoering
van de waarnemingen uitgebreid beschreven is.54

9e Aan de vooravond van een doorbraak

Behalve met onderzoek naar de vorm van de aarde besteedde Vening Meinesz vanaf
1945 zijn tijd ook aan onderzoek naar het wezen en werking van kringloopstromings-
stelsels in de aardmantel, waarvan volgens hem de oorzaak zou liggen in thermale
evenwichtsverstoringen. Zijn publicaties over dit onderwerp zijn enerzijds
theoretische beschouwingen over ontstaan en ontwikkeling van dat soort stromingen,
anderzijds interpretaties van waargenomen verschijnselen, die hij beschouwde als
product van een mechanistisch proces, waarin stromingen, gravitatief evenwichts-
herstel en – ook - fysisch-chemische omzettingen in de mantel een rol speelden.
 De theoretische beschouwingen hadden met elkaar gemeen, dat Vening
Meinesz het bestaan van een wereldomspannend systeem van kringloopstromingen
in de mantel deduceerde met behulp van een reologische argumentatie toegepast na
een oversimplificatie van het gegevensbestand, zoals bijvoorbeeld in zijn voorstelling
van een "tetraëder"-configuratie van de continenten tot uitdrukking kwam. Maar aan
wat voor Vening Meinesz theoretisch misschien verklaarbaar was, ontbraken nog
veel concrete, op bevindingen berustende argumenten en het daaruit voortvloeiend,
op inductie berustend bewijs. Een belangrijke aanwijzing vormde uiteraard voor
Vening Meinesz het feit, dat de trend van de ʻMinusʼ- zone grotendeels samenviel met
een van de door hem uit de korstrotatie - die middels kringloopstromingen in de
mantel tot stand zou kunnen zijn gekomen - afgeleide schuifspanningsrichtingen.
Maar ook leek Vening Meinesz het, uit een vergelijking van kaarten uit 1912 en 1942
volgend, verloop van de seculaire variatie van het aardmagneetveld een
ondersteunend argument te geven voor de aanwezigheid van trage mantelstromen.
Dat aardmagnetisch veld zou opgewekt kunnen worden door materiële stromingen in
de buitenkern van de aarde. Vening Meinesz vond het niet ondenkbaar, dat die
klaarblijkelijk relatief snelle stromingen in staat waren om langzamer kringloop-
stromingen in de mantel te genereren, die op hun beurt invloed op de korst zouden
kunnen uitoefenen. Het viel hem in ieder geval op, hoe het langzaam westwaarts
verschoven noord-zuid georiënteerd patroon van de seculaire variatie correleerde
met een eveneens noord-zuid strekkend patroon van belangrijke, recent gevormde
gebergteketens als de Andes.55
 "Levend" bewijs voor kringloopstromingsactiviteit in de mantel dacht Vening
Meinesz in 1946 te kunnen ontlenen aan de door Visser gevonden distributie van
aardbevingshaarden in Nederlands-Indië.56 Met name in het door de Kleine Soenda
Eilandenboog begrensde Banda Zeegebied kon door Visser – en naderhand door

54 http://www.mssu.edu/seg-vm/picto553.html, geraadpleegd op 27 februari 2007.
55 F.A.Vening Meinesz,"Correlation between geomagnetic field and tectonic movements?", in: KNAW
 LVII (Amsterdam 1954) 395 – 399.
56 S.W.Visser, "On the distribution of earthquakes in the Netherlands East Indian Archipelago", in:
 Verh. Kon. Magn. Met. Obs, Batavia 22 (1930).

207

Berlage57– de distributie van aardbevingshaarden gedetailleerd in kaart worden
gebracht. Die haarden lagen in het kustgebied van die boog vlak onder het oppervlak,
maar leken over een met 45 graden naar het noorden afhellend vlak tot een diepte
van omstreeks 600 km geclusterd voor te komen. Op basis van dwarsprofielen door
dit gebied, voorzien van relevante geologische informatie, correleerde Vening
Meinesz de oprijzing van de eilandboog enerzijds en de klaarblijkelijke daling van de
Banda Zee bekken anderzijds met de aanwezigheid van een convectie cel in het
substraat. Spreiding, samengaand met spanningsontlading boven het stijgend en
uitwaaierend stromingskanaal zou ondiepe aardbevingen onder de eilandboog
veroorzaken, terwijl een te verwachten drukontlasting aan de basis van het
neergaande stromingskanaal de enkele, in de diepte optredende aardbevingen
teweeg zou kunnen brengen.58
 Was daarmee in geofysische zin het gehele orogenetisch proces verklaard?
Geenszins! Geologen waren indertijd van mening, dat bekkenvorming en opvulling –
waarbij het Ganges-bekken als voorbeeld diende en model stond voor de creatie van
een "Minus"-zone – synchroon moest verlopen met de vorming van een aangrenzend
gebergte. Dat leek ook in het bovenvermelde Banda Zee gebied het geval. Maar er
waren niettemin duidelijke aanwijzingen, dat tussen de opvulling van een bekken en
de aanzet tot gebergtevorming daaruit een aanzienlijke rustperiode lag. Aan de
uitwerking van zijn visie en de ontwikkeling van een geofysisch model, dat de evolutie
van een geosynclinaal tot een gebergte kon verklaren, zou Vening Meinesz in 1947,
1948, 1950 en 1957 enkele publicaties wijden. Met als uitgangspunt de geologische
configuratie en de geofysische gegevens van Nederlands-Indië kwam hij kort
samengevat tot het volgend concept, gebaseerd op de aanname, dat een exces aan
radioactieve materie in de continentale korst in vergelijking tot die van de
aangrenzende oceanische korst tot een hogere temperatuur in de bovenste lagen
van het continentaal substraat en tot een laterale temperatuurgradiënt en een
materiële, convectieve stroming (van enkele centimeters per jaar) in de richting van
het oceanisch substraat zou moeten leiden. Genoemde convectieve stroming zou in
compressie van de bovenliggende korst resulteren, waarna – als de samendrukkende
kracht voldoende was aangegroeid – een (mogelijk asymmetrische en door
breukvorming begeleide) inbuiging ("knik", bekkenvorming) zou volgen. Doorgaande
inbuiging en sedimentaire opvulling met elders geërodeerd, relatief licht, korst-
materiaal zou niet alleen een gravitatieve "Minus"-zone creëren, maar ook een naar
de diepte groeiende kolom van radioactieve materie. Warmte-uitwisseling tussen die
kolom en het omgevend substraat zou – over een lange periode van schijnbare
inactiviteit aan het aardoppervlak – het vertikaal temperatuursverloop in de
convectiecel zodanig beïnvloeden, dat deze stroming uiteindelijk geheel tot stilstand
kwam, compressie van de korst verdween en relaxatie inzette, waarna isostatisch
evenwichtsherstel tot een relatief snelle opwelving van het bekken en uiteindelijk
gebergtevorming zou leiden.
 Na Hess' ontdekking van de aanwezigheid van diepzeetroggen in
oceaangebied – waar geen substantiële continentale korstontwikkeling werd

57 H.P.Berlage, "A provisional catalogue of deep-focus earthquakes in the Netherlands East
 Indies 1918 – 1936", in: Gerlands Beitraege zur Geophysik 50 (1936) 7 – 17.
58 F.A.Vening Meinesz, "Deep-focus and intermediate earthquakes in the East Indies", in: KNAW XLIX
 (Amsterdam 1946) 855 – 865.

208

verwacht – zou Vening Meinesz de werking van zijn geosynklinaal
ontwikkelingsmodel tot die gebieden uitbreiden.59 Daarbij kregen de bodem-
sedimentatie en de verschillen in fysische eigenschappen tussen continentale en
oceanisch korst een belangrijke plaats in de aard en mate van inbuiging en
vervolgens opwelving ten gevolge van het verloop in de ontwikkeling van het
compressief krachtenveld. Vening Meinesz verwachtte, dat de opwelving, de vorming
van een oceanische rug hoogstens tot een reliëf van enkele honderden meters zou
leiden. 60 Waar een geosynklinaal zich zou ontwikkelen op de grens tussen continent
en oceaan, zou het lichtere continentale korstsegment mogelijk over het zwaardere
oceanische korstsegment kunnen schuiven, zoals door Benioff in 1951 op grond van
aardbevingsgegevens was vastgesteld.61
 Voor Vening Meinesz was de configuratie van het Oostafrikaanse Slenkgebied
een cruciaal voorbeeld van hoe een onder een continent opstijgende en
uitwaaierende mantelpluim rek en vulkanisme teweeg kon brengen. Toch kwam de
eerdergenoemde Bullard – medewerker van Jeffreys in Cambridge, die aan de
mantel die plastische eigenschappen ontzegde, die voorwaarde waren voor convectie
– in 1936 op grond van een zwaartekrachtsprofiel tot de conclusie, dat krimp in plaats
van rek in dit gebied een hoofdrol speelde. Een visie, die mogelijk aan Vening
Meinesz' aandacht zou zijn ontsnapt, als Holmes in zijn in 1944 verschenen
Principles niet enkele bladzijden (438 – 441) had gewijd aan dit "product of deep-
seated compression" als alternatieve verklaring voor de evolutie van dit gebied. Nu
moest Vening Meinesz wel in het geweer komen. In "Les "graben" africaines resultats
de compression ou de tension dans la croute terrestre?" wist Vening Meinesz zichzelf
en anderen op basis van dezelfde morfologische en gravitatieve gegevens ervan te
overtuigen, dat genoemde horst-en-slenk structuur evenzeer als het gevolg van rek
konden worden geïnterpreteerd, terwijl het begeleidende, zij het discontinue
vulkanisme wel degelijk in verband met kringloopstromingen kon worden gebracht.
Ook speelden bij de interpretatie van de zwaartekrachtsprofielen structuur –
geologische overwegingen een rol: de randbreuken, die de slenk begrensden, bleken
onmogelijk beschouwd te kunnen worden als de ondiepstekende overschuivings-
vlakken, zoals Bullard in zijn interpretatie had aangegeven.62
 Maar er kwamen ook indicaties aan het licht, die tegen kringloopstroming op
grote schaal pleitten; voornamelijk van de kant van seismometrie. Door intensieve
bestudering van (aardbevings-)seismogrammen, verkregen door een sterk gegroeid
netwerk van observatoria, was de consensus over een ongecompliceerde driedeling
van korst, mantel en kern onder druk gekomen. Meer detailinformatie had geleid tot
een verdergaande onderverdeling van de plastische mantel in zones, waaraan
onderscheiden fysisch – chemische en derhalve convectieve stromings-
eigenschappen konden worden toegedicht. Hoe gecompliceerder de zonering, des te
ingewikkelder het patroon van convectiekernen.

59 H.H.Hess, "Major structural features of the Western Northern Pacific", in: Bull. Geol. Soc. America
 59 (1948) 417 – 446.
60 F.A.Vening Meinesz,"The geophysical history of a geosyncline", in: KNAW LX (Amsterdam 1957)
 126 – 140.
61 H.Benioff, "Seismic evidence for crustal structure and tectonic activity", in: Arie Poldervaart (red.),
 Crust of the earth. A symposium. Geol. Soc. America Special Paper 62 (New York 1955) 69.
62 F.A.Vening Meinesz, "Les graben africaines resultat de compression ou de tension dans la croute
 terrestre?", in: Kon. Belg. Kol. Inst. Bull. der Zittingen XXI 2 (1950) 539 – 552.

209

Figuur 21 Bodemreliëf van de Noordwestelijke Stille Oceaan (volgens Hess)

 Al spoedig na het einde van de Tweede Wereldoorlog had Hess de
 uit het Stille Oceaangebied beschikbaar gekomen echoprofielen
 geïnterpreteerd en belangrijke nieuwe "tectogenen" op de kaart gezet.

 (naar Kuenen, 1950)

Zo kwam in 1951 Birch tot de conclusie, dat tussen 900 en 200 kilometer diepte
onder de aardkorst zich een overgangslaag moest bevinden, gekenmerkt door een

210

dichtheidsverandering, die – naar oppervlakteomstandigheden van temperatuur en
druk gerekend – zou kunnen worden toegeschreven aan een over genoemd interval
plaatsvindende drukontlasting, die in een faseverandering van een dichtere naar een
lichtere vorm van een mineraal als olivijn kon resulteren. Aangezien kringloop-
stromingen van de soort, die Vening Meinesz tot dan had bestudeerd, zich alleen in
een homogene laag konden afspelen, betekende Birch's ontdekking, dat er meerdere
stromingsstelsels van een kleinere uitgebreidheid en over meerdere opvolgende
lagen verdeeld in het spel zouden kunnen zijn.63
 Zo bleek door het combineren van gegevens van onderscheiden invalshoeken
als magnetometrie, gravimetrie, seismometrie en warmtemeting een nieuw elan aan
het onderzoek naar de aard van het inwendige van de aarde te kunnen worden
gegeven met een snelle opeenvolging van nieuwe ideeën als gevolg. Maar tot een
synthese van die ideeën binnen een door velen gedeeld concept ter zake van de
evolutie van een geosynclinaal tot een gebergte kwam het niet.
 In Nederland vond in de onderhavige periode een soort van markering van het
geofysisch domein plaats, die bijvoorbeeld in de indexering door de K.N.A.W. tot
uitdrukking kwam. Waar eerder voor Vening Meinesz' verhandelingen een plaatsje
werd ingeruimd onder trefwoorden als “mathemathiek”, “geodesie”, “fysica” of zelfs
"geologie", kregen zij voortaan onder het trefwoord "geofysica" de ruimte!

Permanentie van continenten en oceanen vormde vooralsnog het geologisch
denkkader. Compressie en onderschuiving waren naar veler overtuiging de oorzaak
van plooiingen en gebergtevorming. Met de steun van Griggsʼ experimenten (zie
Hoofdstuk 7) paste Vening Meineszʼ “knik”-hypothese, waarin convectiestroming door
warmtegeneratie in het inwendige van de aarde een hoofdrol speelde, redelijk wel in
dat stramien. Door andere geologen werden echter zich in de ondiepe mantel
afspelende fysisch-chemische processen als fundamentele oorzaak van
gebergtevorming gezien. Een van hen was R.W.van Bemmelen (1904 - 1983), sinds
1950 buitengewoon hoogleraar in de economische geologie in Utrecht en voor zijn
studenten in het veld een inspirerend geoloog. In de mede op zijn ervaringen als
vulkanoloog in Indië gebaseerde “Undatietheorie” (1932) verdedigde hij de stelling,
dat in de overgangszone tussen continent en oceaan zich boven in de aardmantel
een (evenwichtsverstorend) proces van fysisch-chemische differentiatie in lichtere en
zwaardere fracties afspeelde, waardoor vanuit de ondiepe mantel opwaarts
welvingen ("buoyant blisters") in de aardkorst werden gecreëerd, op een vergelijkbare
wijze als door expanderende dampbellen in kokend water. Als gevolg van het aan het
aardoppervlak ontstane reliëf zou het daar aanwezig dikker of dunner gesteente-
pakket kunnen afglijden, overschuiven of verplooien onder invloed van de
zwaartekracht. Primair in deze visie staan (differentiële) verticale bewegingen,
secundair zijn de horizontale bewegingen.64
 Voor Vening Meinesz was de onhoudbaarheid van Van Bemmelenʼs, op diens
Indische ervaring stoelend orogenetisch model duidelijk: “The western part of this
(downbuckled) belt has a remarkable linear character, which again provides an

63 F.A.Vening Meinesz, "A phase-transition layer between 200 and 900 kilometer depth in the earth?",
 in: KNAW LIX (Amsterdam 1957) 1 – 10.
64 R.W.van.Bemmelen,"De undatie theorie; hare afleiding en toepassing op het westelijk deel van den
 Soendaboog", in: Nat. Tijdschr. Ned. Indie 92 (Batavia 1932) 85 – 242; 373 - 402

211

argument in favor of the buckling hypothesis; if chemical differentiation processes
were the cause of the anomaly belt (Van Bemmelen), a more patchy and less linear
pattern would have to be anticipated”.65 Vening Meinesz en Van Bemmelen zouden
dan ook moeilijk tot een consensus kunnen komen. Peter van Toor - een van de
toehoorders bij een professoraal colloquium in 1952 - stond hun discussie nog
levendig voor de geest. “Professor Vening Meinesz verdedigde een stelling die tot
dan toe voor onwaar werd gehouden: gebergten ontstaan niet plaatselijk door
(vulkanische) druk van onderaf, maar rijzen op doordat continentale platen tegen
elkaar aan schuiven. Dit denkbeeld ging veel te ver voor zijn collega, professor Van
Bemmelen. De discussie ontwikkelde zich op het scherp van de snede... Het duurde
eindeloos. Daar stonden ze, voor het bord, elk met hun eigen aanwijsstok te zwaaien.
Het leek er even op dat ze elkaar met die stokken te lijf zouden gaan. Tegen drieën
werd het ons te gortig. We riepen: ʻhonger!, honger!ʼ. Het debat eindigde onbeslist”.66

9f Auteur en causeur

In 1948 voltooide Vening Meinesz deel IV van Gravity Expeditions at Sea, waarin alle
waarnemingen uit de periode 1923 - 1938 waren verwerkt en geïnterpreteerd.67
Onderdelen van die interpretatie waren al eerder - gedurende de bezetting of kort
daarna - als tijdschriftartikelen verschenen.
Van het Kort Overzicht van de Kartografie verscheen in 1950 een tweede editie.
In 1958 werd door Vening Meinesz in samenwerking met W.A.Heiskanen The Earth
and its Gravity Field voltooid.68 Dit, door de uitgeverij McGraw - Hill in de serie
Geological Sciences(!) uitgegeven boek, behandelde een scala van met
zwaartekrachtsonderzoek samenhangende problemen en de door de schrijvers
voorziene manier om die op te lossen. Die behandeling van een onderzoeksveld zich
uitstrekkend van astro-geodesie tot het inwendige van de aarde, spitste zich toe op
geodetische zaken, maar bracht ook veel geofysische problemen ter sprake en werd
gekenmerkt door een hoog mathematisch gehalte.
En daaraan kunnen nog het zestigtal publicaties – voornamelijk in de Proceedings
van de K.N.A.W. – worden toegevoegd, waarvan in het voorafgaande de
belangrijkste de revue zijn gepasseerd.

Van de sprekers op het in 1954 ter gelegenheid van de 200ste dies van de Columbia
Universiteit in Washington georganiseerde Symposium, waarop een overzicht van de
stand van zaken op het gebied van de kennis van de aardkorst werd gegeven, waren
er 55 uit Amerika en slechts vijf uit Europa afkomstig. Nederland was hier met Vening
Meinesz en Kuenen dus relatief ruim vertegenwoordigd. (Bovendien had de redacteur
van de resulterende bundel - A.Poldervaart (1919 - 1964) - deels in Nederland zijn
opleiding genoten.69) Voor hen was een betere erkenning van hun internationale
status als actief onderzoeker nauwelijks denkbaar. Een status, die - voor wat Vening

65 Heiskanen en Vening Meinesz, The earth and its gravity field, 373.
66 (Anon.),Illuster, Utrechts Universiteitsblad, juni 2002.
67 F.A.Vening Meinesz, Gravity expeditions at sea 1923 – 1938 Vol IV (Delft 1948).
68 W.A.Heiskanen en F.A.Vening Meinesz, The earth and its gravity field (New York 1958).
69 Arie Poldervaart (red.), Crust of the earth. A symposium. Geol. Soc. America Special Paper 62
 (New York 1955)

212

Meinesz betrof - in 1955 werd bezegeld door de verlening van een ere-doktoraat door
bovengenoemde universiteit. Evenals bij de uitreiking van andere wetenschappelijke
onderscheidingen zal bij deze gelegenheid Vening Meinesz wel “een hoffelijk
dankwoord, dat het eerbewijs aanvaardde met een voldoening, die gedempt werd
door een stijlvolle en terughoudende eenvoud” gesproken hebben".70 Maar de indruk
die hij dan maakte, zou niets aan het feit afdoen, dat in de wetenschappelijke
discussie Vening Meinesz “koppig, volhardend kon blijven, waar hij het gelijk aan zijn
zijde dacht te hebben,...... veeleisend en ongeduldig”.71 Niettemin bleek hij
- doelgericht in handelen en sociaal in de omgang - een effectief bestuurder van een
sterk groeiende organisatie als het K.N.M.I. Bovendien was hij een begaafde
communicator: “....te weinig zien we nog figuren van dit formaat op TV...” aldus het
Amersfoortsch Dagblad van 25 juli 1957.
 Bij universitaire colloquia op het Geografisch Instituut bleek Vening Meinesz in
uiterlijke verschijning en omgang de aristocraat, die “hoffelijk en correct, altijd gekleed
in een zwart, driedelig kostuum, royaal handenschuddend zich onder de studenten
bewoog”.72 Zijn voor- en na-candidaats colleges op het Geologisch Instituut in Utrecht
muntten uit in duidelijkheid, zodat zij - ondanks het hoog wiskundig karakter - toch
goed te volgen waren. Zijn toewijding aan de onderwijstaak ging zelfs zo ver, dat hij
gedurende een lange periode van ziekte zijn studenten - dat waren er omstreeks
1955 in totaal een stuk of zeven (!) - te zijnen huize in Amersfoort college gaf.
(pers.comm. H. Wensink dd 27 maart 2004) Want de last van jaren op zee was niet
zonder gevolgen gebleven. Niet alleen had Vening Meinesz last van zijn knieën
gekregen, die door de lange perioden van geknield meten in een duikboot (en op
land?) nogal versleten waren. (pers. comm Den Tex) Ook zijn gezichtsvermogen
werd – tot een operatie dit verhielp - door staar gehinderd.
 Toch belette dat Vening Meinesz - wars van eigendunk als hij was - niet om
met studenten zo nu en dan het veld in te gaan. Zo ging hij in 1955 mee op een
geologische excursie naar de Ardennen met een (door een jongerejaars gedragen)
stoeltje om de lange praatsessies in het veld vol te houden. Ook op die excursie
onderscheidde Vening Meineszʼ relatief formele uitmonstering (colbertkostuum) zich
van zijn collegae als de fysicus Veldkamp (in hemdsmouwen met das) en de
geologen Van Bemmelen (in hemdsmouwen zonder das) en Rutten (in veldtenue).73
“Hij was nog steeds onovertroffen in het improviseren. Hij leerde ons bij wijze van
spreken, hoe je met een bijl een appeltje kon schillen”, herinnerde zich de eerder
aangehaalde Peter van Toor.74 Anderen - waarschijnlijk geografie studenten -
dachten overigens, dat hij meer belangstelling had voor het landschap dan voor de
geografische problematiek. Maar ook hen boezemde hij ontzag in. G.A.Hoekveld
(1934 - 2011), indertijd een van die studenten, herinnerde zich later “hoe Vening
Meinesz een lezing kwam bijwonen, waarvoor ook studenten waren opgetrommeld.....
Daar zakte Vening Meinesz door de stoel, waarop hij was gaan zitten, en ook de

70 Bottema,"In memoriam F.A.Vening Meinesz", 253.
71 Veldkamp,"Betekenis", 58.
72 B.de Pater,Een tempel der kaarten (Utrecht 1999) 119 noot 32.
73 (Anon.), Almanak 1987 der UGV (Utrecht 1987), t/o 67.
74 (Anon.),Illuster, Utrechts Universiteitsblad, juni 2002.

213

tweede stoel begaf het. Maar zijn aanzien was zo groot, dat daar niemand om lachte.
Dat durfde je niet”.75
 Of de last der jaren, de wens zich volledig aan studie te kunnen wijden of de
toename van de wettelijke verplichtingen omtrent het beheer van landgoederen de
reden was, is niet zeker. Maar, zo meldde het Amersfoortsch Dagblad van 25
augustus, in 1951 was “dankzij de medewerking van Vening Meinesz de Staat erin
geslaagd tegen een vijfde deel van de geschatte waarde in het bezit te komen van
een gedeelte [254 ha] van de landgoederen “De Eelerberg / Schuilenburg”. Dat deel
was Vening Meinesz in 1951 toegevallen bij de verdeling van het sinds het overlijden
van zijn vader in 1909 onverdeelde bezit van de familie. Het was ook het deel,
waarop hij met veel toewijding gedurende de voorgaande decennia de houtopstand
had verzorgd. Zo, dat hij jaarlijks aan de hand van de groei het volume van de
aanwas taxeerde en de productie van hout reguleerde. De overdracht moet hem dus
wel aan het hart gegaan zijn, maar zijn zorgen hebben verlicht. Vening Meinesz had
met de andere twee erfgenamen, die ook delen aan de Staat hadden geschonken,
evenwel bedongen, dat het huis “De Eelerberg” met de omgevende tuin nog tot het
einde van de eeuw kosteloos ter beschikking van hen en hun kinderen zou blijven,
ook al realiseerden zij zich, dat het geslacht Vening Meinesz haar einde naderde: “Er
zijn er nog maar weinig over.....”. (pers. comm. Van Marle – van Riemsbergen) Voorts
werd er het een en ander bepaald over het beheer van het complex als een
landgoed, dat nu deel uitmaakt van Staatsboswachterij “De Sallandse Heuvelrug”.
 Zo werd “De Bremberg” in Amersfoort tot Vening Meineszʼ voornaamste
verblijf, waar zijn zuster Coba met een huishoudster er wel voor zorgden, dat het de
in huiselijke kring veeleisende geleerde en zijn hondje “Toepel” aan niets ontbrak.
(pers. comm. Van Marle – van Riemsbergen)
Collegae van over de hele wereld zouden er een gastvrij onthaal vinden en na een
maaltijd in de studeerkamer verder praten: “Having politely listened to me, he would
say: “and now let us discuss mantle currents” and would take me through the detailed
arguments the force of which in the mid-1950s I did not appreciate”.76 Maar “als hij
eenmaal dat stokpaardje beklom, viel het niet mee een eind aan het gezellig
samenzijn te maken”.77

9g Afscheid

Eind mei 1957 beëindigde Vening Meinesz met afscheidscolleges te Delft en Utrecht
zijn ambtelijke carrière, die bijna 47 jaar eerder was begonnen, toen hij zijn voorkeur
voor het bedrijfsleven liet varen voor een (tijdelijke) tewerkstelling bij de
Rijkscommisssie voor Graadmeting en Waterpassing, van welks rechtsopvolger hij nu
als Voorzitter tevens afscheid nam. Op bijna een halve eeuw wetenschappelijke
arbeid terugziend blijkt, dat Vening Meinesz met name gedurende de naoorlogse
periode internationaal erkenning kreeg voor zijn onderzoekingen. Die erkenning
kwam tot uitdrukking in eredoctoraten van de universiteiten van Luik (1947), Helsinki

75 De Pater,Tempel, 120 noot 35.
76 S.K.Runcorn,"Vening Meinesz and convection in the earth's mantle: from static to dynamic models
 of the earth's interior", in: Verslag van de bijzondere zitting van de afdeling Natuurkunde op
 vrijdag 18 december 1987 ter ere van de herdenking van de 100ste geboortedag van
 F.A.Vening Meinesz (Amsterdam 1987) 44.
77 Veldkamp,"Betekenis", 58.

214

en Brussel (1949), Straatsburg (1950) en Columbia (NY) (1955), welke laatste hem
”een pionier in donkere diepten, die nieuw licht wierp op oude problemen” noemde.
Daarnaast had Vening Meinesz het (corresponderend) lidmaatschap van een
dertiental buitenlandse Academies van Wetenschappen verworven, o.a. dat van de
Royal Society (1936) en van de Academi dei Lincei (1947), waar men geleerden als
Newton respectievelijk Galilei onder zijn illustere voorgangers telde. De “Van
Waterschoot van der Gracht” penning van het Koninklijk Nederlandsch Geologisch-
Mijnbouwkundig Genootschap (K.N.G.M.G.,1950), benevens de “Penrose Medal” van
de Geological Society of America (1945), de “Bowie Medal” van de American
Geophysical Union (1947) (“for distinguished service in geophysics and outstanding
contribution to the advancement of cooperative research in the field of science”) en
de “Agassiz Medal” van de National Academy of Sciences (Washington) (1949)
(“voor een oorspronkelijke bijdrage tot de wetenschap der oceanografie” in de vorm
van het door hem uitgevonden apparaat) vormden evenzovele blijken van waardering
door wetenschappelijke organisaties.
 Tijdens de receptie op 21 mei, bijgewoond door vertegenwoordigers van de
vele organisaties, die Vening Meinesz op zijn pad door de wereld van de wetenschap
de weg had gewezen, deelde de Minister van Onderwijs, Kunsten en
Wetenschappen, mr J.M.L.Th.Cals hem zijn bevordering tot Commandeur in de Orde
van Oranje-Nassau mede. Maar de Minister was te kort van stuk om hem de daarbij
behorende versierselen anders dan onder couvert te kunnen overhandigen. De
afgevaardigde van de Koninklijke Marine memoreerde, hoe Vening Meinesz “...als
hoogleraar aan boord [wist] te komen en als vriend van de gehele bemanning die
weer [wist] te verlaten...” Vanwege het Koninklijk Nederlandsch Aardrijkskundig
Genootschap werd aan hem de “Plancius”- medaille uitgereikt “ ...voor bijzondere
onderzoekingen met betrekking tot de kennis van het aardrijk”.
 Maar misschien was wel de meest blijvende herinnering het met een dertigtal
bijdragen van de hand van een internationaal gezelschap van gerenommeerde
geleerden gevulde Gedenkboek, dat in de Geologische Serie van het K.N.G.M.G. als
Deel XVIII verscheen. De laatste bijdrage daarin was verzorgd door eindredacteur Ir.
A.van Weelden, die namens de Bataafsche Petroleum Maatschappij een nieuwe
zwaartekrachtskaart van Nederland aanbood. Bij de constructie van deze kaart was
niet van de 51 punten, waarop Vening Meinesz in 1923 zijn kaart had gebaseerd,
gebruik gemaakt, maar van een totaal van 25 205 meetpunten. Vening Meinesz zou
zeer tevreden geweest kunnen zijn.... 78

9h Resumé

Gedurende de eerste fase van de “Koude Oorlog” maakte de oceanografische
wetenschap een sterke groei door, vooral door de inzet van de Verenigde Staten,
waar om militair - strategische redenen een hechte, op onderzoekscontracten
gebaseerde samenwerking tussen marine, luchtmacht en civiele oceanografische
instituten als Woods Hole, Lamont - Doherty en Scripps tot stand was gekomen.

78 W.A.Visser,"The advance of geophysics in exploration", in: Idem e.a. (red.), Seventy-five years of
 geology and mining in the Netherlands (1912 – 1987) (Den Haag 1987) 173.

215

Vening Meineszʼ visie terzake van het belang van een gedetailleerde kennis van het
zwaartekrachtsveld wereldwijd om de vorm van de aarde voldoende nauwkeurig te
kunnen bepalen vond een vroege erkenning bij een belangrijk deel van de
Amerikaanse krijgsmacht en zou naderhand overtuigend bevestigd worden door het
gedrag van de eerste "kunstmanen".
 In Nederland waren de politieke en sociaal-economische omstandigheden na
de bevrijding van dien aard, dat voorlopig nog niet gedacht kon worden aan
grensverleggend marien-geofysisch onderzoek op andere dan incidentele schaal.
Voor de twee opname-vaartuigen, waarover de marine kon beschikken, was in de
kustwateren van Oost- en West-Indië nog veel routine-hydrografisch werk te doen.
In het licht van de eisen voor de wederopbouw des lands zocht de regering naar
wegen om grensverleggend wetenschappelijk onderzoek zonder direct
maatschappelijk nut, waarin zij een aanjager zag van nieuwe industriële en
agrarische activiteiten, te stimuleren. Vening Meinesz werd daartoe als een van haar
adviseurs ingezet om, gebruikmakend van zijn grote netwerk in de Verenigde Staten,
de ontwikkelingen terzake aldaar te verkennen voor een toekomstige organisatie van
Z.W.O., die uiteindelijk in 1950 haar beslag kreeg.
 Als Hoofddirecteur van het K.N.M.I. kreeg Vening Meinesz evenwel de
gelegenheid om in zo'n, mede op grensverleggend geofysisch onderzoek gericht
instituut zijn eigen denkbeelden dienaangaande in de praktijk te brengen; ondermeer
door uitbouw van de afdeling "Maritieme Meteorologie en Oceanografie" en het in de
vaart brengen van twee weerschepen.
 Nieuwe technieken maakten het verschil tussen wat in 1945 en in 1957
beschikbaar was voor geofysisch / geologische evaluaties. Ononderbroken profielen
van de oceaanbodem konden routinematig door continue echoloding gemaakt
worden en de gegevens stapelden zich dan ook duizendvoudig op. Mariene
seismometrie en magnetometrie genereerden niet alleen honderden profielen met
nieuwe informatie over de fysische eigenschappen van het gesteente onder de
zeebodem, maar ook over de geologische configuratie. Terwijl men in 1945 nog
slechts over een duizendtal - voornamelijk door Vening Meinesz uitgevoerde -
mariene zwaartekrachtsgegevens beschikte, was dat aantal in 1957 vooral door de
inzet van Amerikaanse duikboten meer dan verviervoudigd.
 In Nederland lijkt het K.N.M.I. voorlopig nog het kenniscentrum van de mariene
geofysica en diepzeeonderzoek te zijn gebleven, waar bovendien ook nog nieuwe
instrumenten in eigen beheer werden ontwikkeld. Op haar twee, op de Atlantische
Oceaan gestationeerde weerschepen werd incidenteel oceanografisch onderzoek
uitgevoerd. Maar met het stijgen der jaren nam Vening Meinesz' bemoeienis met
geofysisch onderzoek op zee af en liet hij de feitelijke operaties aan anderen over.
Mede daardoor verloor het toch al tot mariene gravimetrie beperkte marien-
geofysisch onderzoek van Nederland momentum en werd in een internationale
context "een pionier voorbijgestreefd door ontwikkelingen elders".
 Gedurende de onderhavige periode bleef Vening Meinesz verder werken aan
een synthese tussen "knik"-hypothese en gebergtevorming en de rol, die de
warmtehuishouding in de continentale korst en in het substraat speelde. Door het
sterk toegenomen gegevensbestand was van de eertijdse "monotonie" van de
oceaanbodem weinig meer over, maar over haar evolutie was nog veel onduidelijk.
Warmtestroming onder de oceaan leek in eerste instantie niet anders dan onder de
continenten, maar er waren nog te weinig meetpunten. In tegenstelling tot hen, die er

216

van overtuigd waren, dat Holmes' convectietheorie "gebaseerd op het bestaan van
een warmtegradiënt tussen continent en oceaan nu gefalsificeerd ..." was, zag
Vening Meinesz nog genoeg ruimte om zijn concept van kringloopstromingsstelsels
en zijn "knik"-hypothese tegen verschillende contra-argumenten met succes te
verdedigen.

